

INDEX

- abandonment, 169–173
 restrictions on, 169–172
- Abasgi tribe, 471
- ‘Abbasids, 31, 338
 concubines, 250, 352–354
 elite courtesans and entertainers, 247–249, 357–359
 eunuchs, 352
 exchange of prisoners, 61
 fragmentation of the caliphate, 131
 importation of Zanj, 132, *See also Zanj/Zanji*
 military slavery, 15
 nature of slavery in the first period
 (c. 750–1000), 350–351
 patterns of succession, 197
 slave military, 354–357
 slave ownership and experience of slaves, 340–341
 slave trading, 106–107
 uprising against, 133, 261–262, 351, 546–547
- ‘Abd Allah the Captive, 72
- ‘Abd al-Wadids, 68
- abduction, 92, 280, *See also kidnapping*
 Mongol, 85–86, 92, 98
 Northern Europe, 497, 506
- Abkhaz, 115, 234
- abolition, 262, 289, 486–488
 Korea, 307
 Scandinavia, 505
- abolitionist movement, 49, 315
- Abu al-Faraj al-Isfahani, *Book of Songs*, 358
- Abu al-Misk Kafur, Ikhshidid ruler, 18, 352
- Abu Faris, Tunisian sultan, 59
- Abu Ishaq, Ghaznavid governor, 364
- Abu Sa’d Ibrahim al-Tustari, Jewish Qaraite courtier, 250
- Abu Sa’id, Ilkhanid ruler, 91
- Abu-Lughod, Janet, *Before European Hegemony: The World System A.D. 1250–1350*, 42
- Abyssinians, 13, 125, 129, 133, *See also Ethiopians: habashi*
 agricultural slaves in Arabia, 131–132
 imported to Yemen, 127
 military slaves, 372, 379
 stereotyping of, 390
 taxation of, 137
- Acboga, child slave, 105
- accounts of slavery, 19–20
- aclla*, term for slave, 564–565
- Adalbert of Prague, 56
- Adam of Bremen, 494
- Adam of Usk, 506
- Adarrò family, 66
- Aden, 11, 14, 125, 135–140
- Adeodatus, son of Augustine of Hippo, 189
- administrative slaves, 416–418
- Adomnán, 159
- Adulis, 547
- Aegean region
 slave families, 466
 slave raids on, 414
 supply of slaves to, 103, 118–119, 177
- African Americans, 5
- African slaving systems
 Red Sea and Indian Ocean trade, 546–550
 research overview, 535–540
 trade routes, 539–540
- Africans. *See also Abyssinians; blackness; Ethiopians; Wolof people; Zanj*
 archaeological evidence of enslavement, 540–542
 capture and enslavement in the Iberian Peninsula, 515–516, 518–520
 confraternities, 260, 526–528
 enslaved, 131–132
 free, 128
 military slaves, 131, 378–379, 539, 546–547
 routes to freedom in reconquest Spain, 526–527
 agency of enslaved people, 20–21, 240–241, 264–265, 342, 403
 Islamic law and culture, 243–247

- agency of enslaved people (cont.)
 ties of familiarity and kinship, 242–243,
 245–246
- Agobard, bishop of Lyon, 441
- agricultural slavery, 15, 125
- Africans used in, 131–132, 539
- Byzantium, 472–475
- first 'Abbasid era, 350–351
- in Mongol Eurasia, 94–95
- in the later Roman empire, 30
- Northern Europe, 487–488
- rebellion, 260
- South India, 314–315, 318–320, 327
- Western South Asia, 143
- Ahmad ibn Tulun, founder of the Tulunid
 dynasty, 357, 539
- Ahmad Inaltegin, Indian governor, 365
- Ahmed ibn Fadlan, Arab diplomat and writer,
 106, 494
- Ahwaz, port in Basra, 539
- Air Massif, 539
- Aksumite Empire, 547
- āl* (South Indian term for slave), 321–322
- al Razi, Zakariyyā (Rhazes), Islamic scholar, 230
- āl ūṭaiyar* (South Indian slave owners), 321
- al-'Umari, scholar, 86, 104, 539
- 'Ala al-Din Khalji, Delhi sultan, 378
- 'Ala al-Din, Ghurid sultan, 367
- al-Amin, 'Abbasid caliph, 197, 352
- al-Amshati, Cairene doctor, 389–390, 392, 401
- al-Andalus, 66, 510–516
- concubinage, 514–515
- employment of slaves, 512–513
- regulation of manumission, 515
- slave supply from sub-Saharan Africa, 515–516
- trade in slaves, 510–512
- Alan, Alans (ethnic group), 81, 83, 105, 112, 115
- Alarcos, Battle of, 66
- Alaric II, Visigothic king, *Lex Romana
 Visigothorum*, 171
- al-Bakri, Arab author, 538
- Albanians, 118
- al-Barbara, *umm walad*, 198
- Albert III, Austrian duke, 504
- Albert of Aachen, historian, 63–64
- Albigensians, 118
- al-Bīqā'ī, Muslim scholar, 202
- al-Bukhari, Persian scholar, 360
- Alexander the Great, 217
- Alexander, John, 541
- Alexandria, 11, 34, 35, 57, 114, 119, 263, 388
- Alexios I Komnenos, Byzantine emperor, 32,
 456, 465
- al-Fadl ibn Sahl, 'Abbasid vizier, 340–341
- alfaques* (professional ransomers), 66
- Alfieri, Alberto, 104
- Alfonso X, king of Castile, 53, 66
- al-Ghazali, Islamic theologian, 210
- Algiers, 538
- Grand Bath, 71
- al-Hakam I, Umayyad emir, 59, 65, 513
- al-Hakam II, Umayyad emir, 513
- al-Hakami, 'Umara, *al-Yaman*, 149
- 'Ali ibn 'Abd Allah al-Guzuli al-Bahai, Mamluk
 author, 398
- 'Ali ibn Muhammad, Zanj rebel leader,
 261–262, 264
- Ali, Daud, 140, 330–331
- al-Ibshihī, Mamluk writer, 205
- al-Istakhri, Arab geographer, 511
- al-Jahiz, 9th c. writer, 352, 548
- Epistle on the Qiyān*, 202–203, 205
- al-Mamun, 'Abbasid caliph, 197, 248, 340, 357
- al-Mansur (Almanzor), ruler in Islamic Spain,
 511–512
- Almanzor. *See* al-Mansur
- al-Maqrizi, Mamluk historian, 104, 204–205,
 206, 256, 398
- al-Mas'udi, Arab historian, 536
- al-Mawardi, Baghdadi jurist, 53
- al-Mawsili, Ibrahim and Ishaq, Iraqi
 musicians, 358
- Almohads, 36, 519
- Almoravids, 36, 519
- al-Muhallabi, Arab author, 538
- al-Muhassin ibn 'Ali al-Tanukhi, Iraqi
 scholar, 359
- al-Muqaddasi, Arabian geographer, 131, 548
- al-Muqtadir, 'Abbasid caliph, 352
- al-Mustansir, Fatimid caliph, 250
- al-shidda al-mustansiriyya* (the crisis of al-
 Mustansir's caliphate), 258
- al-Mu'tamid, 'Abbasid caliph, 261
- al-Mu'tasim, 'Abbasid caliph, 248, 355–356
- al-Mutawakkil, 'Abbasid caliph, 248, 356
- al-Muwaffaq, 'Abbasid prince, 261
- al-Nasir Faraj, Mamluk sultan, 396
- al-Nasir Muhammad, Mamluk sultan, 91, 395
- al-Nuwayri, *Nihayat al-arab fi funun al-adab*, 538
- Alptegin, Samanid general, 364, 366, 369
- al-Sakhawi, Egyptian historian, 13, 251, 263
- al-Salih, Ayyubid sultan, 250
- al-Shafi'ī, Islamic jurist, 185, 186–187, 188, 200
- al-Shatibi, Andalusī scholar, 73
- al-Tabari, historian, 133, 355, 539
- Tarikh (History)*, 351
- Altuntash, Khwarazm governor, 365
- Alvar Núñez Cabeza de Vaca, enslaved
 Spaniard, 565
- al-Ya'qubi, historian, 355, 356, 538
- Tarikh (History)*, 340
- al-Zahri, Fatimid caliph, 250
- ama* (female slave), 202, 203
- Ambrose, archbishop of Milan, 56

- Americas, 4, 181, 553–555, *See also* Andean slavery; Mesoamerica; Native Americans
 adoption of captive women and children, 17
 slave markets, 11
 Amina, female freeborn slave, 209
 Amirids, 512
 Anatolia, 388, 412–413, 415, 417, 418, 419, 455, 539
 Andean slavery, 563–565
 Anecoza, parent of sold child, 105
Anglo-Saxon Chronicle, 496
 Anglo-Saxons. *See* England
anime (souls), 118–119, 184
Annales Cambriae, 495
Annals of Connacht, 503
Annals of Ulster, 493
 Antonetto, slave boy, 178
 appanages, Mongol land grants, 82–83
 Appar, *Tēvāram*, 322
 Arab/Islamic conquests, 346–349
 Arabia, 129
 agricultural slavery, 131
 slavery in, 344–346
 sexual slavery in, 195–197
 Arabian-Nubian Shield (ANS), 131
 Aragon, 469
 ransoming, 65–66, 68–69
 regulation of piracy, 70–71
 regulation of slavery, 525
 slavery in, 516–518
 Aramshah, Delhi slave sultan, 373–374
 archaeological evidence
 Dahlak Kebir site, 547
 glass beads, 537, 545
 Greater Mediterranean slave trade, 33, 434
 identification of enslaved Africans, 540–542
 material culture of enslaved people, 542, 545
 material evidence of slavery, 535, 540–542, 544, 547
 Mesoamerican slave trade, 560
 slave trade of North Africa, Sudanic Belt and trans-Sahara, 542–546
 Argoutis, child slave, 165, 167
 ‘Arib al-Mamuniyya, ‘Abbasid courtesan, 20, 247–248
 Aristotle, 6, 217, 219
The Secret of Secrets, 217
 Arnulf, Bishop of Vic, 65
 artisans, 21, 80, 81, 82, 84, 93, 98, 128, 348, 401, 407, 409, 520
 Ashu, Indian slave woman, 145
 Asiqtegi, Indian military commander, 365
 Aswan-‘Aydhab hinterlands, 125, 131, 136, 146
 Asyut (Assiout), Atalous, child slave, 166–168, 539
 Athalaric, Ostrogothic king, 162
 Athanasius, 221
aṭimai (South Indian term for slave/duties of a slave), 320–323, 324
maṭa aṭimai (monastery slave), 323, 325, 326
uvacca aṭimai (drummer-slave), 328
aṭiyar (South Indian slaves), 318–319, 320–323, 327
palla aṭiyar (slaves acquired as part of a land sale), 319, 320
parai aṭiyar (slaves acquired as part of a land sale), 319, 320, 327
pulai aṭiyar (purchased slaves), 318, 320, 327
 Attila, ruler of the Huns, 55
 Augustine of Hippo (St. Augustine), 160–161, 189–190, 191, 210
 Austen, Ralph, 538
 Avars, 117, 120, 454, 473
 Azanegi, 236
 Azcapotzalco slave market, 559
 Aztecs, 4, 10, 11, 553–554, 555–556, 558, 559, 560, 562–563
 Bacharach, Jere, 546
 Bacon, Roger, English Franciscan naturalist, 229
 Badr, Battle of, 58
 Baghdad, 88, 90, 93
 Mongol conquest of, 89
 siege of, 356
 Baha al-Din Tughril, slave commander, 369, 373
 Baku, 11
 Balaban, Delhi slave sultan, 375–376, 378
 Balbi, Giovanni, *Catholicon*, 222
 Baldwin I, king of Jerusalem, 63
 Baldwin of Bourcq (nephew of King Baldwin), 64
 Balkan slave trade, 117–119, 177
 Balthild, Frankish queen, 160
 Baltic crusades, 109–110, 504–505
 Baltic slaving zone, 503
 Baqi ibn Makhlad, mystic, 73
baqt agreement, 14, 130, 140, 142, 168, 347
 Barbaro, Giosafat, Venetian nobleman, 102
 Barbosa, Duarte, Portuguese writer, 143
 Barcelona, 11
 al-Mansur’s campaign against (985), 512
 black African confraternities, 528
 integration of slaves, 527
 monopolization of slave traffic, 65
 ransom and exchange of captives, 66, 72
 resistance to the expansion of slave labor, 48
 slave labor, 39
 slave markets, 517
 treatment of Muslim captives, 520
 value of Tartar and Circassian slaves, 235
 Barquq, Mamluk sultan, 117, 391, 401
 base people, 7, 9, 273, 281–282
 Basil I, Byzantine emperor, 455
 Basil II, Byzantine emperor, 455
 Basil, pledged Alan child, 105
 Baucis, Norman slaveholder, 499
 Baybars al-Mansuri, Mamluk historian, 398

- Baybars, Mamluk sultan, 102, 394
 Bayezid I, Ottoman sultan, 413
 Bede, 159
 Beja, 14, 133, 146–147, 548
 Bensch, Stephen, 66
 Berbers, 166, 236, 258, 519
 Ibadi, 511, 537
 in al-Andalus, 510–511
 Luwata, 347
 slave merchants, 130, 537
 value of female singers, 539
 Berdibek, khan of the Golden Horde, 111
 Berengar, Lombard king, 174
 Bernard of Clairvaux, 218
bhakti (devotional poems), 314, 324
 Bianco, Benedetto, Venetian notary, 105, 112
 Bible, color/ethnic symbolism in, 218–220
bilad al-atrak (the lands of the Turks), 101
bilad al-sudan (the lands of the blacks), 133, 206, 538
bilad al-Zanj (the lands of the Zanj), 261
 Bilal ibn Rabah, companion to Prophet Muhammad, 8, 346
 Bilgetegin, Ghaznavid governor, 364
 Birni Gazargamo, 545
 birth control, 209–210, 249
 Black Death, 35, 37, 111, 112, *See also* bubonic plague
 Black Sea slave trade, 35, 37–38, 88–89, 388–389, 414–415
 decline in, 518
 influence of the European Mongol invasion, 107–108
 influence of the *mamluks*, 109–111, 113–114
 influence of the Teutonic Knights, 109–110
 Italian influence, 41, 46–47, 108–109
 origin of slaves, 100–102, 178
 sale of children, 104–105
 slaves imported by Portuguese, 49
 Black (black) slaves, 8, 206, 216, 263, *See also* Africans; *bilad al-sudan*; blackness; Zanj
 stereotyping of, 390
 Blackburn, Robin, 508
 blackface, 231
 blackness, 167–168, 214, 528–529
 definitions and classical thought, 214–218
 European attitudes to, 237–238
 folly and, 230–231
 influence on the selection and prices of slaves, 233–237
 medieval depictions of, 220–228
 physiognomic interpretations of, 228–230
 represented in the Bible, 218–220
 Bloch, Marc, 40, 487
 Blue Nile, 540
 Blumenthal, Debra, 241, 242–243, 260
 Bogomiles, 118
 Boilas, Eustathius, Cappadocian aristocrat, 463, 476
 Bona, enslaved Tartar woman, 257
 bonded labor, 318–320
 post-1800, 314–315
 bondmaids, 283
 bondservants, 274, 279
 Korea, 308–309
 South India, 314–315
 Bonnassie, Pierre, 62, 509
 From Slavery to Feudalism in South-Western Europe, 41, 510
 Book of a Thousand Judgements, The, 195
 Book of Serfs (of Marmoutier in the Touraine), 436
boralki (Mongol institution in charge of runaway slaves), 95
 Bōritegin, Ghaznavid governor, 364
 Borno, 544–545
 Bosco, Bartolomeo de, Genoese lawyer, 179
 Bosnian slaves, 118, 234–236, 414
 Bossler, Beverly, 283
 Bourdieu, Pierre, 245, 409
 Bouvet, Honoré, 62
 Braudel, Fernand, *The Mediterranean and the Mediterranean World in the Age of Philip II*, 41
 Bristol, 182, 502, 506
 Britain. *See also* England; Scotland; Wales
 chivalric norms, 506
 demise of slavery in, 486
 slave raids on, 157–160
 supply of slaves to Islamic societies, 174
 warrior slaving, 500
 Broichan, magician, 159
 brownness, 208–209, 214, 236–237
 bubonic plague (*Yersinia pestis*), 454, *See also* Black Death
 Buddhism, 78, 274, 281, 300
 Bulbul, female slave, 202
 Bulgarians, 234, 414
 Bulgars, 106–107, 110, 118, 119, 120, 455, 458, 470, 473
 Bukhara, 88, 89
 Buzurg ibn Shahriyar, *The Book of the Wonders of India*, 127, 548
 Byzantine Empire
 agricultural production, 472–475
 avoidance of enslavement of co-religionists, 12
 decline of, 31, 177, 413
 expansion and invasions, 453–456
 homebred slaves (*oikogenes*), 466
 practice of castration, 352
 prohibition of castration, 174, 181
 pronoia system of land holding, 456
 regulation of slavery, 9, 455, 459–465, 476
 scale and significance of slavery, 476–478
 sexual exploitation of slaves, 471

- slave supply and prices, 466–470
 slave trade, 106–107
 slavery in, 32–33, 44, 171, 343–344
 slaves employed in industry, 472
 vocabulary of slavery, 457–459
- Caesarius of Arles, 56
- Caffa, 11, 88, 89, 109, 110–111, 112–114, 117, 118, 177, 388, 517, 518
 child sales, 104
 slave raids on, 103
- Cahokia, 566, 567
- Cairo Geniza manuscripts, 135–136, 168, 246, 251, 252
- cakkiliyar* (South Indian leather workers), 317
- Calabria, 511
- Cameroon, 545
- Canary Islanders, 39, 518, 519, 521
- Candia (Crete), 119, 467, 469
- capitalism, 41, 43
- captives, 16
 adoption of, 17, 566
 given hope from miracle stories, 73
 Mongol utilization of, 80–82
 noble, 72
 opportunities for freedom, 72–73
 produced by war and invasion, 83–84, 102, 157–161
 produced from raiding, 102–103
 ransom and exchange of, 54
 Arab-Byzantine wars, 60–62, 470
 Christian traditions, 56–57
 collusion of church and state in (Byzantium), 461–462
 Crusader Levant, 62–65
 Iberian Peninsula, 65–70, 526
 Islamic traditions, 58–59
 Jewish traditions, 57–58
 Roman laws and traditions, 54–57, 60, 157
 regulations for victims of piracy, 70–71
 religious definitions of, 53–54
 taken and sold by Ghaznavids, 366–367
 taken by Byzantines, 469–470
 taken in Mesoamerica, 558–559, 560
 treatment and experience of, 71–72
 Iberian Peninsula, 520
 in Native American cultures, 565–569
 Islamic traditions, 59
 women captured by Inca, 564–565
- Carolingian Empire, 16, 33
 consequences of enslavement, 437
 female textile workers in, 439–440
 household slavery, 438–442
 penal enslavement, 436–437
 rules and rights, 446–450
 self-gifting, 435–436
 self-sale, 434–435
- slave trade, 433–434
 unfree tenants and estate communities, 442–446
 unfreedom in, 431–433
- Cassiodorus, 181
- Castile, 66, 516
- castration, 18, 101, 343
 Chinese practice of, 275
 criminalization of in the Middle East, 352
 Ming dynasty, 290–291
 mortality rate, 174
 of Africans, 539
 prohibition of, 115, 174, 181, 400, 471
- Catalonia, 37, 39, 48, 65–66, 469, 510
- Catherine Tekakwitha, 567
- Caucasian slave trade, 105, 110, 112, 114–117, 177
- Cervantes, 71
- Chad Basin, 544–545
- Chaghadaid khanate, 12, 78, 91
- Chalca Woman's Song, 562
- Charlemagne, Frankish king, 232, 444, 448, 449
Capitula missorum, 438
- Charles V, Holy Roman Emperor, 42
- chattel slaves/slavery, 62, 143, 433, 457, 475, 555, 557, 564
- Cherokee, 568
- children/child enslavement, 155–157
 abandoned infants, 169–173
 abductions, 92, 157–161, 496–497, 506
 adoption of illegitimate, 179
 captives retained by the Mongols, 82
 capture in the Baltic crusades, 504
 captured by Native Americans, 566, 568
 debt slavery, 161–164
 foundlings, freeborn status, 9, 171, 470
 ignored by historians, 182
 legislation, 181–182
 Mamluk Sultanate, 394
 manumission of in Mongol Eurasia, 96
 Mediterranean trade 800–1100, 173–177
 purchase by Christians, 97
 redemption, 182
 rights of the maternal bond, 198–201
 sacrifice of, 559
 sale and purchase in late antique Egypt, 164–168
 self-sale, 143
 sexual exploitation, 159, 179
 sold by their families, 9, 87, 104–105, 116, 136, 161–162, 394, 470, 557
 status of those born to slave women, 17, 179–181, 297, 386
 recognized by father, 195–198
 unrecognized, 205–208
 Venetian regulation of *anime* (souls), 118–119

- China, 4. *See also* Yuan dynasty
 eligibility for slavery, 7
 enslavement of and by foreigners in the
 Northern and Southern dynasties, 273–276
 equal-field system, 274, 277
 intrusive and extrusive modes of slavery, 77,
 90, 272–273, 292
 Jurchen Jin attacks on the Southern Song,
 284–286
 manumission in, 6, 95–98
 Mongol invasion and enslavement, 76–98,
 286–289
 official slaves, 275–276
 private slaves, 275, 276, 280
 self-sale, 87
 sinicization, 273–274
 slave households, 276
 slavery under the Ming dynasty, 289–292
 slavery under the Song dynasty, 281–284
 slavery under the Tang dynasty, 276–281
 slaves acquired from criminalized families, 9,
 275–276
 slaves imported from the Indian Ocean
 regions, 127
 Chinggis Khan, 4, 5, 78, 79, 82, 84, 287
 Chinggisids, 79–81, 86, 93
 Chios, 103, 119, 177
 chivalry, 62
 Chola kings, 314, 330
 Chōng Yagyong, Korean scholar, 307
 Chosōn Dynasty, 310
 Christianity
 and the demise of slavery in Northern Europe,
 488–489
 and the legitimacy of slavery, 220
 attitudes to slavery
 and influence on Carolingian slavery,
 446–447
 Northern Europe, 500–502
 Visigothic era, 509–510
 enslavement of fellow Christians, 176–178, 510,
 517, 525
 influence in Latin Europe, 34–35
 influence on Byzantine policy, 459–461
 influence on Roman law, 170
 influence on the manumission of slaves, 31,
 96, 462
 law on concubinage, 101
 role in ransom and exchange of captives, 33,
 56–57
 sexual morality, 189–193, 353
 Christina, Russian child slave, 105
Chronicle of the Princes (Brut y Tywysogyon), 495
 Circassians, 6, 102, 103, 114–115, 116, 388, 469,
 517, 521
 as status symbols, 521
 ethnic stereotyping of, 390–391
 sale of children, 394
 Civrano, Andriolo, Venetian, 111
 Cleynaerts, Nicholas, Flemish humanist, 518
 Clovis I, Frankish king, 171
 Clovis II, Frankish king, 160
 Cnut, king of England and Denmark, 181, 491
 color symbolism, 230
 Columba, Irish monk, 159
 Comoro Islands, 126, 127
 concubines/concubinage, 15, 92, 125, 132, 155, 180,
 188–195
 African, 538
 agency, 249–253
 and marriage, 180, 188–189, 191–193, 194–195,
 196, 211
 Christian law, 101
 Christian morality and, 189–193
 definition, 187
 demand for Korean, 7, 88
 description of, 201–203
 in al-Andalusi society, 514–515
 in the first 'Abbasid period, 352–354, 358–359
 in the Song dynasty, 282–284, 290
 Jewish traditions, 192–193
 Mamluk Sultanate, 401, 403
 manumission of, 418, 425
 Mesoamerica, 554, 556, 557, 561
 motherhood. *See umm walad* (“mother of
 child”)
 Northern Europe, 484, 505
 Ottoman Empire, 415, 418, 425
 Quranic laws, 345
 Roman law, 180, 188–189, 192
 temporary, 87
 confraternities, 260, 526–528
 Confucianism, 300–302, 307
 Neo-Confucianism in Korea, 310
 Constantine I, Roman emperor, 157, 162,
 169–171, 453, 457
 regulation of slavery, 460–461
 Constantine XI Palaeologus, Roman and
 Byzantine emperor, 453
 Constantinople, 34, 35, 37, 39, 47, 88, 108, 109,
 114, 117, 174, 181, 234, 344, 413, 414,
 453–454, 455, 456, 464, 467, 474, 477, 518,
See also Istanbul
 convicts, 86
 Cooper, Frederick, 533
 Coroticus, 159
 Cortés, Hernando, Spanish explorer, 560, 563
 Council of Toledo, Seventeenth, 510
 courtesans, 15, 247–249, 351, 357–359
 Crimea, 11, 86, 113, 177, 414
 sale of children, 97, 104, 179
 criminal behavior
 as form of resistance, 256–258
 enslavement for. *See* penal slavery

- criminal gangs, 401
 Croats, 458
 Crusaders, ransom and exchange of captives, 62–65
 Cumans, 101, 110, 112, 456
 Curse of Ham, 8, 219–220
 Cuzco, 563, 564
 Cyprian of Carthage, 56
- Dahlak archipelago, 126–127, 147, 547–548
 Dahlak cisterns, 126, 547–548
 Dahlak Kebir, 126, 547
dallal (slave broker), 138–139
 Damot, 539
 Danes, 109–110
 Danielis, Byzantine widow, 477
dar al-harb, 543
dar al-islam, 185, 187–188, 543
 child mortality, 209
 importation of children, 199
 muwallad slaves, 206
 sexual slavery, 196–197, 208
 slave markets, 204
 status of slave mothers, 211–212
- Darb Zubayda, 547
 Darfur, 539
 Datini, Francesco, cloth merchant, 178, 180, 234
 Davis, David Brion, 20, 41, 49
 debt bondage, 161–164, 181, 289, 315, 470
 Deccan, 132, 380, 549
 Delhi sultanate, 14, 89, 99, 142, 363
 decline of military slavery, 381–382
 deforestation and increase in agricultural production, 376–378
 demand for slaves, 91
 female slaves, 379–380
 military slavery, 15, 375–376, 378–379
 Mongol attacks, 374–375
demandes de libertat (petitions for freedom), 525
- Denmark
 law codes, 505
 survival of slavery, 486
 dependence, mutual, 342
 Derby, earl of, 506
 Dharmasāstras (Hindu legal texts), 143, 313, 325
Nāradasmṛiti, 313
dhimmi, *ahl al-dhimma* (protected non-Muslim groups under Islamic rule), 416–417
- Dirhams for Slaves* project, 494
 disease, 138
Domesday Book, 485
 domestic slavery, 14–15, 125, 240
 Africans used for, 538
 al-Andalus, 511
 Byzantium, 470–471
 captives purchased for, 71
 Carolingian Empire, 438–442
 in urban Islamic settings, 260
 Italian households, 177, 179
 Mamluk Sultanate, 399–400
 Mediterranean society, 100, 174, 182
 Mongol Eurasia, 79, 91–92, 99
 Northern Europe, 487–488, 497
 reconquest Spain, 522
 Renaissance Europe, 39
 Song dynasty, 281–282
 South Asia, 143–144
 Swahili society, 550
 ties of kinship and familiarity, 242–243, 245–247
- Dongola, 547
douloparoikoi (slave-tenants), 475
 drought, 276, 557, 559
 Du'a, Chaghadaid khan, 84
 Dublin, 11, 493, 496, 502, 504
 Dubthach, father of St. Brigit, 499
 DUBY, George, 43
Early Growth of the European Economy, 40
 Durri al-Saghir, eunuch of al-Hakam II, 513
- Eannes de Zurara, Gomes, Portuguese chronicler, 519
 East African slave trade, 127, 132–135, 350, 548–549
 Eastern Desert, 146–147, 548
- education
 al-Andalusi court slaves, 513
 and value of slaves, 91, 387
 of Circassians, 390
 of female slaves, 204, 380
 of *mamluks*, 383, 395, 396–399
 of military slaves, 18, 363, 369–370, 397–398
- Edwards, David, 531
 Egica, Visigothic king, 510
 Egypt, 540, *See also* Mamluk Sultanate
 Arab conquest of, 347–348
 bound tenants, 474–475
 child slavery, 164–168
 debt slavery, 163–164
 sale of *muwallad* slaves, 207
- eligibility for enslavement, 6–8, 145–146
 elite slaves, 15, 174, 439
 'Abbasid, 247–249, 350, 357–359
 al-Andalusi, education and involvement in the arts, 513
 freedom of movement, 252
 training, 351
- Elya, father of pledged child, 105
 emancipation, 338
 Christian view of, 462, 488, 510
 Korea, 305–307, 309, 310
 Emma, queen of England, 491
 empires, 13–14
Encomium Emmae Reginae (English poem), 491

- England (Old English, Anglo-Saxons)
 abduction and purchase of Icelandic children, 506
 Anglo-Saxons, 490
 enslavement of fellow Anglo-Saxons, 500
 involvement in the sex slave trade, 506
 manumission documents, 386–387
 Norman influence on slavery, 501
 numbers of slaves in, 485
 slave-holding, 483–484
 slave raiding, 483–484, 496
 slave trade, 24, 159–160, 502–503
 slaves acquired from the Baltic Crusades, 506
 supply of slaves to Islamic societies, 174
 transatlantic slave trade, 542
 treatment of women slaves, 498–499
 enslaved women. *See* women, slaves
 entertainers, 15
 ‘Abbasid, 247–249, 357–359
 African, 538
 al-Andalusi, 513
 freedom of movement, 252
 Mamluk Sultanate, 387, 402
 Erchinoald, Frankish mayor, 160
 Eryarūq, Indian military commander, 365
 Eschenbach, Wolfram von, *Parzival*, 224
 Ethiopians, 125, 167–168, 217, 218, 221, 225, 229,
See also Abyssinians
 assets of female, 548
 eunuchs, 400
 soldiers, 547
 ethnic stereotyping, 7, 101, 136, 217, 370,
 390–391, 397
 ethnocentrism, 216, 218
 eunuchs, 15, 18, 101, 185, 174–175, 290–292, *See also*
 castration
 in Byzantine households, 471
 in Chinese imperial palaces, 275
 in the first ‘Abbasid era, 352
 in the Mamluk Sultanate, 387, 400
 influence of in the Ming dynasty, 290–292
 Ottoman, political power, 416
 physical examinations, 359
 Euphratas, Abkhaz eunuch, 115
 Eustathius, bishop of Thessalonica, 465, 478
exeas (professional ransomers), 66
 extrusive slavery, 4, 7, 10, 12, 77, 90, 272–273, 288,
 289, 292
 Fabri, Felix, Dominican friar, 392
 Fakhr-i Mudabbir, Persophone historian,
 370
fakkaes (professional ransomers), 68–69
 Famagusta, 119
 families, slave
 Byzantine law forbidding the splitting of,
 460, 465
 cultivation of and reproductive success, 466
 Northern Europe, 484
 self-sold or gifted, 326–327
 famine, 9, 17, 86, 136, 143, 162, 258–259, 276, 304,
 325, 419, 557, *See also* drought
Farmers’ Law, 473
fata (*fata*) (young female slave), 202
 Fatima, advisor to Tōreqena, 98
 Fatimids, 61, 64, 117, 136, 258, 353
 Felix, pope, 225
 femininity, 19
 Ferrage, Jean, slave, 238
 Fezzan, 544
 Finley, Moses, 21, 190, 271, 472
Fiqh-i Firuzshahi (legal digest), 380
 Firuz Shah Tughluq, Delhi sultan, 379, 381
 flight, 95–96, 258–259, 304, 401, *See also* resistance
 to slavery, runaway slaves
 Florence, 469
 access to Black Sea slave trade, 157
 adoption of illegitimate children, 179
 attitudes to blackness, 233–234
 reintroduction of slavery, 37, 178
 slave market, 517
 forced migrations, 80–83, 92, 98
Formulae Andecavenses (Formulary of Angers),
 171–173
Formulae Turonenses (Formulary of Tours),
 171–173
 Fortino (Fortinus), child slave, 166, 167
 Francia, 30, 184, 434, 511
 Franks. *See also* Carolingian Empire
 characteristics as slaves, 390
formulae for abandoned children, 171–173
 Frederick II, Holy Roman Emperor,
 228, 232
 Frederickson, George, 215
 Friedman, Yvonne, 61
 Gaius, *Institutes*, 448
 galley slaves, 407, 419
 Gandeaktena, Native American captive, 567
 Gandhi, Mohandas, 262
 Garmantians, 168
 Garumele, 545
 Gaspare (Jasper), Ethiopian king, 233
 gender
 consequences of for the enslaved, 17–18
 in Middle Eastern slave history, 343
 intersection of sex, slavery and, 185–188
 slave ownership and, 19, 195, 245
 genetics research, 149–150, 550
 Genoa/Genoese, 12, 469
 Anatolian raids, 413, 414
 Black Sea slave trade, 35, 100, 108–114, 157, 177,
 388, 389, 414
 Caucasian slave trade, 116–117

- introduction of slaves to the Iberian Peninsula, 517
- kidnapping by, 103, 177
- loss of access to the Black Sea, 181
- Mongols sold to, 85
- relations with the Ottomans, 413
- role in Byzantine slave trade, 467
- slave market, 517
- composition of, 234–236
- Georgia, 115
- Gerald of Wales, archdeacon and historian, 501
- Gervaise, prince of Galilee, 63
- Ghadames, 539
- Ghana, 36, 539
- Ghat, 539
- Ghazan, Ilkhanid ruler, 90, 91, 93, 96
- Ghaznavids, 4, 11, 142, 363–367, 372, 381
- ghulams* (male factotum), 244–245, 253, 254
- ghulams* (Turkic slave soldiers), 363, 364–368, 371, 376
- Ghurids, 142, 367–372, 381
- military slavery, 373–374
- Gilli, Russian slave dealer, 494
- Gillingham, John, 63
- Ginevra, illegitimate daughter of Datini, 178
- Giorgio, child slave, 177
- Giza rebellion, 263–264
- Glancy, Jennifer, 220
- Glycerium, Norman slave, 499
- Godwine, earl of Wessex, 498
- Golden Horde, 12, 77, 83, 85–87, 88–91, 104, 108–113, 115, 116–117, 120, 414
- Gómez-Rivas, Camilo, 69
- Goodrich, L. Carrington, 271
- Gopakattanam, 14
- Goths, 113
- Granada, 34, 71, 259, 515
- Great Ming Code* (*Da Ming lü*), 289–290
- Greater Mediterranean slave trade, 165
- Abu-Lughod's theories, 42
- chronological and geographical overview, 29–36
- Hordon and Purcell's theories, 42–43
- McCormick's theories, 43–44
- post-medieval resistance to, 46–50
- religious identity and, 46
- Renaissance slavery, 36–39
- Slaving Zones theory, 44–46
- Verlinden's theories, 40–41
- Wallerstein's theory, 41–42
- Greek slave traders, 389
- Greek slaves, 37, 89, 92, 112, 118, 256, 354, 390, 401, 413, 414, 469–470, 517, 518, 520, 521
- Gregory I, pope, 159
- Gregory of Nyssa, 477
- Gregory of Tours, 439
- Gruffudd ap Cynan, Welsh king, 496, 501
- guides to purchasing slaves, 7, 138, 210, 230, 354, 385, 389–391, 401, 403
- guilds, 38, 48
- Guitard, Abbot of Sant Cugat de Vallès, 65
- Gujarat, 132, 141, 142, 143, 369, 549
- Gytha, wife of Godwine, earl of Wessex, 498
- habashi* (Abyssinian military slaves in the Delhi sultanate), 378–379
- habitus, 409–410
- Hadariba (Beja subgroup), 146
- Hadith, 360
- birth control, 209
- compassionate care of the enslaved, 337, 513
- freeing or ransoming of captives, 58
- on sexual slavery and male reproduction, 196–197
- respect for mothers, 200
- status of the *umm walad*, 200
- Hadramawt (Yemen), 149, 550
- Hadya, 539
- Hafsids, 68
- Haour, Anne, 545
- Harald Hardradi, Norwegian king, 494, 501
- Harlequin/Hellequin, semi-comic character, 230–231
- Harper, Kyle, 191, 210, 472
- Harun al-Rashid, 'Abbasid caliph, 197
- Hasan Bulghari, 98
- Hattin, Battle of, 66
- haziya* (female sexual slave), 202, 203
- Helladius, Flavius, *scrinarius*, 163–164
- Henry of Livonia, 102, 504–505
- Henry, prince of Portugal, 236
- hereditary slavery
- Korea, 303
- abolition, 307
- Mongol, 79–80
- Northern Europe, 484, 489
- South India, 326–327
- Hijaz (western Arabia), 131, 348, 350, 415, 547
- Hindu legal texts. *See* Dharmasāstras
- Hinduism, 324
- Hindus, 145, 314
- historiography of slavery, 1–3
- History of Gruffudd ap Cynan, The*, 494
- Hofer, Nathan, 22
- Hongwu, Ming emperor, 289–292
- Honorius, western Roman emperor, 158, 170–171
- Hopley, Russell, 69
- Horden, P and Purcell, N.
- The Corrupting Sea: A Study of Mediterranean History*, 42–43
- Horn of Africa, 547
- horse and camel (in trade/caravans and in raids), 543
- Horton, Mark, 128

- Hoskuldr, Scandinavian noble, 499
 Hugh of Chester, Norman earl, 494
 Hülegü, Mongol khan, 86, 89
 Hull, 506
 human sacrifice, 556
 Andean region, 564
 by Rus traders, 107
 Mesoamerica, 553, 558, 559, 560–561, 563
 Hungarians, 113, 414
 Huns, 55
- Ibadīyya* (Ibadite trade), 511
 Iberian Peninsula, 508–509, *See also* al-Andalus;
 Spain, reconquest era
 racialized slavery, 528–529
 ransom and exchange of captives, 65–70
 regulation of slavery, 508
 slavery in the Visigothic era, 509–510
 Ibn Abd al-Hakam, *Mukhtasar al-Kabir*,
 360
 Ibn Abi Zayd al-Qayrawani, *Risala*, 538
 Ibn al-Athir, Arab chronicler, 512
 Ibn al-Hajj, Cordoban jurist, 69
 Ibn al-Mibrad, Muslim scholar, 202, 209
 Ibn al-Mujawir, *Tarikh al-mustabsir*, 137–138
 Ibn Battuta, Muslim scholar and traveler, 85, 87,
 91, 92, 126, 133, 536–538
 Ibn Butlan, Christian Iraqi physician, 249, 354,
 359, 539, 548, *See also* ethnic stereotyping,
 guides to purchasing slaves
 Ibn Fadlan. *See* Ahmad ibn Fadlan
 Ibn Hawqal, geographer, 360, 536, 538
 Ibn Iyas, historian, 263
 Ibn Khaldun, Berber historian, 516
 Ibn Khurradadhbih, geographer and historian,
 107, 360, 466
 Ibn Rushd al-Jadd, jurist, 69
 Ibn Shihab al-Din al-Suyuti, author, 208
 Ibn Taghri Birdi, historian, 207, 208, 209, 401
 Ibn Tulun. *See* Ahmad ibn Tulun
 Ibrahim ibn al-Mahdi, 'Abbasid prince, 358
 Iceland
 abduction of children from, 506
 demise of slavery, 486, 489
 law codes, 505
 Ikhshidids, 18, 61, 352
 Ilkhanate, 12, 77, 86, 87, 88–89, 90, 93, 95, 109,
 111, 116, 378
 Iluttmish, Delhi slave sultan, 369, 371, 373–376
 Immedabou, child slave, 165
 Inca, 11, 563–565
 Indian Ocean World slave trade, 546–550, *See also*
 Aden; East African slave trade; Yemen
 effects of the Islamic imperium, 128–132
 genetic evidence of trade routes, 149–150
 geographical and chronological overview,
 124–128
 patterns of state formation and, 147–148
 infant exposure, 169
 Ingres, Jean Auguste Dominique, *Odalisque With
 Slave* (painting), 201
 Innocent III, pope, 66, 225
 intrusive slavery, 4, 9, 77, 88, 272–273, 288, 292
 Iraq, 86, 130, 539, 546
 Ireland
 “Law of the Innocents” (*Cáin Adomnáin*), 159
 chivalric norms, 506
 demise of slavery, 486, 488–489
 household slavery, 438
 penal slavery, 484
 slave markets, 30
 slave raiding, 174, 483
 slave trade, 502–503
 slave traders, 24
 St. Patrick’s enslavement in, 157–159
 value attributed to female slaves, 498
 warrior slaving, 493, 495, 500
 Iroquois, 567
irular (South Indian “tribal” hunters), 317
 'Isa ibn Idris, Marinid prince, 72
 Isaac, Benjamin, *The Invention of Racism in
 Classical Antiquity*, 216
 Isidora, Aurelia, slave owner, 166, 168
 Isidore of Seville, bishop and saint, 73, 167, 221,
 500, 510
 Etymologies, 167
 Islam. *See also dar al-Islam*; Islamic law; Islamic
 Middle Eastern slavery
 eligibility for slavery, 7–8
 influence in the Indian Ocean World slave
 trade, 128–132
 Islamic law, 77, 186
 and the fate of unrecognized children, 207–210
 gendered property rights, 186
 on public exposure of female bodies, 204
 patronage culture, 244–247
 ransom and exchange of captives, 58–59
 recognition of children born to enslaved
 women, 195–198
 relating to sexual activity with slave women,
 17, 195–198, 247
 rights of children to the maternal bond,
 198–201
 slavery in the Mamluk sultanate, 385–387
 Islamic Middle Eastern slavery, 337–339, *See also*
 'Abbasids
 Arab/Islamic conquests, 346–349
 Arabia, 344–346
 Late Antiquity, 343–344
 naming of slaves, 341
 patterns derived from Medieval Arabic texts,
 339–343
 Istanbul, 114, 416, 419, 420–421, 425, *See also*
 Constantinople

- 'itaq* (Ottoman form of manumission), 421–422
 Italy, revival of slavery, 13th–15th c., 177–181
- Janibek, khan of the Golden Horde, 111
 janissaries, 417
 Jaqmaq, Mamluk sultan, 263
jariya (slave girl), 16, 202, 203, 205, 341
 Jawhar al-Saqlabi, Fatimid general, 117
 Jawhara, slave woman, 13
 Jayakesi I, Goan ruler, 144
 Jelme of the Uriangqai, Mongol general, 80
- Jews
 attitudes towards, 216
 boundaries of legal marriage, 192–193, 207, 252
 concubines in households of, 251
 conversion and manumission of slaves, 72, 145
 enslavement in the Iberian Peninsula, 510
 in captivity, 70
 legal pluralism, 253–255
 ownership of Christian slaves, 441
 patronage culture, 245–247
 prohibited from possessing Christian slaves,
 236, 461, 520
 slave trading activity, 107, 117, 135, 136, 466
 traditions of ransom, 57–58
 under Ottoman rule, 416
- jihad*, 510
- Jin dynasty, 10
 attacks on the Song and acquisition of slaves,
 284–286
 Mongol conquest of, 82, 88
 raids on the Mongols, 79
 slaves inherited by the Mongols, 87
- jims* (label, descriptor or ethnonym), 206, 209
- John I Tzimiskes, Byzantine emperor, 455, 470
- Joseph, prophet, 374
- Jurchen Jin. *See* Jin dynasty
- Justinian I, Eastern Roman emperor, 56, 115, 454,
 455, 457, 473
Body of Civil Law, 454, 477–478
 law on legitimacy and inheritance, 180
 law on the freeborn status of foundlings, 9,
 171, 181
 prohibition of castration, 174, 181, 471
 prohibition of holding children in debt
 bondage, 164, 181
 restructuring of Roman legislation on slavery,
 463–465, 470
 valuation of slaves, 174
- Juzjani, Persian chronicler, 367
- kaikkōlar* (South Indian weavers), 317, 326, 328
- Kanbalu, 548
- Kanem, 539
- Kanem-Borno empire, 544–545
- Kano Mamluks, 534
- Kenya, 379, 546, 549
- khadim* (servant, eunuch), 202
- Khala, 376
- Khalaj, 91, 378
- Khalil ibn Ishaq al-Jundi, *Mukhtasar*, 538
- Khalilieh, Hassan, 136
- Khayzurān, concubine queen mother, 353
- Khulayfa, child born into slavery, 207, 212
- Khushqadam, Mamluk sultan, 118, 396
- Khusraw, Nasir-i, writer, 131
- khwaja*, honorary title, 14, 139
- kidnapping, 103, 131, 136, 146, 156, 170, 176
 by Mongols, 85
 China, 7, 276, 280
 of Mongols, 76, 111
 Roman and Persian empires, 29
 Roman penalties for, 157
 Tang penalties for, 278
- Kilwa, 126, 536
- kinship ties, 207, 242–243, 244, 245
- Kipchaks, 101
 in Mongol armies, 81, 96
 Mongol subjugation of, 69
 slaves, 90, 102, 388
- kitaba* (or *mukataba*, form of Ottoman
 manumission), 422–423
- Kitan people, 82, 89 n. 17, 285
- Knights of St. John (Hospitallers), 238
- Kollam (Quilon), 125, 144–145
- Kollam (Tharisapalli) plates, 141, 144
- Kongming, Korean king, 300
- Kopytoff, Igor, 3, 532–533
- Kordofan, 544
- Korea
 decline of slavery, 304–307
 desirability of female slaves from, 88, 280,
 288–289
 escape from slavery, 304
 Japanese occupation, 310–311
 Kaegyōng slave revolt, 298–299
 land-owning and slave owning slaves, 309–310
 legislation on slavery, 297, 300, 301–302, 305
 Mongol invasions 1231–1257, 298
 private slaves, 298–299
 proportion of slave population, 302–304,
 308, 310
 self-purchase, 310
 slavery in the Chosŏn Dynasty, 300–304, 310
 slavery in the Koryŏ Dynasty, 296–297,
 299–301
 slavery in the Unified Silla period, 295–296
 slaves as bond-debtors, 309
 slaves as bond-tenants, 308–309
 upward mobility of slaves, 299, 304
- kunlun zengji* (enslaved in China), 127
- Kunst, Jennifer, 190
- kuṭi* (South Indian cultivator tenants), 316
- kuṭi makkaḷ* (South Indian cultivator-people), 317

- L'Ouverture, Touassaint, 262
 Lactantius, Christian, *Divine Institutes*, 170
 Lake Chad, 136, 539, 544–545
 Lamu archipelago, 549
 land-owning slaves, 309–310
 Lanjuya (possibly Unguja Ukuu on Zanzibar), 548
Law of Hywel Dda, 498
Lebor Na Cert (Irish law text), 499
 Lechfield, Battle of, 34
 legal pluralism, 253–255
 Legnano, Giovanni da, 62
Lekhapaddhati (Sanskrit documents), 143
 Lenski, Noel, 129
 Leo I, pope, 192, 193
 Leo III, Byzantine emperor, *Ecloga*, 56
 Leo VI the Wise, Byzantine emperor, 462, 464, 465, 470, 472, 477
 leprosy, 138
 Letts, 102–103, 109
 Li Yuan, Tang emperor, 277
 Lianora, slave woman, 180
 Libya, 538, 539
Life of Andrew the Fool, 465
 Lisbon, 235, 518, 528
 Lithuanians, 103, 110, 506
 Liutprand of Cremona, 174
 Livonians, 103, 109, 232
 Llull, Ramon, learned captive, 72
Llyfr Cyfnerth (Welsh law code), 492
 Lodi dynasty, 381
 Lombardia, 511
 Loyn, Henry, *Anglo Saxon England and the Norman Conquest*, 496
 Lynn, 506
- Madagascar, 127, 148, 549
 Maghrib, 354, 511, 532, 538
 Maginfred, unfree servant of Charlemagne, 439
 Magyars, 34, 107
 Mahbuba, enslaved performer, 248
 Mahmud of Ghazni, 10, 142, 364–366
 Maimonides, Abraham, Jewish jurist, 251, 254
 Maimonides, Moses, Jewish jurist, 58, 254
 Makranis, 550
 Malabar-Muslim trade, 144–145
 Malao (now Berbera), 546
 Malcolm Canmore, Scottish king, 497
 Mali, 537, 539, 544
 Malik Ambar, military leader and former slave, 20, 379
 Malik ibn Anas, *al-Muwatta*, 58, 360
 Maliki jurists, 69
 Malinche, Mesoamerican slave girl, 560, 563
 Mallorca, 11, 528
 slave markets, 517
 Mamluk Sultanate, 99, 101, 355, 383–385
 captive exchanges, 64, 68
 Circassian period, 384–385
 criminal activity, 256–257
 eunuchs, 400, 410
 female slaves, 387, 401–402
 Islamic law and slavery, 243, 385–387
 Kipchak period, 384
 military system compared to Ghurid system, 372–373
 non-mamluk slaves, 385, 399–401
 rebellion, 263–264
 slave elites, 534
 slave experience, 394–399
 slave markets, 391–393
 slave trade, 12, 13–14, 36, 90–91, 109–111, 113–114, 116, 139, 388–391
 social mobility, 400
 sources of slaves, 23, 89–90, 100, 102, 179
mamluks, 8, 15, 88, 90, 93, 101
 accommodation, 395
 belonging to emirs, 396
 belonging to the sultan, 395–396
 conditions for becoming, 383
 education and training, 383, 395
 experience of the newly enslaved, 394
 manumission, 383, 386–387, 395, 400
 marriage, 394
 scholarly achievements, 187, 396–399
 social mobility, 396
 substitute families, 383–384, 394
 Mandara Mountains, 544, 545
 Manjök, Korean slave rebel leader, 298
 Manresa, 38
 Mantzikert, Battle of, 456
 manufacturing labor, 472
 manumission, 6, 21, 180
 bequeathal of, 477
 Byzantine regulation of, 462–465
 deathbed declarations, 246–247
 documentary evidence of in Northern Europe, 386–387
 in al-Andalus, 515
 in reconquest Spain, 525–527
 influence of religion on, 31, 72–73, 96–97, 145, 462–464
 influence on Ottoman society, 409–410
 Mongol Eurasia, 95–98
 of captives, 72–73
 of *mamluks*, 383, 386–387, 395, 400
 of Mongols, 96
 Ottoman legal mechanisms of, 421–425
 Marescotti, Lodovico, slave owner, 180
 Margarita, slave woman, 180
 marginal status, 532–533, 535
 Maria, girl sold into slavery, 161, 182
 Marinids, 68
 maroons, 20, 259

- Marrakesh, 538
marriage
 between free and unfree people, 278, 448–449
 Byzantine regulation of, 464–465
 Carolingian slaves, 446, 447, 450
 Islamic law and the validity of slave marriage, 386
 Jewish law, 192–193, 207, 252
 mamluks, 394
 Roman law, 189, 192
 slave/commoner (Koryō), 297, 299, 303
 Zoroastrian law, 194–195
Marseilles, 469
Marshall, Lydia Wilson, 542
Martha, Egyptian widow, 163–164
Marxist theory, 40, 77, 303, 308, 310–311, 362, 472
masculinity, 18
Matha, Jean de, French priest, 225–226, 227
Matrilineal Succession Law (*chongmopōp*, Korea), 297
 reinstatement of, 305
Mauder, Christian, 397–399
mawri (“Moors”), 166–167, *See also* Moors
Mauritania, 539
mawla, *mawali* (Arabic term for patron, client, and/or freed man), 244, 349
mawtū‘a (slave woman exploited for sex), 16, 202
Mayas, 10, 11, 553–554, 560–561, 563
McCormick, Michael, *Origins of the European Economy*, 43–44
McKee, Sally, 241–242, 252
Mecca, 13, 131, 204, 346, 354, 400, 415, 539
mechanisms of enslavement, 9–10
Medina, 346, 354, 358, 400, 415, 416, 513, 539
Mehmed II, Ottoman sultan, 413, 456
Meillassoux, Claude, 532–533, 534
Melkorka, slave woman, 499
Möngke Temūr Khan, 108
Mercedarians, 37, 67, 70, 73, 227, 526
Mesoamerica
 accounts of slave experience, 561–563
 captive taking, 558–559, 560
 chattel slaves (*tlatlacotin*), 555, 557
 distribution of captives, 559
 enslavement of convicts’ relatives, 9
 routes to enslavement, 556–558
 slave merchants and trade, 559–560
 slaves employed in cotton production, 560
 tenant farmers, 555
Miao Rebellions, 290
Michael VIII Palaeologus, Nicaean and Byzantine emperor, 108, 109, 388, 456
Miers, Suzanne, 3, 532–533
military slavery, 15–16, 125
 ‘Abbasid, 354–357, 546–547
 Delhi sultanate, 375–376, 378–379, 381–382
 Fatimid period, 539
 Ghaznavid system, 363–367
 Ghurid system, 367–372
 Mamluk Sultanate, 387
 manufacturing identity, 370–372
 Mongol, 80–81
 Ottoman Empire, 416–418
 Samanid system, 363–365
 slaves provided by Mongols, 88, 91
 slaves sourced from the Red Sea region, 131
 South Asian vs. Mamluk system, 372–373
 trade networks, 368–369
 training and education, 18, 369–370
 Tulunid dynasty, 539
 under the Tughluqs, 378–379
 Millar, John, Scottish scholar, 487
 Miller, Joseph, *The Problem of Slavery as a History*, 493
 Ming dynasty, 12, 289–292
 Mingrelians, 115
 mining slaves, 15, 125
 African, used in the salt pans of lower Euphrates, 546
 Egypt, 260, 350
 Hijaz and Nubian regions, 131, 350
 late Roman empire, 30
 Saharan salt and copper mines, 400
 miscegenation, 218
 Mississippians, 566
 mit’a system of labor, 564
 mitochondrial DNA (genetics research), 550
 Mogadishu, 536
 Mombasa, 536
 Möngke Qa’an, 81, 83, 86
 Mongol Khanates, 12
 Mongols, 3–4, 76–99
 abductions, 85–86, 92
 assumption of Chinese values, 7
 attacks on China and enslavement practices, 286–289
 conquest of the Caucasus, 115
 desire for Korean females, 88, 288–289
 domestic slavery, 91–92
 enslavement of convicts, 86
 experience of slaves under, 94–95
 forced migrations, 80–83
 inheritance of slaves, 87
 invasion of Europe, 107–108
 invasion of Russia, 108
 invasions of Central Asia and Middle East, 374–375
 invasions of Korea, 298
 manumission of slaves, 95–99
 military families, 289
 parental sale of children, 104
 pre-imperial slavery, 78–80
 prisoners of war, 76, 80–81, 83–84
 provision of military slaves, 91

- Mongols (cont.)
 self-sale, 86–87
 slave labor, 92–93
 slave routes, 88–91
 slave traders, 90–91
 slave trading, 11
 slaves received as tributes, 84–85
 slaves received as diplomatic gifts, 85
 temporary slavery, 87
- Moors, 166–167, 227, 519. *See also mauri*
 market value of, 234–236
- Moriuh* (Norman Latin poem), 499
- Morocco, 36, 133, 161, 166, 536, 538, 539, 544
- mostalafs* (professional ransomers), 66
- Mosto, Alvise da, Venetian merchant, 236–237
- Mote, Frederick, 281
- Mu'awiya, Umayyad caliph, 347
- Muayyad Shaykh, Mamluk sultan, 396
- mudabbara* (one promised manumission after her owner's death), 386
- mudejars* (free Muslim subjects), 516–517, 520, 521, 526
- Muhammad al-Qaysi, learned captive, 72
- Muhammad, Prophet, 58, 195, 196–197, 200, 454.
See also Hadith
 slaves in household, 346
- Muirchú moccu Machthéni, *Life of Patrick*, 158–159
- Mu'izz al-Din ibn Sam, Ghurid ruler, 367–368, 371, 372, 373–375
- mukatab* slaves, 408
 manumission of, 422–423
- Munis al-Muzaffar, 'Abbasid commander, 352
- Münzer, Jeronimo, German traveler, 518
- Muqali of the Jalayir, Mongol governor, 80
- Murad I, Ottoman sultan, 413
- Murzuk, 539
- Muscat, 125
- mustawlada* (also *mustawlida*, enslaved mother of her owner's freeborn children), 201, 423
- muwallad/muwallada* (child born into slavery), 204, 205–209, 211–212
- mystery plays, 231
- Nahuatl and Nahuas, 554–556, 560, 561, 563
- Najahid dynasty, 127
- nakhkhas* (slave merchant), 138–139, 342
- Nasir al-Din, Ghurid prince, 367
- Nasr ibn Ahmad, Samanid ruler, 363
- Nasrids, 68
- Native Americans, 553, 568
 experience of enslavement, 565–569
- nazil* (government official), 139
- Nepheros, child slave, 166
- Niger, 545
- Niger valley, 539
- Nigeria, 534, 545
- Nightingale (name used for enslaved women), 202
- Nikephoros II Phokas, Byzantine emperor, 455
- Nithard, Frankish historian, 439
- nobi* (Korean term for slave), 295
- nókers* (allies, retainers, “comrades”), 79
- Nonnus, Egyptian slave owner, 163–164
- Normans, 456, 485
 absence from enslavement, 501
 invasion of Wales, 494
- North Africa
 captivity in, 71
 Portuguese slaving expeditions, 519
 ransoming of captives, 61, 66–68
 slave markets, 30
 slave raids on, 160–161
 slave trade, 36, 130, 542–544, 551
- Northern Arc slaving route, 105–106
- Northern Europe
 attitudes relating to the enslaved, documentary sources, 489–493
 demise of slavery, 486–487
 economic factors related to agricultural production, 487–488
 reduction in supply of slaves, 489
 religious influence, 488–489
 documentary sources of manumissions, 386–387
 ecclesiastical attitudes to slavery, 500–502
 slave trading networks and routes, 502–505
 slavery and society, 482–486
 treatment and utilization of female slaves, 497–500
 warrior slaving and sexual violence, 493–497
- Northumbrians, 496
- Norway
 law codes, 505
 proportion of slaves, 485
 survival of slavery, 486
- Nubians, 133, 167, 259
baqt agreement with Muslims, 14, 130, 142, 168
 eunuchs, 400
 stereotypes of female, 548
 numerical incidence of slavery, 5
- Ocholino, Russian widow, 105
- Ögödei, Mongol Qa'an, 82, 89, 97
- Old Norse sagas, 491
- Oman, 548, 549
- Omar, Khoja, Tatar, 111
- Opone (possibly Ras Hafun), 546
- Order of Santiago, 67
- Orenetta, slave girl, 178
- Orhan, Ottoman ruler, 413
- Origen, Christian scholar, 218
- Origo, Iris, 178
- Orr, Leslie C., 140

- Orthodox Christians, 12, 33, 37, 177, 236, 517–518, 521, 525
- Osman, Ottoman ruler, 412
- öteğü bo'ol* (senior or hereditary slaves), 79
- Ottoman Empire, 385
 administrative and military slavery, 416–418
 attacks on the Byzantines, 456
 concubines, 425
 conquest of Constantinople, 518
devshirme institution, 15, 407, 409, 416–418, 424
 dynastic politics and slavery, 415–416
 Hanafi law and manumission, 421–425
 harem, 416
 post-emancipation experience, 409–410
 raids in the Balkans, 119
 slave trade and routes, 36, 100, 412–415
 slavery as economic production, 418–421
 sources of information on slavery, 411–412
- Owain Glyn Dŵr, Welsh leader, 506
- “Ownership of the right hand
 (*milk al-yamin*)”, 186, 353, 514
- Özbek, khan of the Golden Horde, 111
- padiyal* (indentured laborers), 16, 315
- Pak Chiwŏn, Korean scholar, 307
- Pakourianos, Symbatios and Kale, Byzantine
 slave owners, 477
- pallar* (South Indian caste group), 314, 315, 317–319
- Pallava kings, 314, 324
- pāṇar* (South Indian caste group), 314, 317–318
- Pandya kings, 314, 320, 324
- Pangani Valley, 547
- pannaiyal* (coerced agricultural laborers), 16, 315
- paraiyar* (South Indian caste group), 10, 314–315, 317–320
- paramone* (civil law obligation), 163
- Pare mountains, 547
- paroikoi* (Egyptian bound tenants), 474–475, 477
- Patarines, 118
- Patrilineal Succession Law (*chōngbupōp*), 302
- Patterson, Orlando, 4, 5, 9, 10, 22, 155, 272, 288, 331, 407–409, 533
- Paul the Apostle, 457, 459
Epistle to the Galatians, 192, 220
- Peace and Truce of God (*Pax et treuga Dei*)
 movement, 62
- Pechenegs, 456
- Pegolotti, Francesco Balducci, 92
- Pelteret, David, *Slavery in Early Mediaeval
 England*, 489
- penal slavery, 9
 Carolingian Empire, 436–437
 Northern Europe, 485
 Reconquest Spain, 516–517
- Pentateuch, 57, 58, 59–60
- Pera, 413, 467, 469
- Pere III, King of Aragon, 72
- Periplus of the Erythrean Sea*, 546
- Periya Purāṇam*, Tamil hagiographical text, 322
- Persia, 130, 539
- Persian Gulf, 28, 33, 36, 125, 129, 133, 134, 369, 549
- Peter of Abano, Italian philosopher, 229
- Peter, bishop of Sevastopol, 116–117
- Petrarch, 104, 517
- Petry, Carl, 256–257
- Philaretos, Paphlagonian aristocrat, 474
- Phillips, William, *Slavery in Medieval and Early
 Modern Iberia*, 508
- phylogenetic studies, 550
- physical examination of slaves, 343, 359, 389–390, 392–393
- physiognomy, 215, 216–217, 228–230
- pirates/piracy, 34, 57, 70–71, 127, 158, 413, 414, 469
 kidnapping of children, 157–161
- Pirenne, Henri, 42, 43
Mahomet et Charlemagne, 40
- plantation slavery, 3, 410
- Polemon, 217
- Polo, Marco, 104, 215
- polyandry, 194
- polygamy, 47, 104, 192, 195
- Popović, Alexandre, *Révolte des esclaves en Iraq au
 III^e, IX^e siècle*, 261
- Portuguese slaving expeditions, 39, 49, 385, 519
- prestige, 136
- prices of slaves, 10, 29, 39, 91–92, 174, 207, 230, 233–237, 297, 306, 466–470, 498, 512
- prisoners of war, 7, 10, 58, 76–77, 80–81, 83–84, 129, 275, 287, 295, 343–344, 374, 461–462, 501, 556, 558, 562, 566
- Procla, debt slave, 163–164, 181
- Procopius, Greek Byzantine scholar, 115, 166
- protoracism, 215
- pulaiyar* (South Indian caste group), 314, 318
- Qabiha, concubine queen mother, 353
- Qalam “al-Baskunsiyya (the Basque)”, female
 slave, 513
- Qalawun, Mamluk sultan, 102, 109, 394
- Qaramita state, 351
- Qarategin, Samanid general, 363
- Qaymaz-i Rumi, Anatolian slave, 369, 370
- qayma*, pl. *qiyan* (enslaved women trained as
 musicians), 202–203
- qayyan* (slave traders specializing in trafficking of
qiyan), 203
- Qazwinis, 89
- Qubilai Qa'an (Qubilai Khan), 81, 82, 83–85, 96, 288–299
- Quechua language, 564
- Quran
 captivity and ransom, 57–58, 59
 compassionate care of the enslaved, 337, 513

- Quran (cont.)
 honoring of mothers, 200
 prohibition of the employment of
 co-religionists, 44
 reference to concubinage, 345, 353, 514
 reference to slavery, 345–346
 sexual morality, 186, 195–196, 211
 slaves educated in, 380, 383, 395
 Qutb al-Din Aybeg, Ghurid military
 commander, 368, 369, 371, 373–374
- racialized slavery, 508, 516, 520, 528–529. *See also*
 blackness
- racism, 215–216, 221
- radhaniyya* (Radhanites, Jewish merchants),
 107, 466
- Ragib, Yusuf, 207, 359
- Rahyan al-Aswad, patron saint of seamen and
 travelers, 73
- ransom. *See* captives, ransom and exchange of
- Rasad, Fatimid concubine queen mother, 250
- Rashid al-Din, Ilkhanid vizier and historian, 89,
 94, 95
- Raziyya, daughter of Ilutmish, 375
- Red Sea slave trade, 125–126, 131, 546–548
- Reilly, Benjamin, 131–132
- resistance to slavery, 240–241, 243, 255–264,
See also agency of enslaved people
 Greater Mediterranean region, 46–50
 mitigating factors, 259–260
- revolts, 20, 260–264
 Mamluk, 263–264
 Zanj rebellion, 15, 20, 133, 262, 351,
 546–547
- Rhomaïos, Eustathios, Byzantine jurist, 465
- Riga, 504
- rights of enslaved people, 532, 538, 540
- rights-in-people, 532
- River Yobe, 545
- Roanoke, 568
- Roman Britain, 157–158, 483
- Roman Empire
 Christianization of, 44
 eunuchs, 174
 invasions by the Huns, 55
 religious practices, 190
 slave population, 7, 29
 urban and agricultural slavery, 30
- Roman law
 abandoned children, 169–171
 concubinage, 188–189, 192, 201
 distinction between slavery and penal
 labor, 436
 Justinian's restructuring of, 454, 463–464, 470
 marriage, 192
 relating to captives, 54–57, 60
 sexual dominion, 188
- slave status, 448
 status of children born to enslaved women,
 179–180, 189, 192
- Romanos I, Byzantine emperor, 455
- Rotman, Youval, 56
- Rukn al-Din Firuzshah, 367
- runaway slaves
 factors facilitating, 258–259
 Korea, 304
 recovery of, 306–307
- Mamluk Sultanate, 401
 Mongol China, 95–96
- Rus, 106–108, 120, 455
- Russia
 child sale, 104
 slave markets, 30, 33
 slave trade, 11, 100, 105–114, 504
- Russian slaves, 31, 89, 101, 120, 177
 ethnic labeling, 234
- Ruthenians, 118
- sacrifice of slaves. *See* human sacrifice
- Safi, *ghulam*, 245, 253, 254
- Saga of the People of Laxdale*, 494, 499
- Sahelian belt, 542
- Sahnun, *al-Mudawwana*, 58
- Saladin, 67
- Samanids, 11, 107, 142, 357, 363–365, 369, 370, 372
- San Tommaso in Formis, church of, mosaic, 53,
 73, 225–228
- Sangam literature, 314
- saqlabi*, pl. *saqaliba* (Slavic slaves), 106. *See also*
 Slavs
- Saracens, 116
- Saray, capital of Golden Horde, 108
- Sarbadarids, 95
- Sasanids (Sasanians), 107, 128–129, 193–195, 337,
 343, 344, 346, 454
 practice of castration, 352
- Satrelanus, child slave, 173
- Sayf al-Din Tankiz al-Husami al-Nasiri,
 governor of Syria, 398
- Scandinavia, 24, 482. *See also* Vikings
 archaeological evidence of slave trade, 33,
 434
 capture of children, 174
 demise of slavery, 34, 505
 agricultural production and, 487–488
 penal slavery, 484
 slave raids on Wales, 495
 slaving activity in the Baltic, 494–495, 503
 supply of slaves to Carolingians, 107
 warrior slaving, 501
- Scandinavians, Irish
 collaborative raids with Welsh, 495–496
 removal of from Dublin, 502
 slave raids on, 495

- Schiltberger, Johann, former *mamluk*, 19
 Scot, Michael, translator and astrologer, 228–229
 Scotland
 slaves acquired from, 493, 502
 slaves taken by, 497
 Sebeos, Christian cleric, 348
 Sebüktegin, slave general, 364–365, 366, 369
 self-enslavement, 142, 272, 278, 296, 303, 489, *See also* self-sale; self-gifting
 self-gifting, 435–436
 self-purchase, 305, 310, 526
 self-sale, 30
 Byzantine laws prohibiting, 470
 Carolingian Empire, 434–435
 China, 87
 Mongols, 86–87, 98
 Rus, 107
 South Asia, 143
 South India, 325–326, 328, 331
 Sennar, 539
 Serbs, 118, 234, 235, 414, 455, 456, 458
 serfdom, 1, 143, 418, 443
 Ottoman Empire, 418–419
 transition from slavery to, 431–433, 446–447
servus (Latin term for slave), 8, 16, 33, 45, 53, 156, 173, 431
 Seville, 34, 68, 518, 528
 sexual abuse/exploitation
 Byzantium, 471
 of children, 159, 179, 506
 of female slaves, 16, 101, 125, 168, 179, 185–188, 247, 493–494, 497–500, 522–524, *See also* concubines/concubinage; *umm walad*
 of male slaves, 18, 185, 188, 247, 353
 warrior slaving and, 493–494
 sexual ethics, 186
 sexualized slander, 190
 Shaghab, concubine queen mother, 353
 Shahjahan Turkan, slave mother of Rukn al-Din Firuzshah, 367
 Shahrukh, Timurid ruler, 381
 Shajar al-Durr, Turkish concubine and Ayyubid sultana, 250
 Shanga, 549
 Shenoute, Egyptian abbot, 462
 Shihab al-Din al-Jami, Iranian shaykh, 93
 Sicily, 34, 175, 176, 182, 227, 232, 235
Siete Partidas (Castilian law code), 53, 66, 508, 525
 Sigismund, King of Hungary, 119
 Sijlmassa, 543
 Silk Road, 35, 108, 112
 Sind, 140, 141, 354, 369, 549
 “sites” of slavery, 542
 Sitt al-Husn, female Jewish slave owner, 246–247
 Skara ordinance, 505
 skilled slaves, 81–82, 419–421
 Ottoman Empire, 407, 408, 409–410
 skin color, 101, 166–168, *See also* blackness
 as signs of defects or disease, 392
 effect on selection and price of slaves, 233–237
 ethnic stereotyping and, 390–391
 maternal status based on, 209
 slave households, 276
 slave labor, 546
 archaeological study of, 541
 Mamluk Sultanate, 387, 400
 Mongol Eurasia, 92–93
 Ottoman Empire, 407
 slave maids, 92
 slave markets, 11, 29–30
 dar al-islam, 204
 Mamluk Sultanate, 391–393
 Mediterranean, 517
 Mesoamerican, 559
 Mongol Empire, 76, 84, 88–90, 94, 98, 99
 slave raids, 102–103, 174
 archaeological evidence of in Africa, 543–546
 by the Genoese, 413, 414
 Irish Sea region, 502–503, 505
 in Mongol Eurasia, 78, 79, 83–84, 97
 Latin Europe, 33
 Northern Europe, 33, 483–484, 486, 488–489, 492, 493–494, 495–497, 501
 on Britain, 157–160, 483
 on North Africa, 160–161
 Ottoman, 119, 414
 Tartars in the Black Sea, 414
 women and children captured in, 102–103, 504
 slave scholars, 97–98
 Slave Succession Law (Korea), 299–300, 302, 304
 abolition of, 305
 slave systems, 14–16, 28
 slave terminology, 5
 slave trade, 5, 6, 88–91, *See also* Black Sea slave trade; Indian Ocean World slave trade; Red Sea slave trade
 al-Andalus, 510–512
 Balkan, 117–119, 177
 Byzantine, 106–107, 174, 466–470
 Carolingian, 433–434
 Caucasian, 105, 110, 114–117
 Greater Mediterranean, 27–29, 165
 Mamluk Sultanate, 139, 388–391
 Mesoamerican, 559–560
 Mongol, 88–91
 Native American, 567–568
 North Africa, Sudanic Belt and trans-Sahara, 542–546
 Northern European, 159–160, 502–505
 Ottoman, 412–415
 Russian, 11, 100, 105–114, 504
 slave-owning slaves, 309–310
Slavery and Abolition (journal), 2–3, 5

- Slavs, 100, 105–106, 107, 117, 120, 175, 223, 437,
 454, 469, 470, 511, *See also saqlabi*
 child captives, 175
 conquest and conversion of, 232
 eunuchs in the 'Abbasid court, 352
 Smith, Adam, Scottish scholar, 487
Smyticantrikā (South Indian manuscript), 313, 329
 Soba, 547
 social death, slavery as a form of, 22, 77, 98, 155,
 243, 272, 331, 408, 421, 533, 540
 social mobility, 20
 early Islamic period, 341
 enslaved women, 18, 19
 eunuchs, 352, 400
mamluks, 396
 Middle Eastern household slaves, 342
 military slaves, 18
 opportunities in the Mongol United Empire
 period, 98
 Sofala, 548
 Sokoto caliphate, 534
 Song dynasty, 10
 attacks by the Jurchen Jin, 284–286
 attacks by the Mongols, 286
 concubinage, 282–284, 290
 domestication and slavery, 281–282
 Song Zichen, Yuan scholar, 82
 South Asia. *See also* Delhi sultanate; Ghaznavids;
 Ghurids; South India; Western South
 Asia
 enslavement and sale of captives, 366
 importation of enslaved Ethiopians, 125
 military system compared to Mamluk system,
 372–373
 slavery in, 362–363
 South India
 agrarian bonded labor, 316–320, 329–330
 post-1800, 314–315
 devotion and servitude, 320–324
 gifting or sale of slaves, 323–324
 slavery and relationships of dependence, 313,
 329–332
 temple slavery, 324–329, 330–331
 terms used to describe slaves/slavery, 320–323
 Spain, reconquest era
 economic value of slaves, 521–522
 enslavement of Black Africans, 518–520
 enslavement of Orthodox Christians, 517–518
 fate of Muslim slaves, 516
 manumission of slave mothers, 524
 master–slave relationship, 521, 524
 penal servitude, 516–517
 regulation of slavery, 524–525
 routes to manumission, 525–527
 sexual exploitation of female slaves, 522–524
 slave markets, 517
 slave holding, 520–521
 Spartacus, 262
 St. Anthony of Egypt, 221
 St. Benedict, 56, 221
 St. Brigit, *Vita Prima Sanctae Brigitae*, 499
 St. Domingo de la Calzada, 73
 St. Dominic, 73
 St. Elias the Younger, 19, 175–177, 181, 182
 St. Foy, 56
 St. Isidore. *See* Isidore of Seville
 St. Mark, 232
 St. Maurice, 221, 231–232
 cult of, 8
 St. Methodius, disciples of, 117
 St. Moses, 221
 St. Patrick, 157–159, 181, 182, 483
Confession, 157
Epistle to the Soldiers of Coroticus, 158,
 159
 St. Paul. *See* Paul the Apostle
 state formation and slavery, 147–148,
 532–533
 statecraft, 13–14
 St-Germain-des-Prés, polyptych, 443
 St-Rémi of Reims, polyptych, 444
 Sts. Cosmas and Damian, 224
 Suakin, 125
 sub-Saharan Africa, 536
 enslavability of people, 6, 8
 slavery in, 532, 534–535, 540, 551
 supply of slaves from, 36, 39, 168, 181, 388,
 515–516
 Suchenwirt, Peter, poet, 504
 Sudan, 168, 543–546
 Sudanic Belt, 542–546
 Sufism, 22, 98, 398
 Sui dynasty, 274
 Sul, female slave, 204–205, 211
 Suleiman I, Ottoman emperor, 42
surriya (female sexual slave), 16, 201, 203
 Surur, child born into slavery, 207
 Swahili, 548–550
 Swahili coast, 548
 Sweden
 involvement in the Baltic crusades, 503, 505
 survival of slavery, 486, 505
 Västergötland Laws, 491–492
 Syria, 86, 90, 91, 101, 113, 130, 347, 388, 400, 415,
 454, 539
 T'aejong, Korean king, 306
 Tabriz, 88, 89, 93, 94, 98
tadbir (form of manumission), 421, 423
 Tadmakkat, 544
 Tafur, Pero, Spanish traveler, 104
 Taghri Birdi, Mamluk commander, 209, 401
 Taghri Birdi, Yusuf ibn, historian. *See* Ibn Taghri
 Birdi

- Táin Bó Cúalnge* (Old Irish tale), 491, 495
 Taj al-Din Yildiz, Ghurid slave commander, 369, 373
 Takadda, 537
 Tamerlane. *See* Temür
 Tana, 11, 35, 105, 109, 110, 111–113, 117, 177, 517, 518
Tang Code (*Tang lü*), 277–281, 283, 290
 Tang dynasty, 7, 276–281
 Tangiers, 519
 Tanguts, 84
 Tatars (Tartars), 90, 101, 112, 115, 118, 177, 517, 521,
See also Tuoba Tartars
 appearance and value as slaves, 233–236
 as status symbols, 521
 slave raiding in the Black Sea, 414
 sold to Latin Europeans, 37, 469
 taxes levied on slaves, 137–138
 temple slaves, 125, 324–329, 330–331
 temporary slavery, 87
 Temüjin. *See* Chinggis Khan
 Temür (Tamerlane), Mongol conqueror, 4, 112,
 113, 115, 378, 381, 385
tēvaratīmai (slave of god), 323
tēvaratīyar (servant of god), 322
 Texas Gulf Coast, 565
 Theodore the Stoudite, 478
 Theodoret, bishop of Cyrrhus, 161, 182
Theodosian Code, 171, 460–461, 462
 Theodosius II, Eastern Roman emperor, 31, 461
 Thoisy, Geoffrey de, 103
 Three Magi, 233
 Timbuktu, 539
 Timurid dynasty, 19, 413
 Toqto'a, khan of the Golden Horde, 111
 Toqtamish, khan of the Golden Horde, 112, 113,
 115, 117
 Töreqena, wife of Ögödei, 98
 Toto of Campione, 173
 transatlantic slave trade, 534, 540, 542, 550
 trans-Saharan slave trade, 515, 543–546
 Treaty of Nymphaea (1261), 108
 tribute agreements, 142
 tribute relations, 288
 tribute slaves, 4, 7, 10, 84–85, 108, 331,
 379, 558
 tribute system
 China, 280
 Ireland, 498
 Korea, 308–309
 Mesoamerica, 557–558, 560
 Trinitarians, 53, 67, 69, 71, 225–227, 526
 Tripoli, 538
 Tuaregs, 236
 Tuccio, Bartolomeo di, slave owner, 180
 Tughluqs, 381
 Tulunid dynasty, 355, 539
 Tuoba Tartars, 274
 Turkic slaves, 31, 88. *See also* *ghulams* (Turkic
 slave soldiers)
 Turkish slaves, 94, 370, 375, 379, 390
 Tutivillus, literary medieval demon, 231
 Tutqaq, Kipchak general, 96
 Tuwat, 539
 'Umar, Muslim caliph, 200, 249
 Umayyads, 31, 64, 65, 107, 347–349, 350
 employment of eunuchs, 352
 fall of, 515
 patterns of succession, 197
umm walad ("mother of child"), 17, 208–209,
 342, 345, 354
 agency, 249–250
 in al-Andalus, 513
 Islamic regulation of, 207–210
 manumission, 6, 179, 211–212, 421,
 423–424
 status, 196–198, 203, 204–205, 386, 514
 terms for, 201–202
 ties to household, 353
 value and property rights, 198–201
 United Nations Supplementary Convention on
 the Abolition of Slavery, 308
 United States, slave population, 5
 Usambara mountains, 547
 Valencia, 11, 518
 agency and resistance, 241
 black African confraternities, 528
 black African slaves, 520
 demandes de libertat (petitions for
 freedom), 525
 enslavement of Muslims, 516
 manumission of slave mothers, 523–524
 Muslim slave holding by Christians, 259
 Orthodox Christians, claims for freedom,
 178
 slave experience, 520–521
 slave markets, 517
 slave networks, 260
 slave numbers, 38
 slaves used as surrogate mothers, 523–524
 ties of familiarity and kinship, 242
 value of Tartar and Circassian slaves, 235
 Valentinian I, Roman emperor, 461, 464
 Valgard of Voll, poet, 495
 Vallet, Eric, 139
 value of slaves, 78, 136–137
 African, 538
 attributes which added to, 91–92
 Byzantine Empire, 174
 effect of skin color, 233–237
 enhancement of, 138
 female, Mamluk Sultanate, 387
 umm walads, 199

- Vandals, 161
 Vanga, 549
 Varagine, Jacopo da, archbishop, *Golden Legend*, 220
vellāṅ pillāikaḷ (South Indian well laborers), 327
vellāṭṭi (South Indian female household servant), 320, 327
 Venice/Venetians, 11, 12, 88, 469
 adoption of illegitimate children, 179
 Aegean slave trade, 414
 attitudes to blackness, 215, 232, 236
 Balkan slave trade, 106, 117–119
 Black Sea slave trade, 34–35, 100, 108–109, 110–114, 177, 388, 389, 413
 castration, 175
 Caucasian slave trade, 117
 diplomatic relations with the Byzantines, 455, 456
 loss of access to the Black Sea, 181
 purchase of children from parents, 104–105
 poisoning by female slaves, 257
 role in Byzantine slave trade, 467
 slave market, 517
 tasks undertaken by slaves, 100
 Vercelli mosaic, 223–224
 Verlinden, Charles, 40–41, 46
 Vernet, Thomas, 549
 Victorious, slave child, 180
 Viking Rus warriors, 494
 Vikings, 4, 11
 children captured by, 175
 Christianization of, 34
 enslavement of by English, 496
 raiding and settlement, 483–484
 slave raids, 33
 Visigoths, 158, 171, 509–510
 voluntary slaves, 79, *See also* self-enslavement; self-gifting; self-sale
 Wadebuli, 549
 Wadi al-Qura, 547
 Wadi Baraka, 548
wala (Arabic for clientage), 244, 255, 348–349
 Wales
 collaborative slave raids with Scandinavians, 495–496
 female slaves, 498–499
 law codes, 492
 penal slavery, 484
 slave raids on, 503
 slave trade, 502
 warrior slaving, 494
 Wallachs, 118, 119
 Wallerstein, Immanuel, 27
The Modern World-System: Capitalist Agriculture and the Origins of the European World-Economy in the Sixteenth Century, 41–42
 Wandala speakers, 545
 Washlu, 539
 Weber, Max, 40, 472
 Wends, 109, 503
 Weschenfelder, Petra, 146
 West Africa, Portuguese slaving expeditions, 236–237, 518, 519
 Western South Asia
 documentary accounts of slavery in, 140–141
 modes of enslavement, 142–143
 slave labor, 143–144
 slave trade, 141–142, 144–145
 Western Sudan, 537
 wet-nurses, 72, 169, 170, 180, 387, 402, 523, 539, 548
 White Nile, 540
 white slavery, 101
 whiteness, 217, 223, 228, 237
 Wickham, Chris, 45
 William of Malmesbury, 498
 William of Poitiers, Frankish priest, 62, 501
 William the Conqueror, 485
 William the Lion, Scottish king, 503
 Williams, Eric, *Capitalism and Slavery*, 41
 Wink, André, 141
witepeowas (individuals enslaved for criminal behavior), 484
 Wolof people, 237
 women, slaves (enslaved women)
 Arabic terms to identify, 16
 bonds of kinship and and patronage, 245, 330–331
 captives retained by the Mongols, 82
 captured by Native Americans, 566–567
 captured by the Inca, 564–565
 captured in the Baltic crusades, 504–505
 duties assigned to captives from criminal families in China, 275
 elite, Delhi sultanate, 379–380
 entertainers, 357–359, 402, 539
 in Mamluk households, 401–402
 manumission, 96, 180, 524, *See also umm walad* (“mother of child”)
 Mesoamerica
 experience of, 561–563
 routes to enslavement, 556–558
 mothers to Ghurid sultans, 367
 Northern Europe
 abduction of, 496–497
 treatment of, 497–500
 physical examination of, 249, 341
 political power in the harems, 416

- proportion of captives in al-Andalus, 512
 public exposure, 204
 sexual exploitation, 16, 101, 125, 185–188, 247, 493–494, 497–500, 522–524. *See also* concubines/concubinage; *umm walad*
 social mobility, 17–18
 used for childbearing, 523–524. *See also* *umm walad*
 value of, 78
 wet-nurses, 72, 180, 387, 402, 522, 539, 548
 zones of shame, 204
 women, free
 Old English slaveholding, 498
 assistance sought from enslaved women, 245
 legality of use for sexual service, 380
 married to slaves, 449
 participation in and benefits from patriarchal slaveholding, 498–499
 patronage and manumission of slaves, 246–247
 relationships with concubines, 353–354
 responses to household concubinage, 252
 Roman penalites for cohabitation with male slaves, 460
 sexual exploitation of male slaves, 353
 slave ownership, 18
 travel with slaves, 92
 zones of shame (Islamic law), 204
 Wulfstan II, archbishop of York, 499
 Sermo Lupi ad Anglos (Sermon of the Wolf to the English), 181, 498
 Wulfstan, bishop of Worcester, 182

 Xicallanco, 560

yangban (Korean elites), 303, 304, 307
 Yarmuk, Battle of, 454
 Y-chromosome lineages, 550
 Yelü Chucai, advisor to Ögödei, 97
 Yemen, 125, 135–140

 Yi Ik, Korean scholar, 307
 Yi Üimin, freed slave, 299
 Yiju, Abraham b., Jewish trader and manufacturer, 145
yilliqiya, 511
 York, 502
 Ysabel, slave girl, 523–525
 Yu Hüich'un, Confucian fundamentalist, 302
 Yu Hyöngwön, Korean scholar, 307
 Yu Suwön, Korean scholar, 307
 Yuan dynasty, 77–78, 81, 86, 87–88, 90, 91, 93, 95–96, 286, 288–289
 Yumn, enslaved woman, 341–343, 359

 Zabid, 11
 Zacharo, Marco, business agent, 105
Zanj/Zanji, 15, 31, 89, 142, 220, 548
 descendants, 550
 enslavement in Aden and the Yemen, 135–136
 rebellion, 20, 133, 261–262, 351, 546–547
 traded out of East Africa, 132–135
 Zanzibar, 379, 548
 Zawila, Zuwayla, 544
 Zayd ibn Haritha, companion to Prophet Muhammad, 346
 Zayla, 11, 546
 Zayn al-Din al-Malabari, 145
 Zaynab, *muwallada* slave, 207, 212
 Zheng He, Ming admiral, 18, 291
 Zhou dynasty, 273
 Zhou Qufei, *Ling Wai Dai da*, 548
 Zhu Xi, philosopher, 301
 Zhu Yuanzhang. *See* Hongwu, Ming emperor
zimmi. *See* *dhimmi*, *ahl al-dhimma* (protected non-Muslim groups under Islamic rule)
 Ziyadids, 548
 Zonena, Syrian child slave, 165
 Zoroastrianism, 29, 185–186, 193–195
 Zott, 142
zunuj (slaves from sub-Saharan Africa), 206