

Index

- 'Abbasid dynasty, 43, 44, 51, 117
 - development of Islamic law, 47
- 'Abd al-'Aziz, Sultan, 237–238
- 'Abd Allah ar-Rusi, governor of Fez, 168, 182
- 'Abd Allah b. Sa'd b. Abi Sarh, 113
- 'Abd Allah b. Yasin, 120–121
- 'Abd Allah Usalim, 233
- 'Abd Allah, governor of Fez, 298
- 'Abd Allah, Sultan, 213–218
 - use of tribes to diminish black army power, 214
- 'Abd al-Malik, Sultan, 143–145, 212–213
 - Ibn Marjan support of, 210
- 'Abd ar-Rahman ibn al-Jawzi, 80, 85
- 'Abd ar-Rahman as-Sa'di, 88
- 'Abd ar-Rahman, Sultan 209, 233, 234, 243, 244, 247
- 'Abd as-Salam Jassus, 85, 167, 168, 169, 181, 182
- 'abd, semantics of, 21–22, 33–34, 48, 180
- 'Abid al-Bukhari*. *See* black army; black army:semantics of name
- 'Abid al-Makhzan*. *See* government, servants of the)
- 'Abid al-Manatiq ash-Shamaliya*, 176, 188
- abolition, 306, *See also* British and Foreign Anti-Slavery Society; French Anti-Slavery Society; Great Britain:and Moroccan slavery; Hay, Drummond; slavery, abolition of
 - concepts of, 306
 - European, 235, 241, 243
- Abu al-'Abbas Ahmad b. Mubarak, 228, 237
- Abu 'Abd Allah Wahb b. Munabbih, 67
- Abu 'Inan Faris, 127
- Abu 'Ubayd Allah al-Bakri, 74
- Abu 'l-Muhajir, 114
- Abu Bakr b. 'Umar, 120, 121
- Abu Hanifa, 19
- Abu Ja'far al-Mansur, 51
- Abu Muhammad 'Abd Allah al-Hamri, governor of Fez, 216
- Abu Yahya az-Zajjali, 91
- Abu Yi'zza, 88, 298
- Abyssinians, 74
 - bias due to color, 63
- ad-Dimashqi, 70, 71
- African history
 - construction by outsiders, 74
- Agadir, 140
- Ahmad al-Mansur, Sultan, 144–154
- Ahmad an-Nasiri, 86, 111, 161, 163, 172, 185, 187–189, 199, 207, 209, 217–219, 257, 266
- Ahmad b. 'Ajiba at-Titwani, 91, 169
- Ahmad b. 'Ali ar-Rifi, 216
- Ahmad b. Muhammad al-Filali, 173
- Ahmad b. Musa, 237, 298
- Ahmad Baba, 24, 79–85, 151, 298
 - prejudice against blacks, 88
- Ahmad ibn Hanbal, 19
- Ahmad, Leila, 28
- 'Alawi dynasty, 206, 218, 236, 239
 - emergence of, 157–158

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

320

Index

- Algeria, 114, 121, 122
 abolition, 242
 Bilali spiritual group, 272
 France invasion of, 235
 slavery in, 242 n. 3, 247
 'Ali al-A'raj, Sultan, 214, 220
 'Ali b. al-Husayn al-Mas'udi, 68
 'Ali b. 'Isa al-'Alami, 170
 'Alilish, 160, 161, 162, 165, 167, 169, 182, 188
 Ali Mazrui, 94
 Almohad dynasty, 122–124
 Almoravid dynasty, 120–122
 fall of, 122–124
 America, colonial
 racism in, 99
 al-'Arabi Burdulla, 168, 169, 182
 Arabia
 influence on North Africa, 156 n. 3
 Wahhabism development, 45
 Arabic 18, 19, 38, 45, 52, 63, 67, 157, 227
 semantics of race, 98–99
 Arabic prejudice. *See* prejudice: Arabic
 Arabo-Berbers
 Gnawa and, 271, 277
 interest in West Africa, 118
 mulattos and, 303
 prejudices of, 76, 105, 128
 trade routes and, 118
 Arabs. *See also* Udaya; Arabo-Berber
 actions against black army, 221
 enslaved, 255
 involvement in political succession, 226
 lessening of influence of, under Mawlay Isma'il, 202
 prejudice against blacks, 299
 relationship with Haratin, 113
 tensions with Berbers, 115, 190
 troops of, 209, 230
 'arifa. *See* concubines: female overseer
 army, black. *See* black army
 ar-Risala, 53
 Askia Muhammad, 140
 autochthonous ethnic groups, 109, 159, 173, 190, *See also* Haratin
 Awdaghust, 118, 119
 Awraba, 114
 Azemmour, 137–138, 140–141
 al-Azhar, 170
 response to Mawlay Isma'il, 172 n. 57
 support for Mawlay Isma'il, 172
 Bambara, kingdom of, 264
 source of eunuchs, 198–199
 Bambara, the, 132, 277
 al-bay'a. *See* oath of investiture
 Becker, Cynthia, 93
 Ben Kiran, 259, 265
 Berbers. 4, 5, 9, 10, 12, 68, 69, 72, 74, 78, 87–94, 97, 105, 110, 111–113, 114, 117, 119, 121, 128, 130, 139, 140, 156 n. 3, 166, 190, 201–205, 213–221, 223, 226–228, 230, 231, 252, 255, 268, 271, 275, 294,
 See also Arabo-Berber; Wa'ziz, Muhammad,
 'Abd Allah and, 218
 actions against black army, 221
 enslaved, 255
 involvement in political succession, 226
 lessening of influence of, under Mawlay Isma'il, 202
 music, 271
 origins of name, 271 n. 5
 perception of blacks, development of, 87
 prejudice against blacks, 92–93, 299
 revolts, causes of, 231
 slave trade and, 117
 tensions with Arabs, 115, 190
 troops of, 209, 227, 228, 230
 Bilad as-Sudan. *See* black Africa
 Bilal ibn Rabah, 63, 125, 278–280
 Bilali. *See* Algeria: Bilali spiritual group
 black Africa (*Bilad as-Sudan*), 74, 81, 274
 black Africans. 85–86, 113, *See also* black army; black bodyguards; blacks; racism
 prejudice against, 69–70, 72–73, 101
 racial distinctions of, 94
 black army, 90, 222–225, *See also* black Muslims: enslavement of
 black troops; Mawlay, Isma'il, Sultan, 114, 118 n. 43, 122, 152, 157
 slaves: war captives (*as-saby*), 197
 comparison with Janissaries, 299–300
 data for, 188–190
 deployment of, 191, 203–205, 208
 descendants (*al-Bukhari*), 228, 235, 236
 description of. 188, *See also* Pellow, Thomas, description of black army
 enslavement of, 85, 104, 155, 160–164
 evaluation of, by historians, 219
 evolution into army with integration of non-blacks, 209, 230, 235–236

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

Index

321

- freedom of, 239, 240
- impact on Moroccan demographics, 240
- importance of servility, 164, 172, 300
- instability of, after death of Mawlay Isma'īl, 221
- legal and social implications for, 167, 184, 201
- payment of, related to political power, 211–213
- prejudice against, 163, 299,
 - See also* black bodyguards; prejudice; racism
- and racism, 299
- relationship with Moroccan people, 203
- role and power of, 202
- role in political succession, 209–213
- Sahih al-Bukhari* used as oath, 163
- semantics of name, 163
- black bodyguards, 122, 197, 201, 225, 236
- Black Code, 57, 58 n. 153
- black Muslims, 86, 92, 168, 298–299
 - enslavement of, 79–81, 105, 169, 171, 176, 183, 257, 298
- black troops, 224, 227, 235
 - after decline of Sa'di dynasty, 158
 - conscription based on color, 160–164
 - continued importance of, 228, 230, 240
 - deployment of, 208, 236
 - deployment of, by Marinids, 124
 - deployment of, by Almohads, 124
 - deployment of, by Almoravids, 121–124
 - high quality of, 235
 - military caste of (*wisfan*), 184
- blacks. *See also* black army; black
 - bodyguards; black Muslims, black troops, blacks, free, concubinage; Haratin; slavery; slaves
- Arab-Berber prejudice of, 76, 205
- color attributed to environmental factors, 71, 73, 75
- construction of association with slavery, 177
- construction of racism against, 173, 176
- cultural perceptions of, due to black army, 299
- culture attributed to environmental factors, 75
- diversity of, 71, 93, 111
- documents relating to slavery of, 54,
 - See also* slave registers
- Hamitic myth as source of skin color, 70–71
- marginalization of, 90, 183
- population data of, 245
- semantics of color for purposes of
 - enslavement, 180–181
- slavery of, 9, 57, 62, 238
- blacks, free, 5, 9, 81, 91, 97, 104, 154, 155, 162, 165–171, 183
- forced conscription of, 162, 169–171, 175, 176, 240
- resistance to enslavement, 175
- Bori. *See* Nigeria: Hausa and Bori spiritual group
- Brazil, 303
 - Candomble spiritual group, 272
- British and Foreign Anti-Slavery Society, 242, 247, 248, 253, 256
- al-Bukhari*. *See* black army: descendants (*al-Bukhari*)
- Byzantines, 113, 114
- Caliph al-Mansur, 52
- Candomble spiritual group. *See* Brazil: Candomble spiritual group
- capitalism. *See* economy: change to capitalism under French
- children
 - enslaved, 185–186, 257
- Christianity
 - Hamitic myth and, 66, 68
- Christians
 - captives, 190 n. 26, 207, 212
 - enslaved, 189 n. 19, 192
- client relationship (*wala'*), 49, 57, 239, 304
 - pre-Islamic, 41
- clientele system, 158
- Code Hammurabi. *See* Hammurabi Code
- Code Noir. *See* Black Code
- collective identity. *See* identity: collective color, skin. *See also* black army; blacks; racism
 - as determinant of otherness, 74–75
 - Gnawa and, 273–276
 - as identifier of social groups, 155
 - prejudice based on pre-Islamic culture, 62, 63
 - reason for forced conscription, 163
 - related to slave status, 180–181
 - relationship to perceptions of inferiority, 76
 - slavery and, 253

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

322

Index

- color, skin (*cont.*)
 use of blackness to legitimize slave status, 179
 use of, for denoting the other, 183
 variations of, 119
- commerce. *See also* economy;
 Morocco: economy; slave trade;
 trans-Saharan trade
 importance to spread of Islam, 133
 Jews and, 156, 207
- concubinage, 97, 118 n. 43, 192, 193,
 196, 252, 257, 260, 261, 305,
See also concubines; *umm al-walad*
 eunuchs; slavery
 Ghana slaves for, 119
 Haratin forced into, 169
 Islamic texts supporting, 17, 36, 46, 51
 pre-Islamic, 25
 Qaramita movement opposition to, 43
 Qur'an interpretations, 27, 30 n. 56
 Qur'an position against, 29 n. 55
 relationships of, 302
 semantics of, 27
- concubines. *See also* slave mother of
 master's child (*umm al-walad*)
 cost of, 257
 female overseer of (*'arif*), 199
 life of, 196, 198, 259–261, 302
 relationship to master, 90
 Sultan Mawlay Isma'il's mother, 164
 Zaydana, 8, 192–195
- corsairs, 148, 207
- culture. *See also* client relationships
 attributed to environmental factors, 75
 legacy of slavery and, 268
 patriarchal, 51
 pre-Islamic, 44
 pre-Islamic, and concubinage, 25
 pre-Islamic, and prejudice, 104
 pre-Islamic, and racism, 104
 pre-Islamic, and slavery, 18–19, 104
 prejudice and, impact on Islam, 93
 sexist attitudes about women and, 193
 treatment of women and, 196
 urban-rural conflict and, 190
- Daftar Mamalik as-Sultan Mawlay Isma'il.*
See slave registers
- descendant of the Prophet Muhammad
 (*sharif*), 90, 96, 112, 156, 158, 164,
 278
- diaspora, 279, 289
 African, 273
 African, and slavery, 298
 African, to Americas, 294
 American slave music and, 292
 commercial, 125, 132
 Gnawa music and, 289, 291–293
 Gnawa, related to Islam, 294
 trans-Saharan, 300
 West African, 271
- Draa region, 92, 97, 109 n. 2, 110, 111,
 139, 151
- dynastic theocracy, 44
- East Africa
 source of slaves, 59, 79
- economy. *See also* commerce; Morocco:
 economy; slave trade; trans-Saharan
 trade
 change to capitalism under French, 268
 West African, 132
- Egypt, 114, 130, 244, 299
 al-Hakim and abolition of slavery, 43
 Bedouin women, 305
 French occupation of, 227
 Mamluks, the, 213, 298
- Essaouira, 4, 152, 221, 223, 225, 228–230,
 233, 235, 237, 247, 269, 277, 279,
 284, 285, 295
 Gnawa community in, 270
- Ethiopia, 75, 85
- Ethiopians, 76, 111, 263
 Hamitic myth and, 67
- eunuchs, 44, 67, 138, 140, 191, 192, 195,
 198–199, 206, 263
- fatwa.* *See* religious scholars, opinions of
 (*fatwa*)
- Fez, 81, 85, 90, 97, 127, 138, 157, 158,
 160, 166, 167, 168, 169, 170, 173,
 175, 182, 202, 206, 207, 213–218,
 226, 228, 230, 232–234, 236, 237,
 250, 251, 253, 256, 258, 259, 265,
 267
 brutal treatment by 'Abd Allah, 213
 Gnawa community in, 270
 slave market, 253, 256, 259
 Wattasi ruler attacked by Sa'dis, 143
- Fez, people of, 166
 political involvement, 215–216, 217
 support of scholars, 182 n. 92

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

Index

323

- Fez, scholars of, 81, 166, 167, 170, 213
 black army concerns, 85
 opinions on enslavement of free blacks, 173
 foreign policy
 European, and abolition, 241
 under Sultan al-Mansur, 146, 154
 France. *See also* Black Code
 abolition, 241, 243
 abolition policies in Algeria, 247
 attacks on Morocco, 235
 colonial authority and introduction of capitalism, 268
 colonial authority and slavery, 265
 and complexity of slavery in Mauritania, 243
 the Freedom Principle, 100
 invasion of Algeria, 235
 Morocco as protectorate of, 238, 259
 prejudice against black Africans, 242 n. 3
 race and slavery, 100
 slave trade, 254, 257
 slavery in, 57
 free blacks. *See* blacks, free
 freedom. *See also* abolition; blacks, free; manumission, slaves: freedom and concepts of, 87, 162, 183, 266, 299
 contract of (*mukataba*), 31, 35, 40, 49, 55, 159
 limitations of slave's, 55
 of slave after master's death, 48–49, 55, 305
 and war captives, 84
 Freedom Principle, the. *See* France: the Freedom Principle
 French Anti-Slavery Society, 259
 Fulani, the, 79, 81, 88, 89, 132, 145, 179, 251, 276, 277
 gender. *See also* concubinage; concubines, *umm al-walad* slaves: female; women
 bias, 262, 263, 281
 roles under Islam, 11, 28, 90, 96, 116, 131, 181, 256, 262, 263
 genealogical determinism, racialist implications of, 97
 Ghana, 118, 121, 123, 125, 275
 Awdaghust, relationship to, 121
 source of slaves, 119
 Gnawa, 4–6, 123, 268–290, 292–296,
See also griots
 culture as reflection of slavery, 271
 derivation of name, 273–276
 identity of, 273–276, 278, 288–289
 and importance of Bilal ibn Rabah, 278–280
 influence on other belief systems, 284
 and Islam, 281, 294
 language of, 273
 music, 268, 272–273, 287, 296
 music and diaspora, 289, 290 n. 83, 291–293
 origins of, 277
 perception of, as the “other”, 282
 performances, 295
 relationship to American slave practices, 288
 religious beliefs, 277–279
 rituals of, 285, 288
 and Sufism, 282–283
 women, role of, 287
 Gnawa griots. *See* griots
 gold
 as currency, 139
 economic importance to black Africans, 72
 importance of, as commodity, 118, 132
 Moroccan access to, 151
 as payment of taxes, 206
 reason for invasions, 116, 118, 146
 as spoils of war, 148–150
 as symbol of wealth, 126
 government. *See also* individual countries; individual sultans, Morocco: central government (*Makhzan*)
 Islamic, protection of non-Muslims, 82
 threat rather than provider of security, 214
 government, servants of the (*‘Abid al-Makhzan*), 124, 184, 201, 224 n. 59, 236, 300
 Granada, 132, 136, 141, 147
 Great Britain. *See also* Hay, Drummond
 abolition, 241
 abolition efforts in Morocco, 235, 243–244, 255
 involvement in Morocco, 146, 153–154, 247–250, 253–254, 258
 griots, 125, 128, 279–281

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

324

Index

- Habib b. Abi 'Ubayda b. 'Uqba b. Nafi', 116
- Hadith. 38–39, *See also as-Sahih* of al-Bukhari
- behavior of masters to slaves, 41, 42
- behavior of slaves, 42
- collections of, 38
- definition of, 36 n. 67
- description and history of, 37
- Hamitic myth and, 73
- history of, 37
- options for unbelievers, 83
- and slave mother of master's child (*umm al-walad*), 51
- slavery and, 42, 54
- al-Hajj Salim Suwari, 82
- al-Hakim. *See* Egypt: al-Hakim and abolition of slavery
- Ham. *See* Hamitic myth
- Hamdan Qarmat, 43
- Hamitic curse. *See* Hamitic myth
- Hamitic myth, 62, 64–69, 67 n. 26
- American belief in, 76
- Hadith and, 73
- Islam and, 78
- Islamic spread of, 77
- racist attitudes developed from, 77
- semantics of, 65 n. 16
- as source of skin color, 70–71
- Western Europe belief in, 76, 77
- Hamitic tradition. *See* Hamitic myth
- Hammurabi Code, 19
- Haratin, 2, 4, 8–10, 62, 86, 91, 92, 109–111, 112 n. 19, 113, 156, 158, 159, 162, 166–169, 173, 175, 181, 182, 184, 188, 231, 239, 267, 300.
- See* slavery
- attempt to recruit, by Sultan Mawlay Sulayman, 231
- concubinage and, 169
- forced enslavement, 166–167, 169, 173, 175
- identity and conceptual differences, 113
- protests against enslavement, 175
- relationship with Berbers, 111–113
- harem, the, 252, 263
- difficulty in obtaining information about, 302
- life in, 264
- palace intrigues of, 199 n. 68
- Hausa, the. 132, *See also* Nigeria: Hausa and Bori spiritual group
- Hay, Drummond, 235, 243, 245, 250, 253, 254
- horses
- importance of, as commodity, 118, 128, 136
- Ibadism, 117
- Ibn 'Abd as-Sadiq, 230
- Ibn 'Arbiya, Sultan, 216
- Ibn Abi Zar', 119
- Ibn Abi Zayd al-Qayrawani, 53
- Ibn an-Nadim, 67
- Ibn Battuta, 72, 73, 75, 76, 127, 128, 129, 130, 131, 280
- Ibn Butlan, 69, 70, 117
- Ibn Hawqal, 69, 71, 119
- Ibn Khaldun, 52, 72, 73, 74, 75
- Ibn Marjan, 8, 198, 200, 205, 207, 210–213
- Ibn Marjan as-Saghir. *See* Ibn Marjan
- Ibn Naji, 173
- Ibn Qutayba, 67
- Ibn Tumart, 122
- identity. *See also* Gnawa: identity of
- Arabic, 95, 164, 301
- collective, 294
- ethnic, importance of Islam in establishing, 132
- kin groups, 87
- of American slaves, 290
- patrilineal, 96
- religious, 70, 81, 99, 125, 132
- slavery and, 262
- Inquisition, Spanish, 99
- Iraq, 43, 52, 74, 117
- Qarmati movement, 43
- Islam. *See also* Shi'i practice; Sufism; Sunni practice
- anti-bias position, 63
- Berber impact on prejudice and, 93
- caliphs, four rightly-guided, 38, 43, 47
- changes after death of Muhammad, 64
- commerce and, 133
- gender roles in, 263
- Gnawa and, 281, 294
- Hamitic myth and, 67–69, 78
- households, structure of, under, 263
- importance of, in establishing ethnic identity, 132
- music and, 278
- slavery and, 44, 79–82, 84, 103, 155, 165, 244, 264, 298, 306
- spread of, 120–121, 156 n. 3
- Islamic jurists. *See* religious scholars

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

Index

325

- Islamic law. 46, *See also* Maliki doctrine
 development of, 47
 semantics of slavery in, 48
 slavery and, 53–55, 182, 304
- Ja'far b. Muhammad Sadiq, 43
- al-Jahiz, 85, 125
- Janissaries, 299–300
- Jany al-Azhar wa Nur al-Abhar*, 188
- Jefferson, Thomas
 racism of, 101, 101 n. 147
- Jews, 225, 232, 271
 commerce and, 195, 207
 Islamic government and, 82
 life in Morocco, 156, 205
 prejudice against, under al-Yazid, 226
- jihad, 82, 208
 against Portuguese, 143
 Almoravid dynasty and, 121
 relationship to slavery, 45–46, 78,
 81–83, 84–85, 155
 taxes to support, 205
- jizya*. *See* poll-tax (*jizya*)
- Judaism
 Hadith and, 39
 Hamitic myth and, 64–65, 73
 Spanish Inquisition and, 99
- jurists, Islamic. *See* religious scholars
- al-Kahina or Dihya. 115,
See also Berbers
- Kel Tamasheq, 93
- Khalil b. Ishaq, 53, 83
- al-Kharijiyya, 117
- Khanatha bint Bakkar al-Mghafri, 166,
 213, 214
- al-Khawarij, 42
- Kusayla. 115, *See also* Berbers
- Lalla 'Aisha Mubarka. *See* Zaydana
- Lalla Halima, 195
- Lalla Ruqayya, 237
- Libya
 Sambani spiritual group, 272
- literary expression. *See also* music
 of the oppressed, 302–303, 305
- ma malakat aymanukum*. *See* semantics:
 of possession of slaves (*ma malakat
 aymanukum*)
- Maghreb, the. *See also* Berbers; individual
 countries included in
- books used for spread of Maliki
 doctrine, 53
 concubinage in, 119
 defense of, as argument for black
 enslavement, 171
 governing of, 114, 117, 124
 invasion of, 114
 Maliki doctrine in, 20, 52
 slavery and, 85
- Makhluḥ b. 'Ali b. Salih al-Balbali, 79
- Makhzan*, the. *See* Morocco: central
 government
- Mali. 81, 125–128, 280, *See also* Songhay
 Empire; Timbuktu
 slave trade, 130
- Malik b. Anas, 19, 47, 49–50
 his view of his jurisprudence limitations,
 52
 slavery, position on, 51
- Maliki doctrine, 20, 47, 83–84, 120, 306
 concubinage and polygyny, 26
 slavery, 49–50
 spread of, 52–53, 120, 126
- Mamluks, the. *See* Egypt: Mamluks, the
- Manding people, 132, 279–280
- Mansa Musa, King, 125–127
- manumission, 19, 36, 40–41, 159, 253,
 275–277, 301
 Qur'an position on, 45
- Marinid dynasty, 124–125
- Marrakesh, 157, 161, 162, 166, 216, 227,
 230
 Gnawa community in, 270
 slave market, 253, 256, 257, 259
 trade routes, 157
- marriage. *See also* race: intermarriage;
 slaves: marriage of female,
 to master
 arranged, of slaves, 185–187
 between races, 87, 92, 93
 Hadith and, 42
 interracial, 61 n. 3, 99–100, 101, 119,
 121
- Islam and, 28–31, 35, 40
- Maliki doctrine and, 51, 90
- morganatic, 305
- slave's right for, 55
- Wahhabism and, 45
- Mauritania
 abolition, 243, 243 n. 7
 racial classifications in, 242 n. 5
- Mawlay 'Abd al-'Aziz Sultan, 258

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

326

Index

- Mawlay 'Abd al-Hafid, Sultan, 258
- Mawlay 'Abd Allah al-Ghalib bi-llah, Sultan, 143
- Mawlay 'Abd ar-Rahman, Sultan, 61 n. 3, 209, 233–235, 243, 244, 247
- position on Islam and slavery, 243–244
- Mawlay Ahmad adh-Dhahabi, Sultan, 209, 212, 213
- coup to replace, by black army and Ibn Marjan, 211
- reinstated as Sultan, 213
- Mawlay Ahmad, Sultan, 143
- Mawlay al-Hasan I, Sultan, 96, 235
- position on slavery, 255
- Mawlay ar-Rashid, Sultan, 157
- Mawlay Isma'il, Sultan, 90, 95, 103–105, 170–173, 175–176, 298, *See also* black army; slave registers
- accomplishments, 191
- antecedents, 164
- army requirement of, 159
- attempts to legitimize enslavement of all blacks, 173
- belief in strong central government, 158
- children of, 196–198
- construction projects of, 192
- death of, 200
- enslavement of blacks for army, 85, 155, 160–164
- fiscal affairs, 207
- government structure of, 202–203
- and impact of black army, 240
- impact of policies, 184, 208
- influence of Ottoman Janissaries model, 185
- reasons for creating black army, 299
- slave registers of, 62, 178–179
- taxes imposed by, 206
- trust of black slaves, 200
- use of black army, 202
- use of enslaved children, 185–186
- use of war captives for black army, 160
- Mawlay Muhammad al-'Alim, 193–194, 198
- Mawlay Sulayman, Sultan, 226
- death of, 233
- how control of Essaouira was obtained, 230
- problems during reign, 231
- problems with Berber tribes, 231
- rule in remote areas, 233
- struggle to unite Morocco, 228
- Mawlay Zaydan, 193, 194
- Maymuran, Abraham, 156, 207
- Meknes, 158, 162, 166, 221, 230
- Gnawa community in, 270
- importance to black army, 228
- Mernissi, Fatima, 28, 265, 266, 281, 286
- Mi'raj as-Su'ud*, 12, 81, 84
- Moors 76, 77, 92, 94, 132, 134–139, 144, 145, 183, 247, 249, 252, 254, 256, 291
- Granadian, 132
- Morocco. *See also* government, servants of the ('*Abid al-Makhzan*)
- Almoravid rule of, 122
- black demographics, 246
- central government (*Makhzan*), 158, 162, 173, 180, 184, 201–202, 211, 222, 224, 230–231, 234
- complexity of society, 156
- conquest of, 121
- economy, 132, 206, 225, 232, 238
- European influence, 238
- foreign attacks on, 235
- French Protectorate, 259
- natural disasters, 232
- patriarchal characteristic of, 95
- population data of blacks, 245
- racial perceptions in, 95
- racial perceptions, different than the United States, 97
- racism in, 102
- threats from Spain, Portugal, Ottomans, 158
- Morocco, northern
- under control of Spain, 258
- Morocco, southern, 233
- racial attitudes in, 97
- Msahil, 210, 212
- Mu'awiyya, 43, 44, 114
- al-Mudawwana*, 53
- Muhammad 'Abdu, 45
- Muhammad al-Mutawakkil, Sultan, 144
- Muhammad ash-Shafi'i, 19
- Muhammad ash-Shaykh, Sultan, 143
- Muhammad b. 'Abd al-Qadir al-Fasi, 165, 166, 169, 173
- Muhammad b. 'Abd al-Wahhab
- development of Wahhabism, 45
- Muhammad b. 'Abd ar-Rahman al-Qa'im bi-Amr Allah, 143
- Muhammad b. 'Abd ar-Rahman, Sultan, 235

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

Index

327

- view of Islam and slavery, 250
- Muhammad b. Ahmad ar-Rasmuki, 91
- Muhammad b. al-'Ayyashi, 160
- Muhammad b. al-Marzuban, 85
- Muhammad ibn 'Arbiya, 215
- Muhammad ibn Battuta, 72
- Muhammad ibn Nadim, 74
- mukataba*. *See* freedom: contract of (*mukataba*)
- al-Mukhtar as-Susi, 90, 239, 257
- al-Mukhtasar*, 53
- Mukhtasar al-Kabir*, 48
- Musa b. Ahmad, 237
- Musa b. Nusayr. 125–127,
 - See also* Tunisia
- music, 4, 250, 270–273, 278, 285, 287,
 - 288 n. 77, 289, 293–296
 - American slave, 290, 292, 293
- al-Mustadi', Sultan, 215–217
- al-Mu'tamid, 122
- Muwatta'*, 17, 38, 47, 48, 53
- natural disasters. *See* Morocco: natural disasters
- navy, development of, 151
- Nigeria
 - Hausa and Bori spiritual group, 272
- North Africa
 - Arab-Berber tensions, 115
 - concepts of prejudice, 98
 - links with West Africa, 118
 - Maliki doctrine in, 53
- Nubia, 113
- oath of investiture (*al-bay'a*), 165, 216
- opinions of religious scholars. *See* religious scholars, opinions
- other, the
 - color construction of, 74, 183
 - determined by race, 299
 - Gnawa perceived as, 282
 - racialized, 97
- otherness. *See* other, the
- Ottoman Empire 55, 78, 135, 143–144,
 - 146
 - influence on Mawlay Isma'il, 185
 - involvement in Morocco, 144
- Pashalik, 151
- patriarchy
 - concepts of, 262
 - impact on Islamic interpretations, 51
- importance in establishing race, 97
- Pellow, Thomas
 - black army description, 189, 190
 - description of concubines' living arrangements, 192
 - description of marriage ceremonies, 187
 - description of Meknes palace, 191
- Pères Rédempteurs, 189 n. 19, 212
- plague. *See* Morocco: natural disasters
- poll-tax (*jizya*), 82–83, 205
 - Berber revolt against, 117
- polygyny, 23, 26, 27–28, 45, 119, 263
 - Qaramita movement opposition to, 43
 - Qur'an interpretations and, 45–46
- Portugal
 - acquisition of Moroccan slaves, 134
 - adoption of Berber perception of blacks,
 - 134
 - defeat of, in Morocco, 144
 - forays into Morocco, 134, 135 n. 111
 - impact on Moroccan economy, 132
 - involvement in Morocco, 144–145
 - slave trade and, 140
- prejudice. *See also* Arabo-Berbers:
 - prejudices of, blacks, prejudice against; race; racism
 - against black Africans by French, 242 n. 3
 - against Gnawa, 277
 - against Jews under al-Yazid, 226
 - Arab-Berber, 78
 - Arabic, 71–72, 94
 - and development of black army, 163
 - gender, 262, 281
 - impact on Islam, 93
 - North African, based on race and class,
 - 98
 - racial, influenced by black army, 299
 - Roman, 76
- Prince Henry the Navigator, 133
- Prophet Muhammad, the
 - descendants (*sharif*), 90, 96, 112, 156,
 - 158, 164, 278, 300
 - teachings of, 19, 37, 63, 83
- protest
 - in Fez, 175
 - in Tetouan against enslavement of free blacks, 175
- Qadi 'Iyad b. Musa, 51
- Qaramita movement
 - rejection of concubinage and polygyny, 26
 - social justice, 43

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

328

Index

- al-Qarawiyyin Mosque-University, 173
- Qur'an, the, 12, 17–48, 50–51, 62, 68, 77, 78, 81–82, 84, 89, 93, 95, 104, 163, 183, 227, 244, 260, 278
- abolition of slavery, 42
- anti-prejudice position, 45–46
- complexity of, 20–21
- concubinage and, semantics of, 29–36
- concubinage interpretations, 18, 27, 29 n. 55, 30 n. 56
- importance of, 20
- influence of cultural environment on interpretations, 23, 25, 27, 28
- interpretations of, distorted, 45–46
- manumission interpretations, 45
- polygyny interpretations, 27–28
- purpose of, 46
- slavery and jihad, 45–46
- slavery and, semantics of, 21–22, 29–36
- slavery interpretations, 18, 20, 42, 45–46, 48, 84, 104
- slaves, references to, 29 n. 55, 30 n. 56
- Rabat
- slave market, 253
- race 2–3, 8–10, 12, 60, 62, 64–69, 73–78, 80, 89–90, 93–104, 263
- Arabic semantics of, 98–99
- arbitrary designations of, 164 n. 36
- changing perceptions about Berbers, 94
- different perceptions of, between Morocco and the United States, 97
- differentiation of, as result of black army, 299
- establishing privileged status, 89
- intermarriage and, 301
- Moroccan perceptions of, 95, 238
- and slavery in France and its colonies, 100
- social order and, 267
- race and class
- prejudice in North Africa based on, 98
- race and religion
- forced conscription of free blacks related to, 165
- in Spain, 99
- racism. 2, 3, 60, 90, 98, 99, 101, 102–105, *See also* prejudice; race; United States: racism and slavery in
- in America, 101 n. 147
- and black army, 105, 155, 203, 234, 299
- in colonial America, 99
- construction of, by color, 183
- definitions, 102–103
- introduction of concept of blacks as naturally servile, 173
- in southern Morocco, 92
- secularization of, 101
- religious scholars ('*ulama*'), 20, 44, 156, 202, *See also* al-Azhar; Fez, scholars of; names of specific scholars
- abolition position, 266
- compromisers, 169
- religious scholars, opinions (*fatwa*)
- about slavery, 45, 53, 102, 165
- al-Azhar response to Mawlay Isma'il, 172 n. 57
- on enslavement of black Muslims, 79–81
- on enslavement of blacks, 179
- on enslavement of free blacks, 167–170
- on freedom of black troops, 240
- of Ibn Naji supporting enslavement of Haratin, 158 n. 11, 173
- of Jassus against enslavement of Haratin, 85, 168
- of Muhammad b. 'Abd al-Qadir al-Fasi supporting enslavement of Haratin, 169
- Roman law, 19
- Rustamids, 117
- as-saby*. *See* slaves: war captives (*as-saby*)
- Sa'di dynasty, 137, 143, 145.
- See also* Ahmad al-Mansur, Sultan
- decline of, 156–157
- defeat of Songhay, 149
- as-Sadiq, Ja'far b. Muhammad, 20
- Sa'id b. al-'Ayyashi, 226
- Safi, 140
- Sahel. 93, 121, 166. *See also* West Africa
- as-Sahih* of al-Bukhari, 37–40
- Sahnun b. Sa'id, 53
- Salim ad-Dukkali, 214, 215
- salt, 129
- as commodity, 118–119
- mines, 206
- reason for invasions, 146
- Sambani. *See* Libya: Sambani spiritual group
- Sanhaja, 87, 118, 119, 120, 136, 137
- Sayyid Ahmad Khan
- abolition of slavery, 44
- scholars, religious. *See* religious scholars

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

Index

329

- semantics
 of Berber, 271 n. 5
 of black troops, 184
 of concubines, concubinage, 27
 of Gnawa, 273–276
 of Haratin, 300
 of *jabiliyya*, 18 n. 4
 of mulatto, 94 n. 128
 of possession of slaves (*ma malakat aymanukum*), 21, 22–27, 29–32, 35, 40
 of race, 75, 98–99, 105, 183, 209 n. 1, 223 n. 56
 of slave skin color, 180–181
 of slavery, 93, 183, 201, 258
- Senegal
 ethnic groups of, 275
 slave trade, 137, 253, 254
- sharecropping, 92
- sharif*. *See* descendant of the Prophet Muhammad
- Shi'i practice
 legal system of, 20
 slavery, position on, 47
- Sidi Muhammad b. 'Abd Allah, Sultan, 218–223, 225–226
 policies of, 221
 and army, 224
 death of, 225
- Siete Partidas*
 slavery and, 56–57
- Sijilmasa, 118, 119, 127
- Sisters in Islam, 28
- skin color. *See* color, skin
- slave markets. 253, 256, 257, 259, 271.
 See also slave trade
 suppression of, under colonialism, 259
- slave mother of master's child (*umm al-walad*), 26, 48, 50–51, 55, 90, 95, 124, 159, 164, 193, 261
 complexity of relationship, 301
 legal rights of, 305
- slave registers, 62, 177, 182, 188, 298
 examples from, 178–179
 information included, 178
 opposition to, by Shaykh Jassus, 182
- slave trade, 117, 128, 131, 195, 233, 241, 253, 264, 271, 276. *See also* slave markets; trans-Saharan trade
 estimates of, 149, 244, 246
 horses used in, 136–137, 140
 Portugal and, 138
- Spain and, 141
- Slavery, 2–14, 17–23, 25, 28, 36, 39–40, 42–49, 51, 53–58, 60–62, 65, 69, 75–76, 78–82, 84–86, 88, 95, 96, 98–104, 114, 118, 119, 125, 126, 128, 129, 141, 149, 164, 165, 167, 175, 177–181, 183, 224, 235, 238, 241–244, 246–249, 251–259, 261, 264–268, 271. *See also* black army; concubinage; United States: racism and slavery in;
 abolition of, and French colonialism, 268
 in America, 292
 ancestry as rationale for, 104, 179
 associated with blacks by Berbers, 88
 of black Muslims, 79–81, 105, 257.
 See also Haratin
 commonalities of, 297
 comparison of Western and Islamic, 58, 101
 conditions of, 255, 261
 culture and, 51
 impact of capitalism on, 268
 impact of famine and plague on, 141
 Islam and, 42–43, 48, 53–55, 79–82, 84–85, 103
 legacy of, 268, 296
 legal opinions about, 261
 in Mali, 127
 pre-Islamic, 18–19
 Qur'an position on, 42
 and race in France and its colonies, 100
 race and, 103, 177, 238
 semantics of, 48, 180–181, 201
 use of children, 185–186
- slaves, *See also* black army; black troops; concubines; government, servants of the ('*Abid al-Makhzan*); slavery
 arranged marriages of, 185–187
 characteristics of, 69, 164, 200
 cost of, 130, 253, 256, 257
 estimates of, 188
 female, 50, 130, 256–257, 261–262, 300–302
 and freedom, 157, 158, 201, 277
 and Gnawa activities, 282
 importance of, as commodity, 118
 lives of, 128
 manual on how to select, 69, 117
 personal agency of, 304
 present or past, reason for forced conscription, 163

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

330

Index

- slaves (*cont.*)
- race and. 179, *See also* slavery: race and; race
 - relationship with masters, 239
 - rights of. 55, *See also* slave mother of master's child (*umm al-walad*)
 - semantics about. *See* semantics: of possession of slaves (*ma malakat aymanukum*)
 - sources of, 54, 58–59, 79, 115, 118, 118 n. 43, 119, 140
 - status of, 253
 - status of, after Mawlay Isma'il, 239
 - as symbol of wealth, 126
 - treatment of, 54, 252
 - uses of, 119, 128–129, 131, 152, 206
 - war captives (*as-saby*), 84–85, 113, 116–117, 160, 192, 224
- social customs
- impact on status of blacks, 90
- social Darwinism, 77, 101
- Songhay invasion
- defeat by Sa'dis, 146–149
 - forced conscription of vanquished, 160
 - Sultan al-Mansur, reasons for, 151
- Soninke, the, 132, 277
- Spain, 122
- Andalusian music, 271
 - Castilian, 132
 - colonialism in Morocco, 258, 258 n. 79
 - forays into Morocco, 157
 - and slave trade, 141
 - slavery in, 56–57
- Stambouli. *See* Tunisia: Stambouli spiritual group
- sub-Saharan West Africa, 9, 59, 75, 118, 268
- slavery, 59, 78, 125, 129–131, 135–140, 149, 171, 263, 268
- Sudan, 5, 6, 67–75, 80, 84, 85, 93, 118–121, 125, 126, 128, 139, 146, 149, 152, 172, 206, 207, 250, 274, 290, 291
- Zar, 272
- Sufism, 88, 143, 156, 158, 159, 203, 227, 228
- Gnawa and, 277–278
 - Gnawa practice and, 282
 - Ibn Tumart and, 123
 - Janissaries and, 300
 - role in politics, 158
- sugarcane
- decline of, 154
 - development of, as commodity, 153
- sultan
- establishing legitimacy of, 165
- sultana. *See also* Lalla Halima; Zaydana
- life of, 195
- Sundiata, 125, 280
- Sunna
- definition of, 19 n. 12
- Sunni practice, 163, 227
- Ibn Tumart and, 123
- legal system of, 20
- Sus, 79, 90, 91, 111, 116, 121, 135, 143, 151, 164, 166, 174, 205, 215, 222, 224, 234, 239, 251, 253, 257
- as source of slaves, 257
- as-Suyuti, 23, 63, 86
- Syed Ameer Ali, 43
- at-Tabari, 23, 24, 26, 68
- Tafilalt, 92, 110, 151, 164, 197, 216, 232, 233
- trade routes, 157
 - trans-Saharan trade, 206
- Tangier, 136, 137, 145, 176, 216, 222–224, 234, 235, 243, 244, 253, 254
- Tariq b. Ziyad, 115–116
- taxes 82, 158, 186, 191, 192, 196, 205, 206, 214, 216, 232, 238
- failure to implement reforms for, 238
 - imposed by 'Abd Allah, 214, 216
 - imposed by Mawlay Isma'il, 206
- Tetouan, 91, 166, 175, 176, 225, 227, 253
- slave market, 253
- Timbuktu, 13, 24, 79, 80, 81, 88, 92, 131, 138, 139, 145, 149, 151, 157, 206, 233, 245, 257, 297
- trade routes, 157
- trade. *See* trans-Saharan trade
- trans-Saharan trade, 112, 117, 118, 125, 126, 128, 130, 131, 139, 157–158, 206, 225, 232, 233, 251, 264.
- See also* slave trade
 - commodities of, 118, 127, 139, 207, 233
 - control of, 121
 - decline of, 232
 - geo-political disruption of, 132
 - importance of, 131
 - importance of, in spread of Islam, 118
 - routes, 118, 125, 126, 130
- Treaty of Fez, 258

Cambridge University Press

978-1-107-02577-6 - Black Morocco: A History of Slavery, Race, and Islam

Chouki El Hamel

Index

[More information](#)

Index

331

- tribes
 emergence as political entities, 157
 role in politics, 158
 troops of, 224, 230
 use of, to diminish black army power, 214
 violence against repressive government, 214
- Tuareg, 93, 110, 119, 243, 275,
- Tunisia, 2, 45, 53, 113, 115, 131, 242, 244, 253, 272
 abolition, 45, 242, 253
 Stambouli people, 272
- Twelvers. *See* Shi'i practice
- Udaya, 160, 190, 214–217, 222, 223, 226, 227, 234–236
 refusal to support al-Yazid, 223
 'ulama'. *See* religious scholars ('ulama')
- 'Umar b. 'Abd Allah al-Muradi, 117
- 'Umar ibn al-Khattab, second caliph, 17, n. 2, 41
- Umayyad dynasty, 20, 43, 44, 82, 114, 117
 contradictions with Qur'an, 44
- umm al-walad*. *See* slave mother of
 master's child (*umm al-walad*)
- unbelievers, options for, 84
- United States
 racial perceptions different than
 Morocco, 97
 racism and slavery in, 61, 76, 95, 101, 131, 288, 290
- 'Uqba b. Nafi', 114, 116
- veil
 Qaramita movement opposition to, 43
- Wadud, Amina, 28
- Wahb b. Munabbih, 67
- Wahhabism, 45, 227, 228, 306
 literalist and populist doctrine of, 45
- wala'*. *See* client relationship (*wala'*)
- Walata, 88, 126, 127, 128, 130
- al-Walid ibn 'Abd al-Malik, 116
- al-Wansharasi, 53
- Wattasi dynasty, 131, 135, 143
- Wa'iz, Muhammad, 217, 223, 226, 230
- West Africa, 53, 74, 77, 82, 103, 117–119, 126–129, 131, 132, 134–140, 146, 160, 206, 251, 270, 275–277, 279, 280
 links with North Africa, 118
- Maliki doctrine in, 20, 53
- Manding people of, 280
- relationship with Morocco, 277
 as source of slaves, 251
- Western Sahara, 118, 120, 233
 nomads, 118
- wisfan*. *See* black troops: military caste of (*wisfan*)
- women. *See also* slaves: female
 Egyptian Bedouin, and literary
 expression, 305
 gender bias against, 11, 28, 54, 90, 130, 260, 262–263, 267, 281
- Gnawa and, 285–287
- life of, in the harem, 129, 192, 195–196, 198–199, 226, 252, 263, 266, 281
- literary expression publicizing
 oppression of, 302–303
- magic and, 193
- preference for, as slaves, 256–257
- racial issues and, 237
- sexist attitudes about, 193
- status of, 261, 262, 267
- al-Ya'qubi, 67
- al-Yazid, Sultan, 225–226
- Yusuf b. Tashfin, 121
- Zanata Berbers. *See* Wattasi dynasty
- Zar. *See* Sudan: Zar
- Zaydana, 8, 192–195, 199 n. 68, 305
 intrigues of, 194
- Zin al-'Abidin, 216
- Zuhair b. Qays, 115