

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

Index

- ‘Abbasid Caliphate 10, 12, 14
 ‘Abbasid Caliphs 10, 11, 14, 15, 19, 21, 22, 33; *see also* Baghdad, Buyids
 Harun al-Rashid 13
 denounced by Shah Tahmasp 91
 legitimacy 11
 al-Ma’mun 14
 al-Mansur 13
 al-Muntasir 22
 al-Mu’tasim 16
 murdered by Mongols 46
 pretenders, in Egypt 30
 resurgence, in twelfth century 40
 Saljuqs welcomed 33, 34
 Sunnis 12
 ‘Abd al-Qadir al-Jilani, Sufi *pir*, *see* Ottoman emperors, Süleyman
 ‘Abd al-Wahhab, Muslim fundamentalist 281
 Abu Ayyub al-Ansari, Prophet’s companion, attacks Constantinople 79
 Abu’l Fazl ‘Allami, *see* Mughal emperors, Akbar
 Abu Sa’id ibn Abi’l Khair, Iranian Sufi 36, 37, 38, 65
 biography of 36
 comparison with later Sufis 36
 criticizes orthodoxy 36
 khangah institution 36
 hajj, rejects significance of 36
 music in devotions 36
 orthodox ‘*ulama* offended 36
 Persian devotional verse 36
 Quran, mystical meaning 36
 Achaemenid Iran 70
 Aegean, Oghuz tribes reach 41
 Afghanistan (*see also* Kabul)
 Ghaznavid rule 21
 Mongol invasion 24, 45, *see also* Balkh, Chinggis Khan, Il-Khanids
 Turks in 24
 Afghans (*see also* Ludhis, Mughal Empire)
 Ghaznavid troops 21
 rulers in India 11, 22, 31
 Agra fort 136
 Ahmednagar, conquered by Shah Jahan 205
 Aibak, Indian *ghulam* general 22
 Aleppo, Saljuq rule in 40
 Alexandria, Saljuq trade with 41
 ‘Ali/Shi’i Imam 12; *see also* Imams, Safavid Empire, Shi’as
 ‘Ali b. Muhammad al-Kushdi, Timurid astronomer in Istanbul 83
 Ali Qapu palace, Isfahan 136; *see also* Isfahan
 Amasya, Anatolia, Sultan Bayezid II mosque 140; *see also* architecture, Ottoman
 Amir Khusrau Dihlavi, Indo-Persian poet 28, 29, 30, 42, 101
 Chishti Sufi allegiance 30
 fame in Persianate world 29
 Hindu pantheism 30
 India, “paradise on earth,” 29
 Khurasan, comparison with India 29
 panegyric poems 29
 Sufi *ghazals* 29
 verse forms 29
 Amu Darya River, Mawarannahr 40
 Anatolia/ Rum, pre-Ottoman history 10, 11, 15
 Greek orthodox population 25
 Oghuz nomads in 33, 41
 Saljuqs in 40; *see also* Saljuqs
 Shah-nama, influence in 20
 Sunni Islam in 33
 Sunni *madrasas* in 35
 Turks in 17, 33
 Ankara, Battle of 47, 73; *see also* Ottoman Empire, Temür
 Antioch 40
 Aq Quyunlu Turks 49, 52, 63; *see also* “White Sheep” dynasty, Safavids, tribal dynasties
 conquests 64
 marriages with Safavid *pirs* 65
 painting 165
 Persianate architecture 145
 Perso-Islamic administration 64, 65

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

322 Index

Aq Quyunlu Turks (cont.)

- Qara Usman 64
 - comparison with Chinggis Qan 64
 - succession conflicts 64
 - tribal laws, Oghuz traditions 64
 - tribal leader 64

Sunni Islam 65

- Uzun Hasan Aq Quyunlu 63, 64, 82, 178

Yakub 67

Aq Şemseddin, Sufi *pir*, *see* Ottoman emperors, Mehmet IIArabs (*see also* Arabic)

- dominance in early Islamic world 14
- ethnic groups 4
- tribal forces 16

Arabic

- language xiii, xiv, 14, 16, 42
- scientific language of Islam 20

Aral Sea, Mawarannahr 40

architecture (*see also* Muslim empires)

- glazed tiles 139
- geographic divide between Anatolia and Iran 142

Islam and monumental architecture 149

- mosque style 147
- Mughal classicism 219
- octagonal tomb design 147
- pre-Mughal 147; Shir Shah Suri tomb, Bihar 147

Sayyid Muhammad, Iranian architect of Humayun's tomb 148

Shah Jahan's buildings 208, 219, *see also* Mughal emperors, Shah Jahan

- Taj Mahal, 219
 - bazaars 221
 - comparison with Humayun's tomb 220
 - garden setting 221

Mughal:

- Aurangzib's tomb 148, 149
- Babur's tomb 148
- comparison with Ottoman and Safavid buildings 147
- Fatehpur Sikri, Akbar's mosque 147
- Hasht Bihisht model 147; *see also* architecture, Safavid
- Hasht Bihisht structure 149
 - octagonal design 149
 - red sandstone construction 149
- Humayun's tomb 148
 - comparison with Ottomans and Safavids 148
 - comparison with Taj Mahal 149
- Timurid renaissance building 149

Lahuri's contemporary description 219

- pietra dura* work 220
- unique features 220
- waqf* endowment 221
- Temür's tomb, example for Mughals 149

Ottoman:

- Aya Sofia, architectural standard 211
- cathedral mosque 140
- comparison with Greek church design 139

"domed-square" style 139, 141

Firuz Ağa mosque, Istanbul 140

Green Mosque 138

Harettin, architect 140

Iranian influence 139

kulliye complexes 138, 140, 141

Leonardo da Vinci and Michelangelo invited 141

multi-domed imperial mosques 142

Orhon 138

purpose 208

Qavam al-Din of Shiraz 137, 145

regional style 138

Saljuq influence 140

Şehzade mosque 140

Sinan, architect 140, 142, 208, 209, 219

appointed by Süleyman

calligraphy 211

Sunni names 211

character of buildings 209

devshirme Christian 209

imperial function 211, 212

interior decoration, Iznik tiles 211

Janissary training 209

Selimiye *masjid*, Edirne 209Sufi *khangahs* 139Süleymaniye *kulliye* complex 212

Sunni institutions 212

waqf 212Süleymaniye *masjid*, Istanbul 209

Solomon's temple 211

surpasses Aya Sofia 211

Sultan Bayezid II mosque 140

Ulucami, Bursa 140

waqfs 139Yeşil Cami *masjid*, Bursa 140Safavid (*see also* Temür and Timurids):

- after Shah 'Abbas I 208, 216
- 'Ali Qapu palace, Isfahan 95
- blue/turquoise tiles 143, 145
- calligraphy 145
- Chihil Sutun palace, Isfahan 136, 218; *see also* Isfahan

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

Index

323

- Chihil Sutun palace, Qazvin 146
Chimi-khanah, Ardebil 146
 Friday mosque, Isfahan 142
 geography of Iranian influence 142
 Hasht Bihisht/Eight Paradise palace, Tabriz 146
 Imam Riza shrine, Mashad, Iran 145
 Isfahan, Shah 'Abbas I's new city 212; *see also* Isfahan
iwān Sasanian influence 142
 Khadju Bridge, Isfahan 218
 Mader-i Shah complex, Isfahan 219
masjids comparison with Ottoman buildings 214
 Mirak-i Sayyid Ghiyas, Iranian architect 148
 Mulla Hasan-i Shirazi tomb, Sultaniya, Iran 146
 octagonal design 143 *see also* Mughal architecture
 Perso-Islamic style 142
 Qazvin, Shah Tahmasp's complex 146
 Safi al-Din shrine, Ardebil 146
 Shah 'Abbas's reign 212
 Shah Sultan Husain *masjid* 208
 Shi'i clergy and Safavid architecture 219
 Sih u Sih Pul bridge, Isfahan 218
 Temür and Iranian architecture 143, 144
 Timurid architecture/Iranian architecture 144
 Uljaitu's tomb, early Iranian style 143, 147
 wall paintings, Chihil Sutun palace 218
 Yazd, congregational mosque 143
 Ardebil, Iran, Safavid Sufi shrine 48, 52, 65, 79, 90, 146
 Aristotle 6, 14, 19, 37, 159, 194
 Armenians (*see also* Christians, Jews, *millat*)
 Isfahan mercantile community 120
 Ottoman Empire 84
ashura rituals, *see* Shi'as
 astronomy and mathematics:
 research in fifteenth century 36
 Atalya, Anatolia, Saljuq conquest 41
 Atatürk, Mustafa Kemal 256
 abolishes Ottoman Empire 287
 "Atatürk," "Father of the Turks," 54
 Atatürk Ghazi 55
 charisma 290
 contempt for Islam 290
 defeats Europeans at Gallipoli 55, 287
 establishes Turkish Republic 287
 rejects Islamic title *Padishah-i Islam* 290
 repels Europeans and Greeks 287
 subordinates Muslim clergy 60
 Turkish not Muslim identity 290
 Aya Sophia, Istanbul:
 conversion from Christian cathedral 79
 Azerbaijan, Iran 47
 Azerbaijani/Azeri Turkish 49
 Baba'i revolt, Anatolia 43, 52; *see also*
 popular piety, Turks
 Baba Ishaq 43
 Safavid analogies 44, 86
 Babur, Zahir al-Din, *see* Mughal emperors
 Baghdad 10, 14, 18; *see also* 'Abbasids
 Il-Khanid Mongols in 46
madrasa in 35
 occupied by Saljuqs 33, 34
 Ottoman occupation 89; *see also* Ottoman Empire, Safavid Empire
 Turkic slaves in 16
 Bahmani Sultanate, India 31
 independent Indo-Muslim sultanate 31
 Iranian émigrés in 31
 relations with Safavids 31
 Shi'i Muslims in Deccan, 31
 Bairam Khan, *see* Mughal Empire
 Balban, Slave Sultan of Delhi 22, 24
 Balkans (*see also* Ottoman conquests)
 Muslim rule in 1
 Ottoman campaigns against 82
 Barani, Zia al-Din 25, 26, 56, 57
 Chishti Sufi 28
 critiques Hindu influence 25, 26
 Barmakids, Iranians 14
 Bay of Bengal:
 Muslim rule in 1
 Baihaqi, Ghaznavid historian 20
Beğliks, Oghuz principalities in Anatolia 41, 42; *see also* Ottomans, Karamanids
 effect of Mongol invasion 45
 Ottoman conflicts with 51
 Bektashi Sufis, 52
 attacked by Mahmud II 281; *see also*
 Janissaries
 Christian elements 44
 comparison with Indian Naqshbandis 103
 doctrines 44
 Haji Bektash, founder 44
 Janissary order 44
 popularity in Ottoman Empire 44, 183
 resemble Baba'is 44
 resemble Safavids 44
 Bengali language, 27
 Bijapur sultanate, Mughal suzerainty 205, 262, 263

324 Index

- al-Biruni, Abu Raihan 19, 20
 Black Sea, Saljuq commerce 41
 “Black Sheep,” Oghuz tribal dynasty
 47; *see also* Aq Quyunlu, Qara
 Quyunlu
 British Empire 248
 conquest of Ottoman territories 287
 Iran 254
 Bukhara, Mawarannahr 14, 17, 19 *see also*
 Samanids
 Bulgaria 61
 Bursa (*see also* Ottoman economy, Ottoman
 Empire)
 first Ottoman capital 48
 Green Mosque 140
 Ottoman religious institutions 60
 silk trade emporium 115
 threatened by Shaikh Haidar revolt 87
 trade routes 61
 Ulucami mosque 140
 Buyids 10, 19, 33, 69; *see also* ‘Abbasids,
 Safavids, Sajuqs, Shi’as
 Byzantine Empire 4, 25, 33, 78
 city-state in 62, 69
 defeat by Saljuqs 40, 41
 trade networks in Anatolia 41
 Caesar/Kaysar, *see* Ottoman emperors,
 Mehmet II
 Caliphs/*khalifas*
 ritual cursing by Shi’as, *see* Safavids
 Sunni attitude toward 12
 capitulations:
 English 279
 exploited by Western Europeans
 84, 279
 French 279
 Genoese merchants 83
 Iran 254
 Venetians 279
caravansarais, Saljuq construction 41; *see*
 also Saljuqs of Rum, commerce
 Mughals construct 110
 Ottoman additions 109
 Shah ‘Abbas constructs 110, *see also*
 Safavid Empire
 Central Asia 14, *see also* Mawarannahr,
 Transoxiana
 Chaldiran, Battle of 74, 178, *see also* Safavid
 Empire and Ottoman emperors,
 Selim
 China, Mongol dynasty of (Yüan) 46
 Chinggis Qan/Chingiz Khan 4, 40, 45
Chini-khanahs, “China houses,” *see*
 Architecture, Safavid
 Chishti Sufis (*see also* Amir Khusrau Dihlavi,
 Nizam al-Din Auliya)
 attitude toward conversion 28
 comparison with Indian Naqshbandis 103
 hostile to the state 28, 66
 moral exemplars 28
 Christians 39 *see also* Ottomans and Safavids
 fate in Saljuq era 39
 in Muslim empires 4
 Saljuq Iran 39
 Christians, in Muslim empires 39 (*see also*
 Armenians, Safavid emperors,
 Shah ‘Abbas):
 Jesuits, *see* Mughal Empire
 orthodox, in Ottoman Empire 84
 clerical class/‘ulama 13; *see also* Mughal
 Empire, Ottoman Empire
 attitude to philosophers 13
 attitude to Sufis 13, 29, 183, 184
 tortured by Tughluqs 30
 Constantinople, 4, 15, 41, 47, 48, 78 *see also*
 Istanbul, Ottoman Empire
 comparison with Cairo, Safavid, and
 Mughal cities 78
 Ottoman capital 78
 Ottoman titles for 78
 Crime, Saljuq trade with 41
 Crusaders (Europeans)
 Anatolia 41
 Fertile Crescent 40
 Frederick Barbarossa attacks Konya 41
 Damascus 14
Dar al-Islam 11
 Dara Shukuh, murdered by Aurangzib
 207; *see also* Dara Shukuh,
 Mughal Empire
 Dardanelles
 Ottoman territory along 61
 Dawani, ‘Allamah Jalal al-Din, Iranian
 scholar 196; *see also* Mughal
 Empire, Persian influence
 Delhi:
 Chandni Chowk, *waqf* endowment 111, 206
 Delhi/Shahjahanabad 177; *see also*
 architecture and Shah Jahan
 Mongols raid 24
 new city of Shah Jahan 206; *see also*
 Mughal emperors, Shah Jahan,
 Shahjahanabad
 “sanctity” for Muslim rulers 206
 trade links 3
 Delhi Sultanate 22 (*see also* Khaljis, Slave
 Sultans of Delhi):
 administration 27

- as a military occupation 25, 27
 authority 25
 collapse 30, 31
 Deogir, capital moved to 30
 heirs of Ghaznavids 22
 Hindu population 25
 Hinduvi language, use of 27
 instability 22, 24, 30
 Khalji military dictatorship 24; *see also*
 Khaljis
 legitimacy 22
 military feudalism 26, 27
 monarchs before Muslims 26
 Muslim institutions 22
 non-Muslim subjects 24
 Persian-language literati, patronage of 22, 27
 religious patronage 27
 revenue 26
 della Valle, Pietro, Italian traveler
 compares Ottoman Istanbul and Safavid
 Isfahan 212
 describes Ashura festival, Safavid Iran 91
 describes Iranian intellectual culture in
 Lar 190
 describes Istanbul mosques 209
 describes tolerant Mughal culture 104
 Dhu'l Kadirids, Anatolian dynasty,
 Ottoman marriage 81
 Diyarbekr, Anatolia, Aq Quyunlu in 64
 early modern states 5, 6
 Edirne, Bayezid II's *kulliye* complex in 140
 Egypt:
 Muhammad 'Ali seizes control of 281
 Saljuq trade with 41
 empire:
 characteristics 4
 factors in decline 248
 individuals and state 248
Encyclopaedia Iranica 9
Encyclopaedia of Islam 9
 Evliya Chelebi, Ottoman:
 "boon companion" 273
ghaza in practice 55
 positive view of Ottoman Empire 273
 Ottoman and Mughal empires 273
 Quran reciter 274
sipahi rank 274
 comparison with Mughal *mansabdars* 274
 European mercenaries in Saljuq Anatolia 44
 Al-Farabi, philosopher 194
Fatawa-yi 'Alamgiri, Mughal Hanafi Sunni
 legal text 206, 258; *see also*
 Aurangzib
 Fatimid (Shi'i) dynasty of Egypt 12, 40 (*see*
also Nizam al-Mulk):
 attitude toward Caliphs 12
 proselytizing 33, 35
 Firdausi, Abu'l Qasim Mansur 19, 20
 firearms 6 (*see also* Ottoman, Safavid, and
 Mughal empires)
 Ottoman use against Aq Quyunlu 178
 Firingi Mahal, Lucknow, India *madrassa*
 196; *see also* Mir Fath 'Ali Shirazi
 Galen 14, 20
 Gallipoli (*see also* Atatürk, Mustafa Kemal):
 Ottoman troops in 61
 Gandhi, Mahatma 284
 Georgia, Christian kingdom 52
 Georgians, used as Safavid *ghulams* 89
 in Safavid *haram* 190
 al-Ghazali, Muhammad 37, 38
 appointed to *Nizamiyya madrasa* 37
 critique of philosophers (*Tahafut*
al-falasifa) 37
 reconciles Sufism with *shari'a*
 orthodoxy 37
 Ghazan Khan, Il-Khanid Mongol *see*
 Il-Khanids
ghazas 11, 84
 "Ghazi Warriors," Turkish football team 55
Ghazis:
 Ghaznavids 19
 Ottomans 55
 Ghazna 18
 occupied by Saljuqs 21
 slave sultanate in 16
 Ghaznavid dynasty 17, 18, 21, 22, 25, 28,
 33, 34, 39
 Alptegin, founder of 18
 defeat Saljuqs 32
 dual identity 21
ghulams 17, 19
 Islamic identity of 18, 19, 21
 later Ghaznavids 21, 33
 legitimacy 22
 Mahmud, sultan of 17, 18, 19, 21,
 31, 32
 Mas'ud 32
 Oghuz threat to 32
 Persianate culture of 17, 19, 21
 Saljuq victory over 21, 33
 Subuktegin 18
 Sunni Islam in 17, 19
 Turkic military despotism 18
ghulams 16, 17, 22, 49, 88, 92; *see also* Turks
 (slave troops), Ghaznavids,
 Janissaries

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

326 Index

- Ghur, Afghanistan 28
 Ghurids 22, 28
 Golconda, Mughal suzerainty 205, 262, 263
 Golden Age, defined 177
 Gördidjeli Khodja Mustafa Beğ 272 (*see also* Ottoman decline, Mustafa Ali, Kinalzade Ali Efendi)
 conservative “mirror for princes” literature 272
Risale, treatise on Ottoman decline 272
 Greco-Islamic philosophy 6
 Greek scholars in Iran 14
 influence in pre-imperial era 10
 translations from Arabic 13
 gunpowder states, 5, 6
- Halveti Sufi order, 139, 183; *see also* Ottoman Empire, Naili, poetry
 Selim II patronizes 183
 Hamadan, Iran 21
 Hasan-i Sabbah:
 Isma‘ili agent in Iran 35; *see also* Fatimids, Shi‘as
 Isma‘ili state destroyed by Mongols 46
 Herat, Iran (*see also* painting, Timurids):
 golden age of Perso-Islamic culture 47
 Mongol destruction of 45
 prosperity in Saljuq era 39
 Hindus (*see also* Barani, Mughal Empire, Safavid Empire):
 merchants in Isfahan 120
 Hujwiri, Sufi biographer 21
 Hungary:
 Evliya Chelebi in 55
 Ottoman campaigns against 61, 62, 82
 Hurufi Sufis 81; *see also* Ottoman emperors, Mehmet II
 Husain Baiqara (Timurid), Sultan of Herat 47, 50
 cultural prestige 50; *see also* Herat, painting
 descendant in Akbar’s India 97
 employs Iranian architects 148
 Husain, Sharif of Mecca 84; *see also* *millats*
- Ibn ‘Arabi 13, 194
 in Konya 42
 Ibn Battuta 27, 30
 Ibn Fadlan describes Oghuz 33
 Ibn Khaldun 6, 7, 14, 52, 247, 248
 architecture, symbol 136, 211
 individuality in theoretical model 247, 248
 Janissary revolt 276
 meets Temür 61
 theories popular with Ottomans 61
- Ibn Rushd/Averroes 14
 Ibn Sina/Avicenna 17, 19, 47
 Ibn Taymiyya, conservative theologian 30
 Ibrahim Mütaferrika 276
 compared with Indian Muslim Sayyid Ahmad Khan 276
 compares Ottomans with Europe 277
 establishes first Ottoman printing press 276
 modernizer/Westernizer, contrast with Mustafa Ali 276
 prints work by Katib Çelebi 277; *see also* Katib Çelebi
 Unitarian Christian family 276
 warns about Peter the Great’s reforms 277
 Ibrahim Pasha, Ottoman vizier 181, *see also* Ottoman emperors, Süleyman
 commands Ottoman armies 181
 executed by Süleyman 181
 Ibrahim Pasha Nevşehirli, Grand Vizier 275
 aesthetics and indulgence, the Ottoman *majlis* 276
 free-born Muslim 275
 “Tulip Period” 276
 Westernizer/Francophile 276
 Il-Khanid Mongols of Iran 45, 46
 Ata Malik Juvaini, administrator and historian 46
 convert to Islam 46
 Ghazan Khan 46, 66
 Hulagu Khan 46, 47
 legacies 46, 47
 legal codes 82
 observatory in Iran 46
 patronize Safavid Sufi order 66
 periods in Iran 46
 persecute non-Muslims 46
 Rashid al-Din, historian and minister 46
 self-destruct 46
 shamanists 46
 Uljaitu 46, 137, 143
 Ilutmish 22; *see also* Delhi Sultanate, Slave Sultans of Delhi
 Muslim legitimacy 22
 Imams/Shi‘i leaders 12; *see also* ‘Ali, Safavids
 Inalcık, Halil, Ottoman historian 55
 Ottomans – a “Ghazi state,” 55
 India:
 al-Biruni’s treatise on 20
 Brahmanical culture of 20
 Deccan, Turkic Muslims in 24
 Ghaznavid raids/rule in 17, 19, 21
 Gujerat, Turkic Muslims in 24
 Hindu population 25
 resists Muslim invasions 24

- madrasas* in 35
 Muslim conquest of 16, 17
 Muslim lingua franca 27
 Muslim population 25
 pre-Mughal history 10, 11
 Rajasthan, Turkic Muslims in 24
 Rajputs, Hindu rulers 24
Shah-nama, influence in 20
 Turkic Muslims in 15, 17, 24
- Indian (s):
 ethnic groups 4
 Ghaznavid troops 21
 philosophical texts 13
 religions xiii
- Indian Muslims after the Mughal Empire:
 comparison with Ottoman Muslim scholars 269
 Delhi College 269
 Deoband Madrasa 269
 Indian Muslim reformers 269
 indigenous theories of decline 268
 Khilafat Movement 286; *see also* Ottoman emperors, 'Abdülhamit
 Muhammad 'Ali Jinnah 290
 Ottoman appeals to Indian Muslims 286
 Sayyid Fadl, Kerala, India 286; *see also* Ottoman emperors, 'Abdülhamit
 Shah Wali-Ullah and Muslim renaissance 268
 advocates rational religious reform 269
 intellectual lineage 268
 Naqshbandi Sufi 268; *see also* Naqshbandi Sufi order
 solutions for Mughal decline 268
 studies in Hijaz 268
 Westernizing reform, comparison with Ottomans 269
 Aligarh Muslim University 270
 Muhammad 'Ali Jinnah 270, 284
 Pakistan movement 270
 Saiyyid Ahmad Khan 269
- iqta* '26 *see also* military feudalism, Delhi Sultans, Saljuqs
- Iran (*see also* Safavids):
 administration, pre-imperial era 10, 14
 Christians in 39
 cities in Great Saljuq era 39
 cultural norms, pre-imperial era 10
 cultural prestige 15
 Ghaznavid rule in 17, 19, 21
 imperial traditions 4
madrasas in 35
 Mongols in 24
 Muslim rule in 1, 19
 Oghuz nomads in 33
 pre-Islamic empire, early modern traits 6
 pre-Safavid history 10, 11
 Saljuq rule in 39
 Samanid rule in 15
Shah-nama, influence in 20, 95
 Shi'i presence in pre-Safavid Iran 145
 silk production, pre-Safavid era 114, 115
 Sufis in 36
 Sunni Islam in 33
 Temür's successors (Timurids), rule in 47; *see also* Timurids
 theologians in 36
 Turks and Mongols in 15, 17, 33
- Iranian (s) (*see also* Safavid Empire):
 administrators for Saljuqs 34
 culture, pre-imperial renaissance 15
 dynasties, pre-imperial, Perso-Islamic 14
 ethnic groups 4
 Ghaznavid troops 21
 intellectual dynamism 37
 knowledge of Greek philosophy 14
 literati 20, 21
 philosophical texts 13
 role in Islamic philosophy and science 14
 role in Islamic world 14
 sultans 11
 world, boundary with Turks 17
- Iraq:
 'Abbasid rule in 40
madrasas in 35
 Ottoman occupation 89
 Saljuq rule in 39
- Isfahan, Iran (*see also* Safavid economy, Safavid emperors, Shah 'Abbas):
 'Ali Qapu palace 136
 capital of Shah 'Abbas I 79, 94
Chahar Bagh avenue 216
 comparison with Constantinople 80
 comparison with Europe 95
 Darb-i Imam Shi'i shrine 145
 described by Jean Chardin 120
 described by Pietro della Valle 212
 Friday mosque, Safavid era 142
 Isfahan *Maidan*/square 95, 136
waqf endowment 111
 Masjid-i Shah 95
 population in seventeenth century 120
 prosperity in Saljuq era 39
 Saljuq *madrasa* 138
 Shaikh Lutf Allah *masjid* 95
 Shi'i *madrasas* 95
 theology and philosophy in 191
 trade links 3
waqf in 80

328 Index

- Islam/Islamic world:
 doctrinal/sectarian differences 4
 influence in Muslim empires 3
mahdi in Islamic theology 65
 millennium and millenarian beliefs 102
 religious boundaries 52
 sectarian violence 39
 Shi'as 5, 39; *see also* Buyids, Safavids
 Sunnis 5, 39; *see also* Mughal Empire,
 Ottoman Empire
- Isma'ilis 12; *see also* Fatimids
- Istanbul (*see also* Constantinople):
 Bedestan, *waqf* endowment 45
 Fatih *kulliye* complex 141
 "Islambol," Muslim name 78
 trade links 3
waqfs for imperial buildings 110
- Italy, Ottoman designs on 82; *see also* Otranto
- Izmir, silk trade in 115; *see also* Ottoman
 economy, Safavid economy
- Iznik, Anatolia:
 Green Mosque 139
 Ottoman *madrasa* 60
 Ottoman victory at 48
 tiles 139
- Jabal 'Amil, Lebanon (*see also* Safavids,
 Sarbadars):
 home of Shi'i theologians 69
 network in Safavid Iran 69
 persecuted in Lebanon 90
 theologians develop systematic Shi'i
 theology in Iran 90
- Jahangir, Mughal emperor 4
- Jalal al-din Muhammad, Munajjim-i Yazdi,
 astrologer, historian 79
- Jami, Timurid era, Persian-language poet:
 denounced by Shah Tahmasp 91
 panegyric poetry 152
 praises Uzun Hasan Aq Quyunlu 65
- Janissaries 44, 49, 88; *see also* *ghulams*,
mamluks
 Battle of Chaldiran 178
 decline and abolition of system 275; *see
 also* Ottoman Empire,
 administration
 destroyed by Mahmud II 281
 increased importance after 62, 65
 political importance in Istanbul 117
 rebellion 280
'ulama support Janissary rebellion 280
- Jats, Indian agricultural caste group 199; *see
 also* Sikhs
- Jelalzade Mustafa, 181; *see also* Ottoman
 emperors, Süleyman
- Jerusalem 40
- Jews:
 Muslim empires 4, 39; *see also* Ottoman
 Empire, Safavid Empire
 Ottoman Empire 84
 Saljuq Iran, 39
jizya/poll tax on non-Muslims 84; *see also*
 Muslim religious law
 'Abbasids 84
 Mughal empire 84
 comparison with Ottomans 85
 Ottoman Empire 85
 Safavid Empire 84
- Al-Jurjani, Sayyid al Sharif, Iranian scholar
 196; *see also* Mughal Empire,
 Persian influence
- Kabul 18, 53; *see also* Afghanistan
 Babur occupies 47
- Kadizadeli movement, Ottoman Empire
 attack Sufi practices 183
 attitude to *ilmîyye* class 183, 184
 comparison with Iran 189
 Kadizade Mehmet 183
- Kannauj, India, Ghaznavid raid on 19
- Kanun*, *see* Ottoman Empire
- Al-Karaki al-'Amili, 'Ali (*see also* Safavid
 Emperors, Shah Tahmasp):
 appointment by Shah Tahmasp as
 supreme religious authority 90,
 288
 descendant as *shaiikh al-Islam* 191
 establishes scholarly Shi'i lineage in
 Iran 69
 grandson becomes *shaiikh al-Islam* 90
 Lebanese émigré to Iraq and Iran 69
 spreads Shi'i faith in Iran 90
- Karamanids, Anatolian Turkic *beğlik* 42
- Karbala, Iraq, Shi'i shrine 89, 91; *see also*
Ashura
 Husain's martyrdom at 90
Kashf al-Mahjub, 21; *see also* Ghaznavids,
 Hujwiri
- Kashmir, India 202
- Katib Çelebi (*see also* Europe, Ibrahim
 Mütaferrika, Ottomans):
 analyzes European military
 success 278
 Ottoman polymath 278
- Khaljis 24, 29, 30; *see also* Delhi Sultanate
 'Ala al-Din Khalji 24, 27
 Jalal al-Din Khalji 24
- Khatri, Indian commercial caste group,
 Eurasian trade 125
- Sikhs 199; *see also* Sikhs

- Khilafat movement 270
 Ottoman Caliphate 270; *see also*
 Indian Muslims after Mughal Empire
 Khurasan, Iran 20, 21, 31, 33, 34, 39
 cities in Great Saljuq era 39
 “Khurasan cluster” of scholars 37, 44
 Khwarazm Shah rule in 40
 madrasas in 35
 Mongols in 40, 45
 Saljuq rule in 39
 Sufi *khangah* in 36
 Khwarazm, Mawarannahr 40
 Khwarazm Shahs 40, 44
 Kinalzade Ali Efendi, Ottoman political theorist 180
 Kipchak Turk, Khusrau Shah 53
 Konya, 41
 capital of Saljuqs of Rum 40
 commerce 41
 Crusader attack 41
 Kosovo, Battle of 61
 Kurdistan, Ottoman occupation 89
 Lahore:
 Ghaznavid rule in 19, 21, 22
 occupied by Ghurids 22
 Perso-Islamic culture of 21
 Ludhis, Indian Afghans 31
 factionalism 31
madrasas, Muslim seminaries 35
 philosophical and scientific education 35
 religious education 35
majlis/suhbat, aristocratic symposium 237;
 see also gardens
 Babur’s description 237
mamluks, Egyptian slave dynasty, 16; *see also ghulams*, Janissaries, Ottomans
 Arabic use of term 42
 defeat Mongols 46
 origins 41
 Mandu, India 202
 Manzikert (Malazgird), battle of 40, 41, *see also* Byzantines and Saljuqs
 Maragha, *see* Il-Khanid Mongols
 Mawarannahr 14, 16, 19; *see also* Central Asia, Transoxiana
 Christians in 39
 Ghaznavid rule in 17
 Khwarazm Shahs’ rule in 40, 45
 Mongols in 24, 40, 45; *see also* Mongols
 Oghuz in 31, 33
 Persian architecture in 143
 Qarakhanids in 19
 Saljuq rule in 39
 Samanid rule in 15
 Shah-nama influence in 20
 source of Turkic slaves 17
 Sunni Islam in 42
 Temür’s successors’ rule in 47, 50; *see also* Timurids
 Turkic nomads in 16
 Mediterranean (area):
 Muslim rule in 1
 Saljuq commerce 41
 Mevlevi, *see* Rumi
millats, non-Muslim communities 84
 issue in First World War Palestine talks 84
 Mir Muhammad Baqir-i Damad, *shaiikh al-Islam*, Isfahan 191
 Mirza Makhdum Sharifi, Sunni Safavid official 92
 Miyan Tansen (*see also* Akbar):
 bhakti and Sufi connections 103, 104
 classical Indian music 103
 Mongols:
 administer Saljuq Anatolia 45
 attitude to Islamic culture 45
 cause Muslim flight 42
 cause Turkic migration 33
 comparison with Oghuz 45
 conquer China 46
 defeated in Syria 46
 destroy Iranian urban centers 45
 disintegration 52
 empire, early modern traits 6
 Il-Khanid Mongols of Iran and Anatolia 40
 invade Anatolia 17, 27, 45, 46
 invade China 45
 invade India 24, 27, 31
 invade Khwarazm Shahs’ state, 40, 45
 invade Iran 15, 17, 35, 45
 invade Mawarannahr 45
 murder ‘Abbasid Caliph 22, 30
 Muslim refugees from 45
 Mughal economy:
 Agra, wealth in Shah Jahan’s time 222
 agricultural exports 127
 capital assets 130
 commercial culture 129
 comparing India to Iran 127
 cotton cloth 128
 European commercial impact 133
 Hindu commercial castes 125, 130; *see also* Safavid economy
 imports of horses 127
 inflation 117

330 Index

Mughal economy: (cont.)

population, comparison with Ming

China 127

prosperity 132

regional dominance 125, 127

silver coinage 126

silver inflows 117

size of economy 127

textile exports 127

Mughal emperors:

Akbar 76, 97, 199

abolishes Hindu restrictions 98

Abu'l Fazl 'Allami, historian and minister 80, 100

assassinated by Jahangir 199

Nuqtavi connections 102

administrative reforms 103

Ahmad Sirhindi, Naqshbandi critique of Akbar 102

A'in-i Akbari "Institutes of Akbar" 100

Akbar-nama, 102

Akbar's tomb, design 203

Bairam Khan, Akbar's *Atabeg*, 80, 97

Buddhist influence 101

Chishti Sufi reverence 98

Christian influence 101

claims religious authority, *ijihad*, as "Just Sultan" 80, 101

comparison with Ottomans and Safavids 97, 98, 100, 101

comparison with Shah 'Abbas I Safavi 77

competing Timurid legitimacy 97

conquests 1, 97, 98

crown land/*khalisa* 100

dynastic mystique 1

firearms/artillery 97

ghulams, absence of in Mughal military 99

Hindu text, *Harivamsa* 103

illiterate 97

imperial cult, *din-i ilahi* 102

Iranians recruited 103

Islamic millennium 101

Jain influence 101

legacy to descendants 201

legitimacy, contrast with Babur 79, 80, 101

Man Singh, Rajput general 98

military feudalism 100

comparison with Ottomans 100

jagirs 100

land revenue assessments 100

mansabdars 100; *see also* Ottoman *sipahis*

Mirza Hakim, challenges Akbar 1

Miyan Tansen, Hindu musician, *see* Miyan Tansen

Nuqtavi refugees in India 102; *see also* Nuqtavis

peasantry and revenue, Abu'l Fazl on 109

Persian language policy 103

Persian verse, illustrated editions 103

Rajput policy 80, 97, 98, 99, 100

re-conquer Babur's territories 97

religious debates 1

comparison with Ottomans and Safavids 101

religious tolerance 102, 104

rules as Indian monarch 80

Shi'as at Akbar's court 103

Sikhs, *see* Sikhs

Sikri, new city at 10, 101

spirituality, sources 101

Sufi beliefs 101

Tarikh-i Alfi, history of Islamic millennium 103

Timurid-Chingizid genealogy 80

transformative ruler 77, 98

'ulama react to Akbar's religious ideas 98, 102

Uzbek revolt 97

Zoroastrian influence 101, 102

Aurangzib 199

compared with Akbar

compared with Barani 258

compared with Shah Sultan Husain Safavi 258

compared with Shah Tahmasp 258

compared with Süleyman 258

experienced, dynamic ruler, compared with Ottomans and Safavids 257

fratricide 200

Naqshbandi disciple 258; *see also*

Naqshbandi Sufi order, Shaikh Ahmad Sirhindi

orthodox, Hanafi Sunni Muslim 257

personality 257

religious policies 258

victor in succession war 207

authority 25

Babur, Zahir al-Din:

abandons Samarqand, Mawarannahr 49, 71

Afghan territories 76

aided by Safavid defeat of Uzbeks 71

appanage system 76

attacks Ludhi Afghans, 49, 72, 74

autobiography/*Vaqa'i'* 73, 103, 200

battle of Panipat 74

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

Index

331

- comparison with Mehmet II and Shah Isma'il, 73
- critique of India 73
- defends Herat 71
- division of territories 76
- dynastic prestige 53
- firearms 73
- flees Uzbeks 53, 57, 72
- founds Mughal empire 31, 47, 49
- gardens 203
- Hanafi Sunni law, knowledge of 74
- Husain Baiqara, Sultan of Herat, descendants in India 76
- imperial ambitions 56, 73
- invades India 53, 72
- Kabul, intended capital 73
- military tactics in India, 178
- Mongol cavalry 73
- Mongol lineage 53
- Mongol relatives in India 74
- occupies Kabul 49, 53, 71
- occupies Lahore 72
- Ottoman military advisors 72, 178
- solitude, royal advice on 258
- Sunni Muslim 49
- superficial conquests 74
- tactics 72
- Timurid relatives in India 74
- Timurid Renaissance, in India 49
- Timurids 49, 53, 72
- charisma of dynastic prestige 50
- clerical class/ *'ulama*, relations with 60
- dynastic rulers 3
- ghazis* 53, 56
- Gulbadan Begim, Babur's daughter, memoir 103
- heirs of Chinggis Qan and Temür 4, 17
- Hind-al, Babur's son 72, 76
- Humayun 74, 76, 97
 - flees India 76
 - in Safavid Isfahan wall painting 218
 - refugee in Iran 76, 147
 - returns to Afghanistan 76
 - tomb 103
 - comparison with Gur-i Amir, Samarqand 103
- individuals 8
- Jahangir 199
 - alcoholism 201
 - approves Akbar's religious policies 104
 - autobiography 200, 202
 - begins Mughal golden age 199, 201
 - compare era with Ottomans 199
 - connoisseur of painting 203
 - ghazi* title 200
 - imperial government 200
 - Islamic charity 201
 - "Just Sultan" 201
 - peripatetic life 202
 - religious tolerance 104
 - rules of conduct/*Dastur-i 'amal* 200
 - Shalimar Bagh/garden, Kashmir 203
 - legitimacy 22
 - comparison with Ottomans and Safavids 53
 - Rajput resistance to 24
 - religious attitudes 56
 - Shah Jahan 1, 137, 199, 202
 - Baltistan/Little Tibet, campaign 205
 - building projects 206
 - commissions Taj Mahal 206
 - compare era with Ottomans 199
 - Deccan campaigns and conquests 205
 - fails to re-conquer Qandahar 205
 - falls ill, triggers succession war 207
 - fratricide 200
 - ghazi* title 203
 - golden age of empire 177, 199, 201, 208
 - imprisoned in Agra fort 207
 - Jahanara Begum, daughter 207
 - Lahuri on Shah Jahan 202, 206
 - Mawarannahr/Timurid campaigns
 - fail to take Samarqand 205
 - occupy Balkh 205
 - Mughal Empire during reign 205
 - Mumtaz Mahal 206
 - Peacock Throne 206
 - psychology 200
 - rebellious prince 199
 - revenue, compared with Akbar's 205
 - second Temür 199, 203
 - Shahjahanabad, Delhi 206, 207; *see also* Delhi
 - "Solomon," comparison with Ottoman emperor 203
 - Sunni Islam 203
 - title 203
 - Mughal, "Timuri," Empire 1, 3, 5, 6, 8, 10, 12, 14, 15, 17, 48, 70, 77, 96, 196, 256
 - administrative records 8
 - administrators 74
 - Afghan forces in India 76
 - Agra, Mughal capital 78
 - as a military occupation 25
 - as a Muslim empire 3, 26
 - autobiographical literature 8
 - Bairam Khan, Akbar's *atabeg*, 80, 97, 159

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

332 Index

- Mughal, “Timuri,” Empire (cont.)
- Chishti, Shaikh ‘Abd al-Rahman 198; *see also* Dara Shukuh
 - Risala-yi Taswiya*, similar to Dara Shukuh’s thought 198
 - Chishti Sufi order 74
 - compare Hanafi Sunni traditions with Ottomans 76
 - Dara Shukuh, religious interests 197
 - later influence 198
 - Majma‘ al-bahrain*, compares Hindu and Muslim metaphysics
 - translates *Upanishads* into Persian 197
 - Upanishad* translation and Western thought 198
 - Deccan, policy toward 31
 - decline 7, 247, 256
 - Akbar, Aurangzib’s son, revolts 261, 262
 - Aurangzib’s role 257, 259, 265
 - Bahadur Shah and Aurangzib’s legacy 265
 - abrogates Akbar’s Rajput settlement 267
 - age 267
 - failures 266
 - Marathas destroy Mughal power in Deccan 267
 - Rajput, Sikh, and Maratha problems 266
 - Sikh insurrection 267
 - comparison with Ottomans 267
 - end of empire 267
 - Farrukhsiyar, inept ruler 267
 - indisciplined Mughal nobility 263
 - Jahandar Shah, Mughal puppet 267
 - Jat revolts 261
 - Maratha insurgency 259, 262
 - caste identity 262, 263
 - central Indian/Deccan campaigns 262
 - comparison with Muhammad ‘Ali of Ottoman Egypt 262
 - critique of Aurangzib’s religious policies 262
 - failed solution for Maratha revolt 264
 - Shivaji Bhonsla, Maratha leader 263
 - charisma 263
 - coronation 264
 - creates new state 263
 - Hindu/Rajput legitimacy 264
 - Maratha renaissance 265
 - sacks Surat, Mughal port 263
 - Mughal collapse 265
 - Mughal heartland neglected 263
 - Mughal legitimacy, questioned 259
 - Nadir Shah’s attack 268; *see also* Nadir Shah, Safavid Empire
 - Rajput revolt 259
 - Aurangzib triggers revolt 260
 - Rajputs as Mughal aristocrats 260
 - religious intolerance as factor 140, 261
 - Sayyid brothers, king-makers 268
 - Sikhs, growing autonomy 198, 259
 - Aurangzib executes Tegh Bahadur 260
 - comparison with Ottoman *ayyans* 261
 - Gobind Singh militarizes community 260
 - Jahangir radicalizes Sikhs 259
 - socio-religious movement 260
 - Tegh Bahadur spreads Sikh faith 259
 - zamindar* revolts 259, 261
 - Delhi, Mughal capital 78
 - European imperialism 134
 - Fathepur Sikri, Mughal capital 78
 - gardens, Timurid tradition 203 *see also* Jahangir, Kashmir
 - golden age 199
 - comparison with Ottomans and Safavids 202
 - Hanafi Sunni Islam in 33, 74, 76
 - haram* system, contrast with Ottomans and Safavids 199
 - Hindu population 5, 8, 57
 - historians 74
 - intellectual tradition, comparison with Iran 37
 - Itimad al-Daulah, Mughal minister 203
 - Jesuits at Akbar’s court 176
 - Lahore, Punjab, India, *see* Lahore legitimacy 96, 97
 - Ludhi administrative records 74
 - mansabdar* class 202
 - comparison with Ottomans 59
 - ministers, comparison with Ottoman Köprülü viziers 267; *see also* Safavid Empire
 - Mongol troops 49
 - Mughal Empire in 74, 75
 - Mughal nobility, comparison with Ottomans and Safavids 202
 - Nadir Shah, Afshar, sacks Delhi 256; *see also* Nadir Shah
 - Naqshbandi Sufis 74
 - non-Muslim population 5
 - Persian 28
 - Persian/Iranian intellectual influence 196
 - Mir Fath ‘Ali Shirazi 196
 - introduces Iranian works to Mughal curriculum 196

- Mir Findariski (Mir Abu'l Qasim b. Mirza Husaini Astarabadi) 197
 scholar of Hinduism 197
 taught Ibn Sina and Greek philosophers in Isfahan 197
- Mirza Muhammad Zahid Harawi 196
 taught father of Shah Wali-Ullah 196
 scholarship 197
- Mulla Mahmud Jaunpuri Faruqi, 196
Shams al-bazighah, taught in Indian *madrasas* 196
 student of Mir Damad 196
- Mulla Sadra 196
Shar-i hidayat al-hikmat, taught in India 196
- population 108
- Rajput policy 24
- Red Fort, Delhi, comparison with Ottomans and Safavids 137
- regions 107
- religious evolution 197
- religious situation, compared with other empires 105, 197
- shared cultural traditions 4
- Sikhs, *see* Mughal Empire, decline, Sikhs
- sovereignty:
 architectural symbols 135
 limited 104
- succession/shared sovereignty 76, 97
- Sufi orders 74
- Turco-Mongol/Timurid political system 199, 207
- 'ulama* in Mughal India, compared with Ottoman and Safavid empires 197
- women 7
- Mughal legacy:
 comparison with Safavids 289
 Khilafat movement 289; *see also* Khilafat movement
 loss of patronage 289
 loss of sovereignty 289
 Mughal court culture 289
 muted 289
 Pakistan 290
 regional Muslim rulers 289
 Urdu language and literature 287
 Mir Muhammad Taqi Mir 289
- Muhammad 'Ali of Egypt (*see also* Egypt, Ottoman Empire, decline):
 defeats Ottoman army at Konya 282
 suppresses Greek revolt 282
- Muhammad 'Ali Jinnah, *see* Indian Muslims
- Muhammad, Prophet 14, 52; *see also* Islam, Muslim rulers, religious law
- Muhammad b. Tughluq, Delhi Sultan 27
- Muhammad Baqir Majlisi, Iranian cleric, 190, 250; *see also* Safavid emperors, Shah Sultan Husain and Shi'i clergy
- Muslim empires, Ottoman, Safavid, Mughal 1, 3, 109, *see also* empire
 architecture, (*see also* architecture, Mughal, Ottoman, Safavid)
 aristocratic art forms 150
 building types 135
 charisma and legitimacy 51
 common civilization 135
 comparison with China 247
 comparison with Europe 1, 3, 7, 50
 complexes 135
 dome 137, 138
masjids 137
 Saljuqs 138
madrasas 138; *see also* Nizam al-Mulk
 tombs 137
- decline, differences 248
 Europe as a factor in 248
- economies 106
 agrarian states 106
 commerce 106
 cloth 106
 Indian spices 106
 commercial policies 109
 economic goals 106
 economic integration 130, 131
 economic policies 108
 infrastructure 109
jizya, as income source 106
 merchants 112
 partnerships with nobility 113
 status 113
 monetary relationship 121, 126
 pastoral nomads 108
 peasantry 108
 usury, prohibition against 129
 worldwide commercial ties 132
- definition 3
 distinctiveness 50
 dynastic imperialism 52; *see also* Ottoman Empire
 empires in 79, 247
 geography and economy 107
ghazis 50
 imperial culture 3, 50
 Islam as a factor in 3, 49
 "Just Sultan" ideal 108

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

334 Index

- Muslim empires (cont.)
 legacies 288; *see also* Mughal legacies, Ottoman legacies, Safavid legacies
 legitimacy 50
 “Mirror for Princes” literature 108
 non-Muslim status 84
 painting, patronage of 135, 150
 origins in Iranian art 161
 poetry:
 appreciation of 135
 compared with painting 150
 Iranian source 150, 153
 uses 150
 regional cultures 135, 136
 religion and the state 292
 religious classes/*‘ulama* 4
 significance 1
 Timurid dynastic and cultural prestige 50
waqf institution 47, 110; *see also* *waqfs*
- Muslim religious law (*see also* Islam, Islamic world):
 al-Marginani, Hanafi scholar 75
Hidaya, Hanafi Sunni legal text 74
 India 26
 Jewish and Christian subjects/*dhimmis* 4
jizya, non-Muslim taxation 4; *see also* *jizya shari‘a*, in Ottoman social policy 57
 sources 4
- Muslims:
 founders of empires 1
 nostalgia for empires 1
 populations 4
 rulers 4; *see also* definition, Muslim empires
- Mustafa Ali, Ottoman historian 15, 180, 223
 background and status 271
 on royal architecture 136
 Ottoman decline 270
- Nadir Shah, Afshar:
 Afshar Qizilbash tribe 249
 invades India 206, 249
 usurps Safavid state 249
- Najaf, Iraq, Shi‘i center, 89; *see also* Shi‘as
- Namık Kemal 284, *see also*
 Ottoman–European relations
 history banned 285
 Ottoman nationalist 285
 Pan-Islamic ideals 285
 publishes *‘Ibret* newspaper
 traditional literary education 284
Watan (“Homeland”), patriotic play 285
 writer and political activist 284
 Young Ottoman Society 285
- Naqshbandi Sufi order, *see also* Indian Muslims
 Mughal India 1
 Ottoman Empire 183, 268
 Shaikh Ahmad Sirhindi:
 comparison with Nuqtavis, Bektashis, and Chishtis 103
 disciples in Ottoman territories 102
 establishes South Asian branch of order 102
Mujaddidi Naqshbandi 258
 stresses Sunni orthodoxy 103
 Timurid associations 66
 Nasir al-Din, Delhi Sultan 22, 24
 Neoplatonism 47, 78; *see also* Ibn Sina, Isfahan school
New Cambridge History of Islam 9
 Nishapur, Iran 20, 34, 36, 37, 47
 intellectual center 37, 39
 Mongol destruction of 45
 prosperity in Saljuq era 39
 Saljuq mint town 39
- Nizam al-Din Auliya, Chishti Sufi 28, 29, *see also* Amir Khusrau Dihlavi
 music and poetry in devotion 28, 29
 orthodox practice, attitude toward 28
‘urs ceremony at shrine 29
- Nizam al-Mulk, Saljuq vizier 34, 37, 38, 39, 64, 108
 administers Saljuq state 34, 38
 advice on Oghuz tribes 35
 appoints al-Ghazali 37
 attacks Shi‘as and supports Sunni Islam 35
 compared with Mongol minister 46
 institutionalizes Sunni Islam 35
Nizamiyyas/Sunni *madrasas* 35
 writes *Siyasat-nama* 34
- Nizami Ganjavi, influence in eastern Islamic world 152; *see also* poetry
- non-Muslim communities 8; *see also* Christians, Hindus, Jews, Zoroastrians
- North Africa, Muslim rule in 1
- Nuqtavis, culturally Persian sect 93; *see also* Shah ‘Abbas I
 comparison with Indian Naqshbandis 103
 millenarian ideas 102
 Mir Sayyid Ahmad Kashi, refugee at Akbar’s court 102
 Mir Sharif Amuli, refugee at Akbar’s court 102
 persistence in seventeenth-century Lar 191
 Shah ‘Abbas I executes leader 93
 Shah ‘Abbas I threatened by 93
 Nurbakhshiyya Sufi order 65, 66

- Oghuz Turkish language 49
 Oghuz Turks 17, 21; *see also* Saljuqs
 attack Byzantium 16, 33, 40, 41
 attack Ghaznavids 16
 Bektashi appeal to 44; *see also* Bektashis
 knowledge of ancient Iran 70
 Muslims 33, 34
 occupy Anatolia 24
 occupy Iran 16, 31
 pastoral nomads 33
 post-Saljuq dynasties 47
 Safavid religious appeal 52
 Safavid troops 16
 serve Samanids 32
 shamanism 42, 43
Organon, Aristotle's logic 6
 Otranto, Italy, Ottomans occupy 82
 Ottoman economy 113
 agricultural taxes 182
 sipahis' role 113, 182
 agriculture 113
 Anatolia, productivity 114
 Balkan silver 116
 causes of economic decline 132
 coinage 116
 conquest and the economy 271
 devaluation 116, 117, 271
 Dutch monopolize Indian Ocean trade 133
 economic crises in 79, 132
 Egypt, productivity 114, 179
 European commercial impact 132, 133
 Florence in Ottoman silk trade 115
 Indian trade 116, 122, 179, 185
 Inflation:
 and Janissary regiments 117
 causes 117
 compared with India and Mughal
 Empire 117
 Iranian merchants 115
jizya tax 114
 Ottomans attack Portuguese in India 133
 prices 116
 Rumelia/ Europe, productivity 114
 silk trade 114, 115
 silver:
 flows to India 117
 flows to Iran 116, 117
 New World source 116
 tax-farming/*malikhane* system 113
 Ottoman emperors:
 Abd al-Mecid 283; *see also* Ottoman
 reforms
 'Abdülhamit II 285; *see also* Ottoman-
 European relations
 autocrat 285
 final phase of Ottoman empire 285
 invites Jamal-al-Din Afghani to
 Istanbul 286
 pan-Islamic ideology 286; *see also*
 Indian Muslims and Khilafat
 movement
 Ahmet 275
 Bayezid I, "Sultan of Rum," 58
 Bayezid II 85
 accuses Isma'il I Safavi of heresy 70
 coalition of supporters 86
 consolidates Ottoman power 86
 peaceful policies 86
 charisma:
 "charisma of success" 50
 conquest of Constantinople 78
 exclusive trait of emperors 181
 dynastic rulers 3
ghazis 51, 54, 55, 78
 financial ambitions 56
 individuals 7
 legitimacy 22, 51, 55
 marriage patterns 76
 Mahmud II and Ottoman "Magna Carta"
 281
 eliminates *timar* system 281
 shaikh al-Islam made a bureaucrat 281
 sultan as autocrat 281; *see also* Bektashi
 Sufis and Janissaries
 waqf administration 281
 Mehmet II, 51, 81, 275
 bias for Persians 15
 Caesar title 78
 captures Trebizond, Black Sea port 82
 charisma 83
 conquest of Constantinople, 15, 62, 77,
 78, 81
 conquests in Asia and Europe 82, 85
 defeats Aq Quyunlu 82, 178
 disaffected Ottoman factions 86
 economic policies 83
 founder of "classical" Ottoman
 Empire 81
ghazi 78, 83
 Grand Vizier 83
 imperial legal codes (*Kanunnames*)
 78, 82
 inherits Eurasian sultanate 77
 "just ruler" 83
 non-Muslims, 83
 overshadows Mamluk Sultanate of
 Egypt 78
 portrait by Bellini 169; *see also* painting
 slave sultanate 77, 83
 subordinates 'ulama 83

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

336 Index

- Ottoman emperors: (cont.)
 Sufi *pir* 78
 systemizes government 82
 transformative ruler 77
 Mehmet IV, figurehead 272
 Murad I, Saljuq title 58
 Murad II 62, 270
 Murad IV:
 end of “sultanate of women” 272
 policy on non-Muslims 57
 Oghuz Khan 49; *see also* Ottoman Empire
 Orhan:
 coin legends 48, 58
 founds first Ottoman *madrasa* 60
 marries Byzantine princess 61
 Osman, founder 48, 49, 58
 Osman Beğ 57
 defeats Byzantines 51, 57
 Turkic genealogy 49
 Saljuq link 51
 Selim I 70, 86, 178
 attacks Mamluks of Egypt 178
 attacks Shi’i Muslims in Anatolia 178
 defeats brother, Bayezid 186, 187
 defeats Shah Isma’i’l Safavi 87, 178; *see also* Safavids, Chaldiran
 deposes father 87
 Selim II 270
 Selim III:
 creates *Nizam-i Jedid*, the “New Force” 280
 loses control of Hijaz 281
 Süleyman the Magnificent, 87, 137, 142, 179, 270, 275
 ‘Abd al-Qadir al-Jilani, Sufi, tomb repaired 184
 Abu Hanifa, Sunni jurist, tomb repairs 184
 Caliphate, new claim 181
 centralized power 182
 claims universal sovereignty 181
 comparison with Safavids and Mughals 180
 conquests, *see* Ottoman Empire, conquests
 golden age of empire 177, 180, 208
haram system, compare to Mughals’ 200
 Hürrem Sultan, European wife 180
 poems to 185
 Indian Ocean naval expeditions 184
 Islamic title 181
 “Kanuni,” epithet 180
 land registration 182
 laws 180
 legitimacy, sources of 181
 military campaigns 179
 patronage of architecture and arts 185
 persecutes heresy 182
 poems to son, Bayezid 186
 poetry 180, 185, 186
 Safavid ideological challenge 182
 sense of self 180
 Shi’i shrines, pilgrimage to 184
 Sinan, architect 208, *see also* architecture, Ottoman
 slave empire 180
 slave viziers of 59, 181
 Sufis, attitude towards 183
 Sunni Muslim orthodoxy 182
 Sunni Muslims 48, 56
 titles 182
 tomb in Istanbul and Dome of the Rock 211
 Turks 54
 ‘*ulama*, control of 182
 withdrawal from public 180
 youthful training 184
 Ottoman, “Osmanlı,” Empire 1, 3, 5, 6, 10, 12, 14, 15, 47, 48, 54, 56, 77, 178, 270
 administration, structural changes 274; *see also* Ibrahim Pasha Nevşehirli, Ibrahim Mütaferrika
 abolition of *devşirme* system 274, 275
 decline of imperial authority 274
malikhane/tax-farming system 274
 rise of *ayyan*/provincial notables 274, 275
 accept Ottoman legitimacy 281
 troops for central government 275
 comparison with Mughal India 274
derebeğs/“valley lords” 275
 archives 8
 Atatürk, Mustafa Kemal 256; *see also* Atatürk
beğlik, early Ottoman principality 41, 54, *see also* *beğliks*
 Christian population 5, 56, 57
 civil war after Temür’s campaigns 62
 clerical class/‘*ulama*:
 comparison with Safavids and Mughals 60
ilmiye class 60
 subordination to sultans 57, 60
 conquests and campaigns 60, 184
 Adrianople/Edirne 61
 Anatolia 61, 62
 Baghdad, recaptured 189
 Balkans 61, 62

- Belgrade 184
 Black Sea coast 61
 Bulgaria 61
 Cyprus 270
 Egypt 5, 179
 Hungary 62
 Iran, northwest 184
 Rhodes 184
 Russia 278
 Serbia 61
 Sivas, Anatolia 61
 Tunis 270
 Venice 278
- decline 7, 247, 278, *see also* Mustafa
 Ali, Gördidjeli Khodja Mustafa
 Beg
ayyan power 278, 280
 capitulations 279
 Celali rebellions 272
 end of expansion 271
 enthronement and deposition of
 Mustafa 272
 factional conflicts 272
 Greek revolt 282
 Janissary revolt 272
 Muhammad 'Ali seizes Egypt 282; *see also* Muhammad 'Ali
 murder of Osman II 272
 Napoleon's invasion of Egypt 278
 personal responsibility for 270
 Russian victory 279
 second siege of Vienna, 278
 Shah 'Abbas I conquests 272
 succession/*haram* system 271
 comparison with Mughals 272
 comparison with Safavids 272
 "sultanate of women" 272
 Treaty of Karlowitz, territorial
 concessions 278
 Treaty of Küçük Kainarjı, Russian
 gains 279
 Venetian victory 273
- defeat Byzantines 48, 51
*dhimmi*s in 56; *see also* *millat*s and
 non-Muslims, Jews, Christians
- dynastic imperialism 56
 early history 57
 economy 58
 military structure 58
 early modern empire 6
 Edirne, second Ottoman capital 48, 81
 Egyptian commerce, attracts
 Ottomans 82
 elite/*askeri* class 59
 comparison with Mughals 59
- European–Ottoman relations 185; *see also*
 Ottomans and Europe
 family farm, *çift hane* system 109
Fatawa-yi 'Alamgiri, Mughal Sunni legal
 text 246; *see also* Aurangzib
 firearms 6, 81, 82, 178
 First World War, consequences:
 becomes ethnically Turkish state 287
 loss of Arab provinces 287
 founded by Oghuz Turks 17
 geography 58, 61
 Hanafi Sunni Islam in 33, 89, 196
 heirs to Rome 4
 intellectual conservatism of 37
 Janissaries, *see* Janissaries
 Jewish population 5, 56, 57
jizya/non-Muslim taxation 26
kanun, imperial law, in social policy 57
 Köprülü viziers, (*see also* Köprülü viziers):
 comparison with Nizam al-Mulk 273
 Köprülü Mehmet Pasha 273
 re-energize empire 273
 Sultans legitimate figureheads 273
- Mamluks, conflict with 82, 86, 178
 marriages 81
 Mecca and Medina, Ottoman control 178
 military feudalism 58
 military superiority to Europeans 62
millat 56
 ministers 59
 Muslim empire 3, 26, 179, 181
Nizam-i Jedid 280, 281; *see also*
 Ottoman–European relations
- non-Muslims, second-class citizens 57
 Oghuz origins 41, 48, 54, 58
 Persian/Iranian intellectual influence 196
 philosophy 196
 population in c. 79, 107
re'aya/tax-paying class 59
 regions 107
 religious legitimacy 178
 Safavid threat 86; *see also* Shi'i Islam
 Safavid wars 270
 settle Turks in Balkans 55
 Shaikh Haidar [Shah Kulu] religious revolt
 86; *see also* Shah Isma'il I
 shared cultural traditions 4
sipahis, Ottoman cavalry 82
 participate in Shaikh Haidar
 revolt 87
 unreliable 94
 slave state 59
 comparison with Safavids and Mughals 60
 slave troops/ Janissaries 17, 18, 58; *see also*
 Janissaries

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

338 Index

- Ottoman, "Osmanlı," Empire (cont.)
 comparison with Ghaznavids 58
devshirme draft 59
 massacre of 58
 political influence 58
 Sokollu Mehmet Pasha, Ottoman vizier 232
 Sufism in Ottoman state and architecture 139
 viziers 59
timar holders, comparison with Mughal *mansabdars* 182
 transformation in seventeenth century 248
 Treaty of Kuçuk Kainarçı with Russia 247
 Turkic cavalry 58
 Venetian conflict 86; *see also* Venice
wafıs in Ottoman politics and economy, seized by Mehmet 86
 Ottoman–European relations 277
 ‘Abdülhamit and European defeats 285
 alliances 278
 capitulations 280, *see* Capitulations and Ottoman Empire, capitulations
 commercial relations 277
 comparisons with Safavids and Mughals 277, 278
 conflicts 277
 embassies in Europe 280
 Europeans preserve Ottoman empire 282
 firearms 277
 French influenced Ottomans 280
 commercial and cultural contacts 278
 cultural influence 284
 military advisors 280
 Namık Kemal 284; *see also* Namık Kemal
 Shinasi 284
 Süleyman’s alliance, 76, 278
 geography 277
 intellectual exchange 277
 modernization/Westernization 280
 Napoleon 280
 Ottoman–German alliance, consequences, 287
 Russian victory 285
 schools 280
 Ottoman legacy 290; *see also* Mustafa Kemal Atatürk
 belief in modernization through Westernization 291
 nationalistic officer class 290
 quiescent ‘*ulama* 290
 subjugation of ‘*ulama* 291
Diyanet Isleri Başkanlığı 291
 Sunni Islam population 292
 Bediuzzaman Said Nursi 292
Risale-i Nur 292
 comparison with Deoband Madrasa, India 292
 Turkish heartland 290
 Westernization 291
 Ottoman reforms (*see also* Ottoman–European relations and Mahmud II):
 administrative reform 283
 capitulations as motive 283
 Committee for Union and Progress 287
 constitution
 cultural “modernization” 284; *see also* Ottoman–European relations
 education:
Dar al-Funun 283
Harbiye/War College 283, 284
 secular education 283
 state control 283
 ‘*ulama* response 283
 military reforms 284
 Atatürk and the office class 284
 comparison with Indian Muslims 284
 comparison with Rıza Şah Pahlavi 284
 initial modernization 284
 Reşit Pasha, minister 283
Tanzimat/“Ordering” 283
 equal citizenship 283
 fixed taxes 283
 new imperial ideology 283
 Young Turks 286, 287
 Revolution of 104, 287
 Turkish nationalists 287
 Ottoman Turkish 16, 55
 Pahlavi Dynasty, Iran:
 legitimacy 256
 Pahlavi, dynastic name 256
 Rıza Şah 255, 256
 comparison with Atatürk 256
 modernizer and Westernizer 256
 Shi‘i ‘*ulama* victorious 256
 painting:
 Mughal:
 ‘Abd al-Samad, Iranian émigré artist 172, 173
Akbar Nama 173
 Akbar’s personal interest 241
 Aurangzib, ends Mughal patronage 245
 comparison with Şah Tahmasp 245
 patronizes Hanafi Sunni legal text 246

- Basawan, Hindu Mughal artist 173, 176
- Bihzad, influence on Iranian émigré artists 173
- Bishan Das, 244
mission to Shah ‘Abbas I 244
- Christian imagery 244
comparison with Ottoman and Iranian art 241
comparison with Ottoman and Safavid painting 245
- Daswanath 173
dynastic histories 245
European art, early influence 176, 235
evolution in seventeenth century 240
florescence of Mughal art in seventeenth century 241
- Govardhan 244
employed European techniques 244
portrait of dying ‘Inayat Khan 244
- Hamza Nama* 173
- Hashim, individualized portraits 244
- Hindu artists 173
- Humayun ibn Babur, establishes Mughal school 172
meets Iranian artists at Qazvin 172
- individuality in Mughal art 243
- Iranian influence, compared with Ottoman art 172
- Jahangir ibn Akbar, aesthete 173, 241
compares painter Abu’l Hasan to Bihzad 241
imperial portrait 244
prefers realistic portraiture 243
- Mir Mussavir, Iranian émigré artist 235
- Mir Sayyid ‘Ali, Iranian émigré artist 172, 173, 235
- Padishahnama* for Shah Jahan 245
comparison with Ottoman texts 245
“Princes of the House of Timur” and Mughal legitimacy 173
- Saivites in art, 176
- Shah Jahan, imperial portrait 244
- Tuti-Nama* 173
- Vaishnavites in art 176
- Ottoman:
early (pre-Süleyman) imperial manuscripts 169
Amir Khusrau Dihlavi, *Khamsa*, 169
Badi al-Din al-Tabrizi 169
earliest paintings of Janissaries 169
Gentile Bellini, Italian portraiture 169
Iranian influence 170, 229
Kalila wa Dimna 169
Khusrau and Shirin 169
Kulliyat of Katibi 169
“Ottomanization” 169
Persian-language texts 169
Şahname-i Melik Ümmi 169
signature trait, historical events 231
- Iskendername*, pre-conquest Ottoman text 168
- Mehmet II establishes atelier/*nakkashane* 168, 229
- Süleyman’s era;
European influence, comparison with Safavid and Mughal art 233
genre of illustrated manuscripts 231
indigenous Ottoman traits 231
individualized royal portraits, comparison with Mughal art 232
- Lokman, *şahnameçi* 232
- Nakkaş Osman, royal portraits 232, 235
comparison with Mughal genealogies 233
glorification of Ottoman dynasty 233
physiognomy portraits 232
predominance of Persian literary works 229
- realism in historic art, *Süleymanname* 232
- Saz* painting 231
chinoiserie/*khata’i* style 233
Iranian émigré influence 233
- Sehi Beğ on Ottoman originality 231
- Tabriz style 231
- Tulip Period 233
- pre-Safavid Iranian art:
Chinese influence 165
Herat, artistic patronage 165
Husain Baiqara’s patronage 168
characteristics of painting 168
comparison with the Medici 168
illustration of literary manuscripts 165
- Jalayirids of Baghdad, patronage 163
- Khwaju Kirmani, mature Iranian style 163
- Manichean influences 161
- Manichean paintings in Xinjiang 161
- medieval Iranian art, similarity to Manichean 161
- Mongol era illustrated manuscripts:
Al-Biruni, *al-Athar al-Baqiya* 163
Firdausi, *Shah-nama* 163
Panchatantra/Kalila u Dimna 163
Rashid al-Din, *Jami al-tawarikh* 163

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

340 Index

painting: (cont.)

- Mongol era revival 163
- paper, importance of 163
- Saljuq international style 161
- Siyah qalam* art 165
- Soghdian art in Mawarannahr 161
- Timurid patronage 163, 165
 - Baisunghur 165, 168
 - geometric harmony 165
 - Persian artistic tradition in
 - Herat 165
 - Timurid model for empires 168
 - Turcoman art 165
- Safavid:
 - album/*muraqqa'* collections 235
 - popular in India 237
 - Aqa Riza, painter 238
 - imitates Bihzad 238
 - Badi al-Zaman Mirza and Timurid art 170
 - Bihzad, Timurid to Safavid art 170
 - Chihil Sutun, wall painting 240
 - "Court of Gayumars" 171
 - cultural aesthetic in Iran 172
 - European influence 239, 240
 - Herat as Safavid artistic center 171
 - Khamsa* of Nizami 171
 - Muhammad Zaman, new realism 240
 - Mughal influence 240
 - Mu'in Musavvir 238
 - influence 238
 - Persianate cultural identity 172
 - regional centers 235
 - Shiraz style 235
 - Sam Mirza, studies painting 171
 - Shah 'Abbas I's interest 238
 - Shah Isma'il and Bihzad 170
 - Shah Tahmasp ibn Isma'il and Safavid art 170
 - commissions *Shah-nama* 171
 - ends royal patronage 235
 - studies painting 171
 - single-page illustrations 235
 - Tabriz, early center 170
 - Timurid influence 170
- Palestine, Saljuq rule in 40
- patrimonial-bureaucratic states, 5
- "Persian Intermezzo" and Iranian culture
 - 15, 150
 - states 48
- Perso-Islamic culture:
 - Delhi 28
 - in India 21
 - intellectual/philosophical tradition 191
 - joint legacy of Muslim empires 49
 - language xiii, xiv, 20
 - "new Persian" 15, 16
 - Persianate world 20
 - Perso-Islamic culture 15, 21, 28; *see also*
 - Iran and Iranian, India, Mughal Empire, Ottoman Empire,
 - Saljuqs
 - poetry 13, 29
 - philosophy: *see also* Safavid, Shi'i, Usuli 'Amili:
 - Baha' al-Din Muhammad al-'Amili 194
 - Shi'i descendant 194
 - Aristotle 194
 - comparison with pre-Safavid Iranian philosophers 193
 - Ibn 'Arabi 194
 - Ibn Sina influence 193, 194
 - Illuminationist/Neoplatonist al-Suhrawardi influence 193
 - Jalal al-Din Muhammad Dawani 1
 - preference for Sufism 193
 - Mir Muhammad Baqi Damad, teacher of Mulla Sadra 193, 194
 - emanationist doctrine 194
 - al-Qabasat* 194
 - Mulla Sadra 192, 195
 - al-Ghazali 195
 - al-Suhrawardi 195
 - education 194
 - Fakhr al-Din Razi 195
 - Ibn 'Arabi 195
 - Ibn Sina 195
 - Platonic forms 195
 - Shi'i learning 194
 - Sunni theology 194
 - Nasir al-Din Tusi influence 193
 - Shiraz-Isfahan school 193
 - al-Suhrawardi 194
 - pir/shaikh* 12; *see also* Sufism, Sufis
 - Plato 14
 - Platonic Academy 14
 - poetry:
 - ghazals* 152
 - Mughul:
 - Akbar encourages Persian use 158
 - Bidil, Mirza 'Abd al-Qadir ibn 'Abd al-Khalik 228
 - mystical/Sufi verse 229
 - qalandar* life 228
 - Faizi 158, 226
 - brother of Abu'l Fazl 158
 - disciple of Fighani 158
 - "Fresh style" 158
 - translates Ibn Sina 159

- Humayun's Persian preference 157
 Iranian émigrés 228
 Khan-i Khanan, Mughal patron 159
 Mirza Abu Talib Kalim, *Malik al-shu'ara* 228
 Mirza Muhammad Talib, *Malik al-shu'ara* 228
 Naziri 159, 226
 ghazals, novel images 160
 Iranian émigré 159
 Persian letters 151
 Rasmi Qalandar 159
sabk-i Hindi style 156, 208
 Urdu language 151
 'Urfi 158, 159, 160
 praise of Jahangir ibn Akbar 160
 qasidas 160
 use of Persian language 151, 157
 use of Turki 157
 Ottoman:
 Ahmet Pasha 153, 154
 earthly *ghazals* 154
 Ottoman official 154
 Arabic speakers 151
 Baki, Mahmud 'Abd al- 222
 bon vivant 223
 "boon companion" to Süleyman 222
 Ilmiyye class 223
 Ottoman Turkish
 Sultan al-shu'ara 223
 Mir 'Ali Shi Nava'i, Turki poetry 153
 Naili 222, 223, 225
 Halveti Sufi 224
 sabk-i Hindi 224
 Necati 153, 154
 Christian heritage 154
 "Firdausi of Anatolia" 155
 founder of Ottoman Turkish verse 154
 Ottoman identity 154
 qasidas 154
 Nedim 276
 sabk-i Hindi verse 155
 Nesimi 153
 Hurufi Sufi 153
 Sufi *ghazals* 153
 Ottoman *majlis* 155
 Ottoman Turkish 151
 Persian poetic tradition 151
 Persian verse forms 151
 pre-imperial Persian-language poetry:
 Amir Khusrau Dihlavi 1
 Firdausi 150
 Hafiz 151
 Jami 151
 Nizami 150
 patronage 150
 Rumi, 151; *see also* Rumi
 Sa'di 151
 'Umar Khayyam 152
 ruba'iyat 152
 Safavid:
 'Ali Beg Azar, eighteenth-century critic 228
 Fighani 156
 "creative imitation" 156
 innovative style 157
 sabk-i Hindi 226
 Kashifi, Husain Va'iz, Ashura verse 156
 Kausari on the poetic market 225
 migration to India 225
 Muhtasham of Kashan, Ashura verse 155
 Persian literary tradition 151
 sabk-i Hindi style 156
 condemned in modern Iran 156, 226
 Sa'ib
 comparison with classic Persian verse 226
 Malik al-shu'ara 226
 poem on Khadju Bridge, Isfahan 218
 praises Mughal poet Faizi 158
 reputation 226
 stature in Safavid Iran 208
 Shah Isma'il's verse 156
 political conditions, in pre-imperial era 10, 11
 population, total, of Muslim empires 1
 Portuguese–Ottoman Indian Ocean battles 184; *see also* Ottoman emperors, Süleyman
 Punjab 21
 Ghaznavid raids, rule in 19, 21
 Qadiri Sufi order 196
 Qajar Qizilbash tribe and dynasty 249; *see also* Pahlavi Dynasty
 administration 254
 Amir Kabir, reformist minister 254
 Bakhtiyari tribe, support revolution 255
 Baron de Reuter economic concessions 255
 Belgian customs officers 255
 British tobacco concession 255
 capital at Tehran 253
 comparison with Ottomans 254
 constitutionalists as rulers 255
 Constitutional Revolution 255
 European expansion 254
 Fath 'Ali Shah 253
 intellectuals 255

342 Index

- Qajar Qizilbash tribe and dynasty (cont.)
 legitimacy 253
 modernization 254
 Muzaffar al-Din Shah 255
 Nasir al-din Shah 254
 revive pre-Islamic imperial traditions 253
 Russian Cossack brigade 255
 Shi'i *'ulama* power increased 254, 255
 support Shi'i clergy 253
 Treaty of Gulistan 254
 Treaty of Turkomanchi 254
- Qandahar, occupied by Uzbeks 71; *see also*
 Mughal emperors, Babur
- Qara Quyunlu/Black Sheep 63, 80; *see also*
 Oghuz, Shah Isma'il Safavi
 painting 165
 Persianate architecture 145
- Qarakhanids 19
- Qazvin 146; *see also* Safavid Empire
- Qizilbash dynasties, post-Safavid Iran 253
- Qunduz, Afghanistan 53
- Quran 20
- Rashid al-Din, Iranian minister for Mongols
 46, 64, 108
 comparison with Nizam al-Mulk 35
 religious diversity, Iran and Anatolia 52
 religious divisions, pre-imperial era 10, 11
- Romanus IV Diogenes, Byzantine
 emperor 16
- Rome:
 empire, early modern traits, 6
 imperial traditions 4
- Rumi, Jalal al-Din 13, 29
 flight to Konya 42
 meets Shams al-Din of Tabriz, 42
 Mevlivi Sufis 43
 Persian mystical poetry 42
 Sunni scholar 42
 urban, aristocratic Sufism 43
- Russian Empire 248; *see also* Ottoman
 Empire, Treaty of Küçük
 Kainarji
 Caucasus 254
- Sabzawar, Khurasan, Iran 20; *see also*
 Sarbadar dynasty
 intellectual center 37
- Sabzawari, Mulla Muhammad Baqir, advice
 on merchants 109; *see also*
 Muslim empires
- Sa'd Salman, Mas'udi, Persian-language
 poet 20, 21
- Sa'di of Shiraz, panegyric poetry 152; *see also*
 poetry
- Safavid economy:
 agriculturalists and pastoral nomads 120
 arid landscape 118, 119
 Armenians and foreign trade 120, 123
 balance of payments deficit with India
 121, 125, 126
 balance of payments surplus with
 Ottomans 121
caravansarais in Isfahan 123
 comparison with Istanbul 123
 critique of Iranian Muslim merchants 129
 damaged by Shah Sulaiman's religious
 intolerance 190
 devaluation 119
 European commercial impact 133
 exports to India 121
 finances and Safavid currency 119
 Hindus and foreign trade 120, 124
 Indian imports 120
 Isfahan, mercantile communities 120
 Armenians in New Julfa, silk trade 124
 Hindu mercantile community 125, 126
 loss of productive territory to
 Ottomans 118
- Shah 'Abbas I, economic reforms 119
 bans currency exports 123
 compared with Ottoman and Mughal
 monarchs 123
 cotton industry 123
 develops silk trade 123
 economic intervention 122
 infrastructure 122
 prosperity 131
 protects merchants 122
 silk trade, 121
 general importance 119, 121
 silver shortage 119
 structural weakness 119
 Uzbek plundering Khurasan 118
- Safavid emperors and Safavi *pirs*:
 charisma of religious sanctity 50, 52
 comparison with Ottomans and
 Mughals 136
 dynastic rulers 3
ghazis 51, 56
 Haidar 65
 individuals 7
 Junaid 65, 67
 Khudabanda 91, 92
 legitimacy 22, 52
 altered by Shah 'Abbas 79
 challenged by Shi'i clergy 60
 marriage with Aq Quyunlus 67
 millenarian appeal 52, 67
 origins 52

- Safi al-Din 65
- Shah 'Abbas I, 91, 92, 270
- Ardebil xiii, *see also* Ardebil
 - Armenians resettled in Isfahan 94
 - comparison with Ottoman military 94
 - de-emphasize Qizilbash forces 94, 95
 - early Qizilbash dominance 92
 - economic decline after Shah 'Abbas 132
 - economic policies 94
 - firearms 93, 94
 - ghulams*:
 - administrators 94, 95
 - comparison with Ottomans 94
 - military force 94
 - haram* system for princes 188, 200
 - imperial ideology 79
 - imperial rhetoric 80
 - inherits fragile kingdom 77, 92
 - legitimacy, contrast with Shah Isma'il I 79
 - Nauruz festival, popularizes 95
 - Nuqtavi persecution 93
 - Ottoman treaty 93
 - pragmatic tolerance 189
 - reconstructs Safavid state 95
 - relations with Sufis 93
 - religious policy 79
 - Safavid state as an Iranian/Persian state 95
 - Sufi heritage 95
 - transformative ruler 77, 88
- Shah 'Abbas II 188, 216
- alcoholism 218
 - allows military to atrophy 218
 - architecture 218
 - effective ruler 189, 217
 - persecutes Jews 189
 - recaptures Qandahar from Mughals 189
 - '*ulama* attack Sufis 189
- Shah Isma'il I 47, 49, 67
- appeals to Oghuz tribes 68
 - Aq Quyunlu Turkic lineage 49, 70
 - Battle of Chaldiran 70; *see also* Chaldiran
 - Ottoman victory at Chaldiran 70, 87
 - charisma 69, 77
 - Christian *ghazas* 68
 - conquest of Iran 49, 69, 87
 - conversion of Iran to Shi'i Islam 90
 - dual religious role 68
 - dynastic legitimacy 52
 - escapes Aq Quyunlu prison 67
 - extremist/*ghuluwaw* Shi'i claims 69
 - firearms 178
 - invites Jabal 'Amil theologians to Iran 69
 - Iran, Safavid use of term 70
 - Iranian titles 70
 - marriages with tribes, comparison with Ottomans 69
 - missionary activity in Anatolia 86
 - occupies Tabriz, Aq Quyunlu capital 69
 - religious appeal 49
 - religious persecution 6
 - religious verse 67
 - sectarian interests 56
 - Shah-nama* and Persian references 70
 - Venice, seeks artillery from 178
- Shah Isma'il II 91, 92
- Shah Safi 188, 189, 216
- alcoholism 188
 - massacre of princes and officials 189
 - silk monopoly lapses 189
- Shah Sulaiman 188, 250
- alcoholic 189
 - allows persecutions of Christians, Hindus and Zoroastrians 190
 - sanctions Sufi attacks 190
 - sedentary ruler 189
 - Shi'i orthodoxy emphasized 190
- Shah Sultan Husain 188, 190, 249, 250
- cedes power to '*ulama* 190
 - "Mulla" Husain 191
 - piety 250
- Shah Tahmasp I 76, 88, 91
- aids Mughal ruler Humayun 147
 - denounces prominent Sunnis 91
 - enforces ritual cursing of first three Caliphs 90
 - ghulam* force 89, 94
 - grants 'Ali Karaki right of *ijtihad* 94
 - legitimacy 88
 - marriages with Christians 89
 - Mashhad, pilgrimage to 90
 - memoirs 88
 - patronizes Ashura ceremonies 90
 - Qizilbash factionalism 88; *see also* Qizilbash
 - refuge for Ottoman Bayezid 187
- Shi'i Islam 90
- "sincere repentance," repudiates culture 225
 - Uzbek and Ottoman attacks 89
- Shah Tahmasp II 249
- Sufi *pirs* 52
 - threatens Ottomans 70
 - Turkic language 68

344 Index

- Safavid (Safavi) Empire 1, 3, 5, 6, 10, 12, 14, 15, 48, 63, 65, 77, 87, 187, 249
- administrative records 8
 - Afshar tribe 68; *see also* Qizilbash
 - alcoholism, comparison with Mughals 188
 - 'Ali Verdi Khan, 218; *see also* Sih u Sih Pul bridge, Isfahan
 - archives, Afghan destruction of 249
 - ancient Iranian kingdoms 70
 - Aq Quyunlu descendants 47, 49, 63
 - capital moved from Tabriz to Qazvin 89
 - Caucasian Christians, *ghazas* against 67
 - Christian population 5
 - decline 7, 188, 247, 249
 - administration 249
 - Afghan revolt 249
 - finances 250, 252
 - haram* system 250
 - military 249
 - natural disasters 249
 - religious persecution 252
 - security decline 252
 - Shi'i *'ulama* 250
 - drug addiction, comparison with Mughals 189
 - firearms 6
 - First Civil War 89
 - Georgians, Ottoman attacks on 51
 - ghulams*, in bureaucracy 60
 - golden age of Iranian Shi'i Islam 177, 219
 - Hindu population 5
 - ideology 67
 - Iran after Shah 'Abbas I 177
 - Iranian/Tajik administrators 89, 92
 - compared with Nizam al-Mulk 89
 - Isfahan, later Safavid capital 78; *see also* Isfahan
 - Iskander Beg Munshi, Safavid historian 238; *see also* painting, Safavid, Aqa Riza
 - Jewish population 5; *see also* Jews marriages 92
 - Mazandaran, silk production in 94
 - militarization of Safavid order 48, 67
 - ministers, comparison with Ottoman Köprülü viziers 250
 - Muslim empire 3, 26
 - Neoplatonism in 47; *see also* Ibn Sina, Tusi
 - New Julfa, Armenian settlement in Isfahan 94
 - northern Iran, Shi'i Islam in 67
 - Oghuz supporters 49
 - Ottoman invasions 89, 92, 93
 - pastoral nomads, location 120
 - population 107
 - post-Safavid Iran, *see* Qizilbash Dynasties
 - precursors of Safavid dynasty 66; *see also* Sarbadar dynasty
 - Qajar tribe 68, 93; *see also* Qizilbash
 - Qazvin, Safavid capital 78, 79, 92
 - Qizilbash tribes 44, 69, 77, 79, 87, 178; *see also* Qizilbash dynasties
 - dominance in sixteenth century 89, 92
 - émigrés 191
 - fundamental political problem 88
 - iqta'* holdings 89
 - military failure in 89, 249
 - Ustajlu Qizilbash 89, 92
 - regions 107
 - ritual cursing of Caliphs, forbidden by Ottomans 89
 - Shah-nama*, significance of 10
 - shared cultural traditions 4
 - Shi'i clergy/*'ulama*, creation of 60; *see also* Qizilbash dynasties
 - challenge to Safavid legitimacy 177
 - factions
 - Akhbaris, rural Shi'i traditionalists 191
 - hostile to Sufis 192
 - lose influence in Qajar era 254
 - mistrust rationalism 192
 - Muhammad Baqir Majlisi 192
 - Muhammad Taqi Majlisi 192
 - Usulis 191
 - compared with Sunni *'ulama* 191
 - dominant in Qajar era 254
 - mujtahids*, senior Usuli clerics 192
 - philosophers 192
 - political attitudes 192
 - practiced *ijtihad*/interpretation 192
 - Sadr al-Din al-Shirazi/ Mulla Sadra 192; *see also* philosophy
 - urban rationalists 192
 - golden age 190
 - increased influence in seventeenth century 191, 251
 - institutionalized clergy 191
 - intellectual culture 190
 - intolerance 191, 251
 - question Safavid legitimacy 251
 - role of Baqir Majlisi 251, *see also* Muhammad Baqir Majlisi
 - compare to 'Ali Karaki 251
 - education and policies 251
 - status comparison with Ottoman and Mughal *'ulama* 191, 251
 - Shi'i Islam 50, 52, 69
 - Shi'i religious literature 8
 - silk trade 94

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

Index

345

- slaves 92
- stasis in seventeenth century
- state in sixteenth century 87
- assault on Sunni Islam 87
 - isolation 87
 - lingering charisma 87
 - Mughals contest Qandahar 87
 - Ottoman and Uzbek attacks 87
 - poverty 87
 - Qizilbash autonomy 87
 - Shah 'Abbas transforms Safavid state 92
- succession problem 188
- Sufi lineage 13, 28, 47, 48, 63, 65
- “Sultanate of Women” 188
- Sunnis to Shi'as 48
- Tabriz, Safavid capital 78
- Ottomans occupy 92
- territorial losses to Ottomans 92
- territory 118
- theocratic dynasty 69
- Timurid connection 96
- Treaty of 1555 with Ottomans 89
- women 7
- Zoroastrian population 5
- Safavid legacies in Iran 288
- Iranian political identity 288
 - Persian culture 288
 - Twelver Shi'ism 288
- Saljuqs:
- acculturation to Islam and Persian culture 33
 - Alp Arslan 34, 38, 40
 - defeat Byzantines 25, 41
 - defeat Ghaznavids, consequences 33
 - Great Saljuqs of Iran 31, 38, 39, 40
 - caravansarai* construction 39
 - cities, lack legal autonomy 39
 - collective sovereignty 38
 - conquests 38
 - Fertile Crescent, loss of control 40
 - fragmentation 39, 40
 - ghulams* 38, 40
 - iqtas*/appanages 38
 - Khwarazm Shah governors 40, 44
 - Oghuz, relations with 38, 39, 40
 - Perso-Islamic state 39
 - primogeniture 38
 - structural problems 38
 - Syria, loss of control 40
 - tribal oligarchy 38
 - imitate Ghaznavids 34, 38
 - Islamic faith, Sunni patronage 35
 - lead Oghuz tribes in Iran 16, 21, 32
 - legitimacy in Muslim lands 34
 - Malik Shah 38, 39, 40
 - Muhammad ibn Malik Shah 40
 - occupy Baghdad 33
 - Persian/Iranian influence 34
 - Persian language 34
 - relations with Oghuz tribes 35
 - Saljuqs of Rum (Rome) 40
 - Anatolian state 41
 - Byzantine peace treaty 41
 - commerce 41
 - conquests in Anatolia 41
 - defeat Byzantine counterattack 41
 - external threats 44
 - founded 40, 41
 - Hanafi Sunni Islam 42
 - Kai Kaus 42
 - Kai Khusrau 42
 - Kai Kubad 42
 - Mongol victory over 45
 - Muslim institutions 41
 - Perso-Islamic culture 42
 - Shah-nama* names 42
 - shah trade 41
 - suppress Baba'i revolt 44
 - Sanjar 39
 - Tughril, 38
 - as Muslim ruler 34
 - illiteracy 34
 - Iranian influence 34
 - Turkish *khans* 34
 - Samanids 14, 17, 19
 - military slaves of 16, 17, 18
 - overthrown by Qarakhanids 19
 - Persian culture of 19
 - Sunnis 17
 - Samarqand, Mawarannahr
 - Mongols destroy 45
 - scientific research in 36
 - Temür's capital 47
 - Sana'i Ghaznavi, Persian language poet 20
 - Sarbadar dynasty of Sabzawar, Khurasan 66, 69
 - anti-Mongol origin 66
 - comparison with Safavids 67
 - defeat Mongol Taghaitimur 66
 - invite Lebanese theologian 67
 - Mas'ud, Sunni leader 66
 - political-religious tensions 67
 - popular revolt against 67
 - radical Shi'i state 66
 - seize Nishapur 66
 - Shaikh Hasan, Shi'i Sufi 66
 - Sasanian Empire 4, 14, 20, 70
 - science in Islamic world 191

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

346 Index

- Sea of Marmara, Oghuz tribes at 41
- Shah Jahanabad, Delhi 136; *see also* architecture, Mughal
- Shah Rukh Timuri, governor of Herat 71; *see also* Timurids
- Shah-nama*, 20
- Baisunghur's edition 168; *see also* Painting, Iranian
- influence in eastern Islamic world 152
- Safavid illustrated version 90, 171; *see also* Shah Tahmasp
- Shamlu Ata Beg, *see* Safavid Empire, Qizilbash
- Shams al-Din of Tabriz, *see* Rumi
- Shi'as 11, 12; *see also* Buyids, Safavids, Sarbadars
- Ashura* rituals in Iran 91
- attacked by Nizam al-Mulk 35
- divisions 12
- extremist appeals to Oghuz 43
- location and influence 12
- militant Isma'ilis 35
- Muharram anniversary of Husain's death 91
- Rauzat al-shuhuda*, *Ashura* verse 156
- reverence for 'Ali 12
- Saljuq Iran 39
- Shi'i shrines 89
- verse 156; *see also* poetry
- Shiraz, Iran
- prosperity in Saljuq era 39
- theology and philosophy in 191
- Sikhs:
- Adi Granth*, Sikh scripture 198
- Akbar's interest in 199
- Arjun, executed by Jahangir 199
- critique of Brahmins 198
- critique of Muslims 198
- founder, Guru Nanak 198
- militarization 199
- Punjab-centered 199
- reaction to Brahmanism and Islam 198
- social origins of disciples 198
- "state within a state" 199
- Sinope, Black sea port, occupied by Saljuqs 41
- sipahis*, *see* Ottoman Empire
- Slave Sultans of Delhi 22; *see also* Delhi Sultanate
- Somnath, Hindu temple 19; *see also* Ghaznavids
- South Asia (*see also* India):
- Muslim rule in 1
- Sufism 12; *see also* Chishtis, Halvetis, Naqshbandis, Mughal, Safavid and Ottoman empires
- Il-Khanid Mongols, patronage of 66
- Ottoman attitude toward 183
- pilgrimages to shrines 66
- popularity 13, 65
- pre-Safavid orders 66
- Safavid persecution of 183, 184
- Saljuq Anatolia 42
- Sufi poetry 13
- Sufi teachings 12
- al-Suhrawardi, Neoplatonist 78; *see also* philosophy
- Sultans 10, 11
- Sunni Islam 11, 12
- al-Ghazali's importance to 37
- Hanafi *madhhab*/legal school, geographic reach 33
- legal schools 12
- political attitudes 12
- revival under Saljuqs 33
- Shafi'i *madhhab* 33
- Syria:
- Arabic use in 42
- border between Mamluks and Ottomans 86
- Napoleon invades 280
- Saljuq rule in 40
- Saljuq trade with 41
- Turks in 33
- Tabriz, Azerbaijan, Iran, Safavid capital 49, 73
- Blue Mosque of Qara Quyunlu 145
- Ottoman occupation, 89
- population in seventeenth century 120
- pre-Safavid silk trade 115
- Taj Mahal 1, 177; *see also* architecture, Mughal, Mughal emperors, Shah Jahan
- construction 206
- waqf* endowment for 111
- Temür 4, 17, 31, 50, 61
- ancestor of Babur 49
- attacks Sivas 61
- Bibi Khaum mosque 144
- death 71
- defeats and captures Ottoman Sultan, Bayezid 50, 62
- destroys Christian communities 39
- indirect rule in Ottoman territories 62
- invades Iran 47
- occupies Damascus 61
- political legacy 71
- sacks Delhi 50
- Timurids 17, 31, 63
- aesthetics 144
- Aq Quyunlu threat 71
- decline 47

Cambridge University Press

978-0-521-87095-5 - The Muslim Empires of the Ottomans, Safavids, and Mughals

Stephen Frederic Dale

Index

[More information](#)

Index

347

- disunity 47, 71
 lose Mawarannahr 70
 Persianate architecture 144
 Perso-Islamic culture of 47, 71
 Qara Qyunlu threat 71
 succession struggles 71
 Uzbek threat 71; *see also* Uzbeks
 Top Kapı Sarai, Ottoman palace 78, 136
 Transoxiana 14; *see also* Central Asia,
 Mawarannahr
 Treaty of Amasya, 77
 Ottoman-Safavid peace 184
 Tribal dynasties and sedentary states 35, 88
 ‘Abbasid Caliphate 88
 Aq and Qara Qyunlu 63, 64
 Mongols 35
 Ottomans 35
 Safavids 35, 88
 Saljuqs 35, 39
 Tughluqs 29, 31
 Ghiyas al-Din Tughluq 30
 legitimacy 30
 Muhammad bin Tughluq 30, 31
 Tughril, *see* Saljuqs
 turbans, Shi‘i design xiii, 69
 Turco-Mongol:
 imperial traditions 4, 49
 military dominance, pre-imperial era 15
 states 48
 Turki/Chaghatai Turkish 49, 73; *see also*
 Mughal emperors, Babur,
 autobiography
 Turkish language xiii, 42
 Turkish Muslims 4
 Turushka, Indian name for Turkic
 Muslims 21
 Turks:
 boundary with Iran 17
 Central Asian traditions 4
 ethnic groups 4
 Ghaznavid troops 21
 Ilbari Turks 22, 24; *see also* Delhi Sultanate
 in the Islamic world 15, 16
 invasions of Iran 15
 Islamized 16
 military slaves 16, 17
 Ottoman use of term 182
 pastoral nomads 16
 popular piety 43
 resentment over Persians 15; *see also*
 Mehmet II
 role in Islamic world 14
 “turks” as social category 54
 sultans 11, 14
 Sunni Muslims 17
 Turkification of Iran, Anatolia 33, 41
 Fertile Crescent 40
 Syria, 40
 Tus, Khurasan, Iran 34, 37, 47
 intellectual center 37
 prosperity in Saljuq era 39
 Tusi, Nasir al-Din 19, 47, 193; *see also*
 Il-Khanid Mongols
 akhlaq literature 180; *see also* Kinalzade
 Ali Efendi
 emissary to the Mongols 47
 Greco-Islamic philosophy 47
 Shi‘i theology 47
 Ulugh Beğ Timuri
 astronomical research 36
 governor of Samarqand and
 Mawarannahr 71
 ‘Umar Khayyam 19, 20, 37
 Umayyad Caliphs 12
 Urdu language and literature, *see* Mughal
 legacy
 Uzbek Turks (*see also* Mughal emperors,
 Babur):
 annihilate Timurids 49
 attack Safavid Iran 92, 93
 expel Babur from Samarqand 49
 occupy Mawarannahr 49
 Shibani (Shaibaq) Khan
 Uzbek 72
 Venice, Ottoman campaigns against 62, 82
waqf:
 banking systems 111
 custodians/*mutawallis* 111
 Ottoman *waqfs* 111
 public and private/family *waqfs* 111
 purposes 110
 Weber, Max, 5
 “White Sheep,” Oghuz tribal dynasty
 47; *see also* Aq Qyunlu
 women 7
 architectural patronage 7
 Gauharshad (Timurid) 145
Yasa/Yasakname, Turco-Mongol law codes
 82; *see also* Ottoman emperors
 Yeh-lü Ch’u Tsai, Chinese Mongol minister
 46; *see also* Rashid al-Din
 Zoroastrians (*see also* Mughal and Safavid
 empires):
 in Muslim empires 4
 Saljuq Iran 39