

Index

- Abū Kālījār 84
- adaptive cycle, and resilience theory 16
- al-Andalusī, Abraham b. Isaac, living conditions in Jerusalem 187–188
- al-Basāsīrī, and Iraq civil war 96–97, 99, 100, 102, 105
 - entry into Baghdad 104
 - political rivalry with caliph and chief vizier 97
- Albert of Aachen, Jerusalem’s reservoir 199–200
- al-Ghazālī 110
- al-Ḥākim, caliph, forced Islamization 240–241
 - destruction of Christian churches 174
 - and Church of the Holy Sepulchre 47
 - restoration of churches and synagogues 48, 241
- al-Maghara, synagogue, and 1033 earthquake 183–184
- al-Maqrīzī
 - reliability of historical evidence 27
 - water levels of Khaliḡ 51
- al-Mu’izz, caliph 42
- al-Muqaddasī
 - description of Ramla 221–222
 - visits to Jerusalem 183
 - and Jerusalem’s aqueducts 197
- al-Mustanṣir, caliph
 - and Egyptian famine 154
 - and rebuilding of Jerusalem’s walls 180
- Alp Arslān, attacks on Anatolian cities 142
- al-Yāzūrī
 - execution of 151
 - and fixed price of grain 149
- Angold, Michael, on decline of Byzantine Empire 123
- Argyros, Marianos, and Norman rebellion in southern Italy 135
- Artz, Frederick B., decline of Islamic culture 108–109
- Ashtor, Eliyahu, decline of Islamic golden age 109
- Attaleiates
 - attacks by Uzes 143
 - and Byzantine army 133
 - desertion of western Anatolia 238
- Avni, Gideon, decline of classical cities 169–170
 - archaeological evidence from Jerusalem 170–171
- ‘ayyārūn, the, prosperity in periods of dearth 92–93
- Baghdad
 - Abbasid caliph’s deposition of Buyid 97
 - marriage politics with Tughril Beg 99
 - caliph’s negotiations with Tughril 95
 - coup d’état by Sunnis 90
 - cultural change in 6–7, 115–116, 226
 - desertion by Jews and Christians 34, 235–236
 - severe cold in 33, 49, 64
 - in 1027 64
 - and famine 35, 68
 - social and religious agitation during cold waves 35, 91–92
 - return to order 50
 - takeover by nomads 5
 - temporary expulsion of Seljuks from 98

Cambridge University Press

978-1-107-02335-2 - The Collapse of the Eastern Mediterranean: Climate Change and the Decline of the East, 950–1072

Ronnie Ellenblum

Index

[More information](#)

262

Index

- Baghdad (cont.)
 and Ibrāhīm Yīnāl 84
see also *ʿayyārūn*; Bar Hebraeus; Buyid
 dynasty; Iraq civil war; madrasas;
 religious clashes; Tughril Beg
- Bahat, Dan, and plan of Jerusalem 184, 185
- Bar Hebraeus
 conversion of immigrants to Islam 239
 decline in numbers of Christians in
 Tinnis 237
 desertion of villages following drought 214
 famine in Baghdad 34–35
 link between freeze, famine and nomads
 68
 nomads joining Tughril Beg in 1043 79
 report on 1056 famine and plague 150
 Seljuk takeover of Baghdad 98
 and Tughril's honorific titles 96
 severe cold in Baghdad in 1027 64
 and in 1038 73
- Basil II, Emperor 123–124
 battle of Manzikert (1071) 124, 134
- Bayhaqī, description of Nishapur 75–76
- Bedouins, attacks on Jews 54–56
- Benayah b. Mūsā, famine in the Rif 147
- Bethlehem, demographic change and
 Islamization 233–234
- biological populations 13
- Boiannes, Basil, suppression of Norman
 rebels in southern Italy 135
- Bosworth, Edmund, migration of Ghuz
 63
- Brett, Michael, departure of Bedouin tribes
 for Egypt 156
 Banū Hilāl in Ifriqiya 157
- Brown, Peter, Roman cultural
 innovation 258
- Bulliet, Richard
 and the Big Chill 63–64
 and decline of Iran 10–11
 pace of Islamization 229–230
- Burgoyne, Michael, plan of Jerusalem 185
- Buyid dynasty
 cultural achievements of Islamic
 societies 114
 establishment of libraries 111–112
 political collapse and climatic crisis
 90–91, 93–94
 accentuated by famine (1053–4) 94
 rebellion of unpaid mercenaries 91,
 94–95
see also al-Basāsīrī
- Byzantine Empire, the
 alliance with Normans 145
 appearance of Oghuz tribes in Balkans
 125–127
 ascent of Norman power in southern Italy
 134–135
 Basil II, and period of prosperity 123–124
 Battle of Manzikert 124, 134, 144
 Caesarea Maritima 219–220
 collapse in southern Italy 136–137
 decline in mid eleventh century 219–220
 effects of climatic disasters on 89
 devaluation of currency 130–131
 Jewish community in 220–221
 nomadic invasions 125–127
 attempts at appeasement by emperor
 128–129
 in cold spells of 1046–early 1050s 127
 renewed attacks of 1056–81 141–142
 rapid decline after late 1020s 124–125
 reduction in size of army 131–132
 and army revolt 132–133
 deterioration of army 133–134
see also Constantine IX; Great Schism
- Campbell, Donald E. H., and Muslim
 medicine 109
- Cedrenus, 1059 nomadic attacks 142
- Cerullarius, Patriarch of Constantinople,
 and Great Schism 138
 ex-communication of 139–140
- Charanis, Peter
 on Byzantine army 131–132
 on Constantinople 125
- Christianity, decline of in eastern
 Mediterranean 231
 and demographic change 233–234
 during crisis of eleventh century 234,
 237–238
 in Egyptian famines 243, 246
 link to periods of dearth 247–248
 and millenarian prophecies 246–247
 links to end of famine 247
 reconstruction and cooperation of
 governments 234
see also Christians

Cambridge University Press

978-1-107-02335-2 - The Collapse of the Eastern Mediterranean: Climate Change and the Decline of the East, 950–1072

Ronnie Ellenblum

Index

[More information](#)*Index*

263

- Christians
 attacks on during cold spell (1056–8)
 102–103, 117–118
 in years of famine 173–174
 emigration from Jerusalem to
 Byzantium 175
 Jerusalem institutions and Islamic
 conquest 171–172
 persecution of 7
 by Seljuks in mid 1050s 243
 Seljuk attacks on Armenian territory
 244–245
 rebuilding of Jerusalem city walls
 179–180, 181
 taxes on 243
 Church of Holy Zion, sacking of 173–174
 Church of the Holy Sepulchre
 closure and looting of in famine of 1056
 242–243
 destruction of 47, 240
 during cold spell in ninth century 241–242
 sacking of 173–174
 cities, decline between seventh and tenth
 centuries
 and climatic disaster 227
 comparison between eastern and western
 Mediterranean 224–226, 227
 classical heritage, dispersal of 256, 258
 classical urbanism, decline of 163–164
 archaeological evidence of growth and
 decline 169–170
 long-term process of 168–169
 see also Pirenne Thesis
 climatic disasters in eastern Mediterranean
 alteration in cultures 249–250
 in eleventh century 250
 explanations for decline 249
 long-term process of 250
 connections between events 9–10, 11
 documentation of 7–9, 20
 limited explanations for 9
 effects on other regions 251–252
 geographical significance of 37–39
 diversity of countries 39–40
 and Medieval Warm Period in western
 Europe 252, 253
 rarity of 259
 repetitive nature of 20–21, 40
 results of return to opulence after 122
 watershed of 1055 88
 decline of urban centres in Israel and
 Jordan 89
 and Iraq civil war 105
 see also Baghdad; Byzantine Empire;
 freeze
 collapse, psychological effect of term
 overshoot and collapse theory 18, 19
 resilience theory 18–19
 Comnenus, Isaac, soldier-emperor 132–133
 Constantine IX, Emperor, and war with
 nomads 129–130
 debasement of coinage 130–131
 financing of rebuilding of Jerusalem's
 walls 179–180
 and Great Schism 139
 search for western allies 139
 Constantinople
 Anatolian army's march on 132–133
 covered water cistern in 207
 population of 125, 163
 cotton industry, in Iran 64
 Cowgill, George, resilience theory 15
 currency devaluation, in Byzantine Empire 89
 Dandaqan, Battle of 75
 Daniel, Abbot, Jerusalem's water supply 197
Danishmend, and forced conversion to Islam
 245–246
 Dār al-ʿIlm, destruction of 111–112
 Dennet, Daniel, pace of Islamization 228
 desertification, of agricultural regions 6
 documentation of 9–10
 Diamond, Jared, and overshoot and
 collapse theory 12–13
 depletion of resources 13–14
 and future of planet 15
 disease
 and famine of 1032–3 68
 spreading from Nile Delta in 1040s 83
 and famine of mid 1050s 100–102
 domino effects, of periods of dearth
 direct mechanisms of 36
 duration of 37
 effect on existing dissensions 36–37
 Donation of Constantine 138
 drought
 and decline of Christian communities
 43, 47

Cambridge University Press

978-1-107-02335-2 - The Collapse of the Eastern Mediterranean: Climate Change and the Decline of the East, 950–1072

Ronnie Ellenblum

Index

[More information](#)

264

Donation of Constantine (cont.)
 domino effect of
 in Egypt 51
 in Palestine 53–54
 vulnerability to 39–40
see also Nile Valley

earthquakes
 effect on Ramla 222
 and rebuilding of Jerusalem's walls 177–179

eastern Mediterranean, diversity of languages
 chronicling crisis 258–259

ecological collapse, differing theories of 12
 geographical significance of 37–39
 historical documentation of domino
 effects 19–20
 and geographical/ethnic complexity
 of regions 20
 lack of data on 17–18
see also domino effects; overshoot and
 collapse theory; resilience theory

economic crises, following climatic disaster,
 and collapse of bureaucracies 4–5

education, and empire-building of tribal
 leaders 122

Egypt
 and behaviour of nomads 24
 destruction by North African nomads
 in Lower Egypt 158–159
 collapse of system after 1059 151
 droughts and famine of 1040s and 1050s
 90, 101, 119, 147–149
 effect on support for al-Basāsīrī
 and expulsion of Christians from
 Jerusalem 150
 Fatimid administrative measures to
 combat effects of famine 149
 granary of the Mediterranean 23–24
 the 'Great Calamity' 29, 151–152
 destruction of Fustat 154
 looting of treasures in lieu of
 payment 153
 mass departure of Bedouin tribes 155–158
 and recurrence of drought 29–31
 and domino effect after 1023 51
 prosperity following 1023 drought 57
 rioting and rebellion 51–52
 request to Constantine IX for grain 150
see also Nile Valley

Index

Elijah ha-Kohen b. Solomon Gaon, living
 conditions in Jerusalem in 1053 189

emigrations
 and demographic conversion of
 landscape 235–236
 following freeze 4
 and persecution of minorities 7
see also Christianity, decline of

Ephrat, Daphna, on madrasas 120–121

famine
 and civil disorder 33, 35, 42
 comparison of effects in Egypt and
 Palestine 190–191
 and data from medieval Egyptian
 sources 22
 and disease 68, 83, 100–102
 domino effects of 36, 43
 following climatic disaster of mid 1050s
 88, 98, 100
 ending of 105
 and insufficient rises of Nile 41–42
 preparation for 21
 and biblical story of Joseph 21–22
 conditions preceding crisis 22–23
 severity of and collapse of bureaucracies
 251
see also Buyid dynasty; Iraq civil war;
 religious clashes

Fatimid regime 43
 belief in efficient administration 45–46, 52
 and crises of 395–9 46–47
 during three decades after 1023 drought 57
 taxation in Palestine 54
 special taxes imposed on Jews 54
 forced conversion to Islam, and al-Ḥākim
 240–241
see also Islamization

freeze, severe periods of 3
 in 1027–50s in eastern and northeastern
 countries 64–65
 in 1045–7 82–83
 and appearance of Pechenegs, Uzes and
 Cumans in Balkans 125–127
 collapse of Byzantine Empire 145–146
 and famine of 1059 141
 connection with violence of nomads 62,
 65–67, 72–76, 127
 domino effects of 4

Cambridge University Press

978-1-107-02335-2 - The Collapse of the Eastern Mediterranean: Climate Change and the Decline of the East, 950–1072

Ronnie Ellenblum

Index

[More information](#)*Index*

265

- effects on Byzantine army 132
- increased intensity of 32–33
- records of in eastern Mediterranean 23
- shift westward in 1050s 88
- see also* Iraqi Oghuz; Seljuks
- Fustat, destruction of 226
- Geniza letters
 - on Caesarea 220
 - on cultural decline in Baghdad 7
 - on desertion of Ramla 222
 - on drought of 1054–6 148
 - on drought of 1065 152
 - and drought in Ifriqiya 53
 - on drought in North Africa in 1045 157
- Gibbon, Edward 168
 - on Great Schism 137
- Gil, Moshe
 - desertion of Jewish villages in the Galilee 215
 - and forced Islamization 240
- global warming
 - effect on societies 253
 - measurement of 252–253
 - dependence on indirect signals 254, 255–256
 - need for historical evidence 254–255
- Goitein, Solomon D. 195
- grain supply
 - Egypt's importance to 23–24
 - Fatimid state monopoly on 46, 52
 - rising costs in times of famine 53
 - see also* Fatimid regime
- Great Schism, the (1054) 137–138
 - ambitions of Pope Leo IX 138–139
 - connection with economic and military distress 140
 - ex-communication of Cerrularius 139–140
- Guiscard, Robert, and collapse of Byzantine Empire 145
- ha-Kohen, Solomon, taxation of Jews by Fatimid regime 55, 56
- hoards, hidden during famines 44–45
- Hodgson, Marshall, pace of Islamization 228
- Ibn 'Abd Rabbihi, visits to Jerusalem 183
- Ibn al-Athīr
 - changing attitude to Seljuks 116–117, 118
- conversion of nomadic tribes to Islam 78–79, 239
- description of mercenaries' rebellion in Baghdad 94–95
- departure of Bedouins from Egypt 156
- destruction of Church of the Holy Sepulchre 47
- drought in Ifriqiya 53
- drought and plague of 1048 147
 - and in Iraq and Egypt in 1057 151
 - and in Mecca in 1055/6 148
- ending of drought in 1060 104
- famine of 1048 in Iraq and Mesopotamia 84
- famine of 1057 and violent behaviour of Seljuks 100–101
- first appearance of Seljuks after freeze 65
- and Iraqi Oghuz 67, 82
 - sack of Rayy 71
- Nishapur in 1040 75
- Oghuz in Mosul 79–81
- repair of collapse of the Dome of the Rock 177
- Seljuk defeat of Ghazanavid 72
- Ibn al-Faqīh, visits to Jerusalem 183
- Ibn al-Jawzī, on freeze of 1027 64
- Ibn al-Nadīm, the Fihrist 113
- Ibn al-Qalanīsī, drought and plague of 1057 151
- Ibn al-Sayrafī, 'Alī 44
- Ibn Khaldūn, and Hilālī tribes in North Africa 156–157
- Ibn Sa'īd al-Anṭākī, reconstruction of Jerusalem 177
- Ibn Taghribirdī, drought in Egypt 148, 151
- and plague 149
- Ifriqiya, desertification of 6
 - 1022 drought in 53
- Ikhshidid dynasty, collapse of 41, 43
- inbound immigration, and Islamization 238–239
- inter-religious strife, effect of disasters on 7
- Iran
 - collapse of government 87
 - consequences of severe cold spells 10–11, 49, 61
 - migration of dislocated pastoralists to 62
 - Iraqi Oghuz arrival in Rayy 71
 - see also* Seljuks

Cambridge University Press

978-1-107-02335-2 - The Collapse of the Eastern Mediterranean: Climate Change and the Decline of the East, 950–1072

Ronnie Ellenblum

Index

[More information](#)

266

Index

- Iraq, civil war in (1055–60) 96–97, 104, 105
 link with famines and pestilence 97, 100
see also Baghdad
- Iraqi Oghuz
 advance towards Azerbaijan 71
 sack of Rayy 71
 migrations of 67
 and attacks against cities 78
 and Seljuks 69
 pillaging in northern Iraq and Jazirah 87
 taking of Qazwin 73
- Isfahan, snow in 34
- Islamic cities 164–165
see also Pirenne Thesis
- Islamic culture, decline of 110–111
 invasions of foreign and colonialist forces 109–110
 and invasion of Seljuks 108–109
see also libraries and academies
- Islamization
 conversion of nomads 76–77, 78–79
 forcing of 7, 47
 of Indian subcontinent 251–252
 pace of 228–229
 process of 231–232
 in tenth and eleventh centuries 235
 cultural transformation 233
 importance of demography 233–234
 regional importance 232–233
 mass conversion during famine of 840s 242
see also forced conversion; madrasas
- Israel b. Nathan, costs of grain 190
- Jalāl al-Dawla
 defeat of Iraqi Oghuz in 1044 81–82
 rebellion of Turkish mercenaries 91
- Jerusalem
 aqueduct system 196–197, 200–201, 203
 archaeological evidence of decline in 170–172
 construction of new Christian hospices and church 192, 193, 201–202
 date of rebuilding of walls 176–178, 180–181
 dearth of 1050s and difficulties of living 186–188, 189
 and decline of Jerusalem 194–195
 and economic crisis of 1060s and 1070s 192
- decline of Jewish communities in 194–195
 dependence on rain-water 197–199, 204–205
 annual rainfall in 208
 capacity of pools and cisterns 205
 need for additional supply 207–208
 use of reservoir 199–200
 discharge of springs 209
 effect of drought on 209–214
 division into Christian city and Temple Mount 184–186
 documentation of daily life in 172
 attacks on Christians 173–174, 188–189
 coalition of Bedouins and Christians against Jews 174
 specific periods of dearth 172–173, 175
 taxation of Jewish population 175
 lawlessness in late 1060s 191
 reconstruction following 1020s dearth 176
 reduced area of city 176
 restoration of, and alignment of walls 56–57
 restoration of Jewish quarter 181–182
 resumption of rebuilding of walls in mid 1040s 179
 riots in 43
 situation of Jewish community in 1057 189
 concern over famine in Egypt 189–190
 tax on shops 190
see also Tyropoeon Valley
- Jewish academies, disappearance of 7, 9
 desertion of Jerusalem Academy 159, 195
- Jewish scholarship, disappearance from Mesopotamia 114
- Jews, taxes on
 and conversion to Islam 236
 and outbound migration 236
- Joseph ha-Kohen b. Solomon Gaon, living conditions in Jerusalem in 1053 187
- Justinian, construction of Constantinople's covered cistern 207
- Kāfūr, death of 42
- Kaplanis, Costas, on Byzantine coinage 130–131
- Kennedy, Hugh, decline of classical urbanism 168–169
- Khayyām, Omar 110

Cambridge University Press

978-1-107-02335-2 - The Collapse of the Eastern Mediterranean: Climate Change and the Decline of the East, 950–1072

Ronnie Ellenblum

Index

[More information](#)*Index*

267

- Khazanov, Anatoly M. 86
 nomadic statehoods 106, 107
- Kundurī, plot with Khātūn against Tughril 103–104
- Leo IX, Pope, and Norman conquests in southern Italy 136
 Excommunication of Cerullarius 139–140
 plans for comprehensive alliance with Byzantines 138–139
- Levi de la Vida, Georgio 114
- Levy-Rubin, Milke, forced Islamization 240
 conversions during 840s famine 242
- libraries and academies
 destruction of during 1027–60 111–112, 113–114
 and Islamic golden age 112–113
 intellectual shift in 115
- Llewellyn, Peter, Rome's aqueducts 202
- Lopez, Roberto, and nomisma 130
- madrasas, construction of 120
 changing intellectual agenda 122
 purpose of 120–121
- Mafizulla Kabir 92
- Mahmūd of Ghaznī
 invasion of Indian subcontinent 251–252
 measures against Seljuks 65, 67
- Makdisi, George, on madrasas 121
- Mango, Cyril, water consumption 202
- Maqrīzī, anarchy in Ramla 223
- Mas'ūd
 and Seljuks 69, 73
 threats to Tughril 77
- Matthew of Edessa
 attacks on Armenian Christians 244–245
 desertion of villages following drought 214
 famine of 950s in Jazira 35
 famine of 1032–3 68
 famine of 1059 141
 famines and outbound migration of Christians 237–238
 and Pechenegs 129
 prophecy on rise and fall of Seljuks 69, 246–247
 Seljuk attacks on Christians 117–118, 119
- McAnany, Patricia A., resilience theory 15
- Medieval Warm Period 3–4, 252
- metropolitan centres of eastern Mediterranean
 absence of documents/monuments from seventh to mid tenth centuries 166–167
 decline in mid eleventh century 163–164
 and 'Islamic cities' 164–165
see also Pirenne Thesis
- Mez, Adam 114
- Michael IV, Emperor, and rebuilding of Jerusalem's walls 180
- Michael the Syrian
 on 842 cold spell 241
 desertion of villages following drought 215
- Miskawayh, and Hamadhān library 113
- Muqaddasī, description of library in Shiraz 112
- Muslim conquest, of eastern and southern Mediterranean 164–165
- Muslim names, showing pace of Islamization 230
- Nāṣir-i-Khusraw
 Jerusalem's gates 183
 water situation in Jerusalem 197, 203
- Nazareth, demographic change and Islamization 233–234
- Negev, desertification of 6
- Nicephorus II Phocas, and Byzantine conquests during famine 42
- Nile Valley
 challenge to Fatimid administration 46–47
 effects of drought in 3
 increasing incidences of 4–5
 food crisis in 23
 measurements of rise in Nile 25–26
 reliability of 26–28
 series of insufficient rises in 41–42
 mid-1050s climatic disaster 154
 second period of dearth after 1065 154
- Nishapur, famine in 75–76
- nomadic statehoods 5, 98
 conditions for creation of 106
 effects of 10
 first stages of 107
 social and spatial division 107–108
 and takeover of Baghdad by Seljuks 106

- nomadic tribes
 - conflict between Bedouins and Oghuz
 - following 1043–4 freeze 79–81
 - conversion to Islam 238–239
 - dependence on seasonal migration 61
 - effects of drought on 39, 62
 - invasion of Iran and Khurasan following
 - severe cold 62, 65–67, 71
 - migration from Tibet after 1045–7
 - freeze 82
 - penetration into Palestine and Syria
 - 48–49
 - protection of weak by stronger tribes 79
 - see also* Iraqi Oghuz; Seljuks
- nomisma, devaluation of 130–131
- Norman advances in southern Italy
 - 1017 rebellion against overlords
 - 134–135
 - suppression by Basil Boioannes 135
 - attacks from mid 1040s onwards
 - 135, 141
 - and capture of Bari 343
 - collapse of Byzantines 136–137
 - and Guiscard 145
- North Africa, invasion by Banū Hilāl and Banū Sulaym 155–158
- Oghuz tribes
 - joining of forces with Ibrāhīm Yināl 86
 - migration of 63
 - and one-humped camels 64
 - see also* Ibrāhīm Yināl; Iraqi Oghuz; Seljuks
- overshoot and collapse theory 12–13
 - declines of ancient civilizations and
 - future predictions 14–15
 - depletion of regional resources 13–14
 - and ecological populations 13
- Palestine, domino effect of drought in 53–54
- pastoralist economies, effects of severe
 - weather on 61
- Pechenegs, southern migration of 126
 - pressure on Byzantine Empire during
 - 1050s and 1060s 127–128, 141
 - crossing of Danube during freezes 128
 - defeat of Uzes 143
 - devastation of country from Danube
 - to Adrianople 128–130
 - violent transformation after cold spells
 - 126–127
- Peleg, N., Palestinian springs 209
- Perlmann, Moshe, pace of Islamization 228
- Petrarch, cultural legacy of Rome 257
- Pirenne, Henri
 - decline of cities 225
 - and Rome 257
 - and development of western medieval
 - cities 165–166
 - and Pirenne Thesis 166–168
- Pliny the Elder, and measurement of Nile
 - rises 27
- Procopius, Constantinople’s water cistern 207
- prophecies, linked to climatic events 69,
 - 246–247
- provincial centres of eastern Mediterranean,
 - decline of 164
- Qayrawan, destruction of 226
- Ramla
 - anarchy and collapse following drought
 - 223–224
 - Bedouin raids on 175
 - decline of 170, 222–223
 - Jewish community in 223
 - prosperity of 221–222
 - water storage in 222
- religious clashes, in Mesopotamia 49, 90–91
 - concurrence with cold spells 91–92,
 - 93–94
 - and ‘*ayyārūn* 92–93
 - Shī‘ī–Sunni clashes 93
 - pacification of (1095) 116
- resilience theory
 - and biological/ecological theories 17
 - and collapse 16
 - and multiple equilibria in ecosystems and
 - cultures 16
- Roman Empire
 - and division of history during
 - Renaissance 257
 - process of existence 257
 - search for reasons for decline 257
- Romanus Diogenes, clashes with Seljuks
 - 143–144
- Rousseau, Jean Jacques, disasters as social
 - constructs 255

Cambridge University Press

978-1-107-02335-2 - The Collapse of the Eastern Mediterranean: Climate Change and the Decline of the East, 950–1072

Ronnie Ellenblum

Index

[More information](#)*Index*

269

- Sāwīrūs Ibn al-Muqaffaʿ
 attacks on Christian communities in
 Upper Egypt 159, 243
 and Lawata tribes in Lower Egypt 158
 on seven-year famine 43
 emigration of Christians 235–236
 Scylitzes Continuatus, and Byzantine army
 133–134
 Seljuks
 attacks on Armenian territories 86,
 244–245
 attacks on Christians 102–103, 243
 and battle of Manzikert 143–144
 connection between cold, famine and
 violence 62, 98
 intervention in Baghdad politics 86–87
 and Iraqi Oghuz 69
 leadership of weaker nomadic tribes 62
 Maḥmūd's measures against 65–67
 and Mas'ūd of Ghazna 73, 75
 movement towards Hamadhan 73
 persecution of 69
 plot to create all-Sunni administration 90
 plundering of Sinjar 103
 political rise of 96
 prophecy of their rise and fall 69, 246–247
 links to end of famine 247
 reversion to marauders after freeze of
 1045–7 82–83
 taking of Maragha and Hamadhan 73
 see also Islamic culture; Tughril Beg
 Sibṭ Ibn al-Jawzī 118
 and snow in Baghdad 49
 Syrian living conditions 188
 southern Italy, harsh winters and revolt in
 Apulia 50–51
 Spuler, Bertold, disintegration of
 caliphate 63
 Stathakopoulos, Dionysios Ch.,
 documentation of climatic change 28
 Tainter, Joseph A., resilience theory 15
 Tamīn Abū Ḥarb, rebellion in Palestine
 during famine 241
 taxes on minorities, in times of dearth 236–237
 Teleles, Ioannes, G., documentation of
 climatic change 28
 Temple Mount, and division of Jerusalem
 184–185
 Tiberias, collapse of 170
 desertion of 215–216
 famine in 216
 Tughril Beg 62
 arrest by Maḥmūd of Ghaznī 65
 attempts at role of peace-keeper 81
 battle with Ibrāhīm Yināl 103–104
 conquest of Nishapur 73, 75
 creation of nomadic statehood 98
 entry into Baghdad and ending of
 drought (1060) 104, 105
 and Iraq civil war 97
 looting of Balad 100
 offer of title in return for loyalty to caliph
 95–96
 plundering of cities 77–78
 political transformation of 76–77
 sacking of Akhmul monastery 101
 takeover of Baghdad 97–98
 understanding of importance
 of location 107
 Tyropoeon Valley, desertion of 176
 dates of 182–183
 and earthquake of 1033 183–184
 urban culture
 and decimation of cities 5–6
 desertion of villages 214–215
 and supply of running water 203
 see also Caesarea Maritima; Ramla;
 Tiberias
 Uzes, attacks on Byzantine Empire
 142–143
 Vasilievsky, V. G.
 collapse of Byzantine Empire 144
 and Great Schism 140
 and invasion of Pechenegs 127–128
 violence 4
 following famine in Baghdad 33, 35, 49
 in Mesopotamia and Iran 34,
 35–36, 49
 in Palestine following 1024 famine 53–54
 desertion of Ramla 55–56
 mistreatment of Jews 54–56
 see also domino effects; religious clashes
 von Falkenhausen, Vera, Byzantine collapse
 in southern Italy 136
 Vryonis, Speros Jr. 118

270

Ward-Perkins, Bryan, water supply and prosperity of cities 202
water supply
 and abandonment of Tiberias 215–216
 and famine 216
 decline of Caesarea Maritima 219
 desertion of villages following drought 215–217
 needs of population 202
 neglect of aqueduct system in Rome 201–202
 rain-water storage 204–205
 need for additional supply 207–208
 and social customs 203, 204
 see also Jerusalem
western medieval cities, development of 165–166
Wiet, Gaston, pace of Islamization 228
wildlife protection 116

Index

William of Apulia, on cold spell in Apulia 51, 134
William of Tyre
 and Church of the Resurrection 180
 construction of new hospices and church in Jerusalem 192, 194
 rebuilding of Jerusalem's walls 179
 water supply in Jerusalem 199, 200–201, 203
Ya'qūb ibn Killis, ascendance to power 43–45
Yaḥyā Ibn Sa'īd 48–49
 famine in Baghdad 34–35
Yināl, Ibrāhīm 77, 83, 84, 86
 movement towards Iraq 87
 plunder in northern Mesopotamia following 1047–8 freeze 84
 revolt against Tughril 102
Yoffee, Norman, resilience theory 15