

Cambridge University Press & Assessment
978-1-107-45694-5 — The New Cambridge History of Islam
Volume 1: The Formation of the Islamic World, Sixth to Eleventh Centuries
Edited by Chase F. Robinson
Frontmatter
[More Information](#)

THE NEW CAMBRIDGE HISTORY OF
ISLAM

*
VOLUME I

The Formation of the Islamic World
Sixth to Eleventh Centuries

Since the 1970s, the study of early Islamic history has been transformed by new methods and sources. Volume I of *The New Cambridge History of Islam*, which surveys the political and cultural history of Islam from its Late Antique origins until the eleventh century, brings together contributions from leading scholars in the field. The book is divided into four parts. The first provides an overview of physical and political geography of the Late Antique Middle East. The second charts the rise of Islam and the emergence of the Islamic political order under the Umayyad and the Abbasid caliphs of the seventh, eighth and ninth centuries, followed by the dissolution of the empire in the tenth and eleventh. 'Regionalism', the overlapping histories of the empire's provinces, is the focus of part three, while part four provides a fully up-to-date discussion of the sources and controversies of early Islamic history, including a survey of numismatics, archaeology and material culture.

CHASE F. ROBINSON, formerly Professor of Islamic History at the Faculty of Oriental Studies, University of Oxford, is currently Distinguished Professor of History and Provost at the Graduate Centre, the City University of New York. He is the author of *The Legacy of the Prophet: The Middle East and Islam, 600–1300* (forthcoming), *Islamic Historiography* (2003) and *Empire and Elites after the Muslim Conquest: The Transformation of Northern Mesopotamia* (2000).

Cambridge University Press & Assessment
978-1-107-45694-5 — The New Cambridge History of Islam
Volume 1: The Formation of the Islamic World, Sixth to Eleventh Centuries
Edited by Chase F. Robinson
Frontmatter
[More Information](#)

THE NEW CAMBRIDGE HISTORY OF
ISLAM

The New Cambridge History of Islam offers a comprehensive history of Islamic civilisation, tracing its development from its beginnings in seventh-century Arabia to its wide and varied presence in the globalised world of today. Under the leadership of the Prophet Muḥammad, the Muslim community coalesced from a scattered, desert population and, following his death, emerged from Arabia to conquer an empire which, by the early eighth century, stretched from India in the east to Spain in the west. By the eighteenth century, despite political fragmentation, the Muslim world extended from West Africa to South-East Asia. Today, Muslims are also found in significant numbers in Europe and the Americas, and make up about one-fifth of the world's population.

To reflect this geographical distribution and the cultural, social and religious diversity of the peoples of the Muslim world, *The New Cambridge History of Islam* is divided into six volumes. Four cover historical developments, and two are devoted to themes that cut across geographical and chronological divisions – themes ranging from social, political and economic relations to the arts, literature and learning. Each volume begins with a panoramic introduction setting the scene for the ensuing chapters and examining relationships with adjacent civilisations. Two of the volumes – one historical, the other thematic – are dedicated to the developments of the last two centuries, and show how Muslims, united for so many years in their allegiance to an overarching and distinct tradition, have sought to come to terms with the emergence of Western hegemony and the transition to modernity.

The time is right for this new synthesis reflecting developments in scholarship over the last generation. *The New Cambridge History of Islam* is an ambitious enterprise directed and written by a team combining established authorities and innovative younger scholars. It will be the standard reference for students, scholars and all those with enquiring minds for years to come.

Cambridge University Press & Assessment
978-1-107-45694-5 — The New Cambridge History of Islam
Volume 1: The Formation of the Islamic World, Sixth to Eleventh Centuries
Edited by Chase F. Robinson
Frontmatter
[More Information](#)

General editor

MICHAEL COOK, CLASS OF 1943 UNIVERSITY PROFESSOR OF
NEAR EASTERN STUDIES, PRINCETON UNIVERSITY

VOLUME I

*The Formation of the Islamic World
Sixth to Eleventh Centuries*

EDITED BY CHASE F. ROBINSON

VOLUME 2

*The Western Islamic World
Eleventh to Eighteenth Centuries*

EDITED BY MARIBEL FIERRO

VOLUME 3

*The Eastern Islamic World
Eleventh to Eighteenth Centuries*

EDITED BY DAVID O. MORGAN AND ANTHONY REID

VOLUME 4

Islamic Cultures and Societies to the End of the Eighteenth Century

EDITED BY ROBERT IRWIN

VOLUME 5

The Islamic World in the Age of Western Dominance

EDITED BY FRANCIS ROBINSON

VOLUME 6

*Muslims and Modernity
Culture and Society since 1800*

EDITED BY ROBERT W. HEFNER

Grants made from an award to the General Editor by the Andrew W. Mellon Foundation, and from the National Endowment for the Humanities RZ-50616-06, contributed to the development of *The New Cambridge History of Islam*. In particular the grants funded the salary of William M. Blair, who served as Editorial Assistant from 2004 to 2008.

Cambridge University Press & Assessment
978-1-107-45694-5 — The New Cambridge History of Islam
Volume 1: The Formation of the Islamic World, Sixth to Eleventh Centuries
Edited by Chase F. Robinson
Frontmatter
[More Information](#)

THE NEW CAMBRIDGE
HISTORY OF
ISLAM

*

VOLUME I

The Formation of the Islamic World
Sixth to Eleventh Centuries

*

Edited by

CHASE F. ROBINSON

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-1-107-45694-5 — The New Cambridge History of Islam
 Volume 1: The Formation of the Islamic World, Sixth to Eleventh Centuries
 Edited by Chase F. Robinson
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
 a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107456945

© Cambridge University Press & Assessment 2010

This publication is in copyright. Subject to statutory exception and to the provisions
 of relevant collective licensing agreements, no reproduction of any part may take
 place without the written permission of Cambridge University Press & Assessment.

First published 2010

6th printing 2016

First paperback edition 2023

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

The new Cambridge history of Islam / general editor, Michael Cook.
 p. cm.

Includes bibliographical references.

Contents : v. 1. The formation of the Islamic world, sixth to eleventh centuries / edited by Chase
 F. Robinson – v. 2. The western Islamic world, eleventh to eighteenth centuries / edited by
 Maribel Fierro – v. 3. The eastern Islamic world, eleventh to eighteenth centuries / edited by
 David Morgan and Anthony Reid – v. 4. Islamic cultures and societies to the end of the
 eighteenth century / edited by Robert Irwin with William Blair – v. 5. The Islamic world
 in the age of Western dominance / edited by Francis Robinson – v. 6. Muslims and
 modernity: culture and society since 1800 / edited by Robert Hefner.

ISBN 978-0-521-83823-8

I. Islamic countries – History. 2. Islamic civilization. I. Cook, M. A. II. Title.
 D835.6.C3 2008
 909'.09767–dc22
 2010002830

ISBN 978-0-521-83823-8 Volume 1 Hardback

ISBN 978-0-521-51536-8 Set of 6 Hardback Volumes

ISBN 978-1-107-45694-5 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence
 or accuracy of URLs for external or third-party internet websites referred to in this
 publication and does not guarantee that any content on such websites is, or will
 remain, accurate or appropriate.

Contents

<i>List of illustrations</i>	page x
<i>List of maps</i>	xiv
<i>List of genealogies</i>	xv
<i>List of contributors</i>	xvi
<i>A note on transliteration and pronunciation</i>	xix
<i>A note on dating</i>	xxi
<i>Chronology</i>	xxii
<i>List of abbreviations</i>	xxvi
<i>Maps</i>	xxvii

Introduction 1

CHASE F. ROBINSON

PART I

THE LATE ANTIQUE CONTEXT 17

1 · The resources of Late Antiquity 19

JOHN HALDON

2 · The late Roman/early Byzantine Near East 72

MARK WHITTO

3 · The late Sasanian Near East 98

JOSEF WIESEHÖFER

4 · Pre-Islamic Arabia 153

MICHAEL LECKER

Contents

PART II	
UNIVERSALISM AND IMPERIALISM 171	
5 · The rise of Islam, 600–705 173	
CHASE F. ROBINSON	
6 · The empire in Syria, 705–763 226	
PAUL M. COBB	
7 · The empire in Iraq, 763–861 269	
TAYEB EL-HIBRI	
8 · The waning of empire, 861–945 305	
MICHAEL BONNER	
9 · The late ‘Abbāsid pattern, 945–1050 360	
HUGH KENNEDY	
PART III	
REGIONALISM 395	
10 · Arabia 397	
ELLA LANDAU-TASSERON	
11 · The Islamic east 448	
ELTON L. DANIEL	
12 · Syria 506	
R. STEPHEN HUMPHREYS	
13 · Egypt 541	
MICHAEL BRETT	
14 · The Iberian Peninsula and North Africa 581	
EDUARDO MANZANO MORENO	

Contents

PART IV
THE HISTORIOGRAPHY OF EARLY ISLAMIC
HISTORY 623

15 · Modern approaches to early Islamic history 625
FRED M. DONNER

16 · Numismatics 648
STEFAN HEIDEMANN

17 · Archaeology and material culture 664
MARCUS MILWRIGHT

Conclusion: From formative Islam to classical Islam 683
CHASE F. ROBINSON

Glossary 696
Bibliography 699
Index 784

Illustrations

Plates

The plates are to be found between pages 658 and 659

- 16.1 (a, b, obverse and reverse) Byzantium, Heraclius and Heraclius Constantine, *nomisma*, Constantinople, [c. 616–25 CE], Oriental Coin Cabinet Jena inv. no. 2007-04-I (4.21g)
- 16.2 (a, b, obverse and reverse) Byzantium, Constans II, *folles*, Constantinople, regnal year 3 (643–4 CE), Oriental Coin Cabinet Jena inv. no. 303-D5 (4.80g)
- 16.3 (a, b, obverse and reverse) Sāsānians, Khusrau II, *drahm*, 'HM (Hamadhān), regnal year 29 (618–19 CE), Oriental Coin Cabinet Jena inv. no. 302-B5 (3.46g)
- 16.4 (a, b, obverse and reverse) Umayyads, *tremisses/thulth dīnār*, Afrika (Qayrawān), undated [c. 90–3/708–11], Oriental Coin Cabinet Jena inv. no. 305-B2 (1.37g)
- 16.5 (a, b, obverse and reverse) Umayyads, *fals*, Emisis/Ḥimṣ, [c. 50s/670s–74/692], validating mark KALON and *ṭayyib*; Oriental Coin Cabinet Jena inv. no. 303-C8 (3.85g)
- 16.6 (a, b, obverse and reverse) Umayyads, *fals*, Damascus/Dimashq, [c. 50s/670–74/692], validating mark *jā'iz*; Oriental Coin Cabinet Jena inv. no. 303-C10 (5.19g)
- 16.7 (a, b, obverse and reverse) Umayyads, 'Abd Allāh ibn 'Āmir ibn Kurayz, *drahm*, abbreviation DP (probably Fasā in the Dārābjird district), AH 43 (immobilised date, c. 43–7/663–8) Oriental Coin Cabinet Jena inv. no. 2005–15–2 (4.04g)
- 16.8 (a, b, obverse and reverse) Zubayrids, 'Abd Allāh ibn al-Zubayr, *drahm*, D'GH (Dārābjird-Jahrum), Yazdegerd era 60 (72/692), Oriental Coin Cabinet Jena inv. no. 2005–15–4 (4.12g)
- 16.9 (a, b, obverse and reverse) Zubayrids, 'Abd al-'Azīz ibn 'Abd Allāh, *drahm*, abbreviation SK (Sistān), AH 72 (691–2 CE), coll. Mohsen Faroughi
- 16.10 (a, b, obverse and reverse) Umayyads, anonymous, *dīnār*, [Damascus], AH 77 (696 CE), Oriental Coin Cabinet Jena inv. no. 303-A2 (4.45g)
- 16.11 (a, b, obverse and reverse) Umayyads, anonymous, *fals*, Manbij, [74–7/692–6], title *amīr al-mu'minīn* and *khalīfat Allāh*, Oriental Coin Cabinet Jena inv. no. 303-G6 (2.70g)
- 16.12 (a, b, obverse and reverse) Umayyads, anonymous, *dīnār*, [Damascus], AH 93 (711–12 CE), Oriental Coin Cabinet Jena inv. no. 306-A2 (4.23g)

List of illustrations

- 16.13 (a, b, obverse and reverse) Umayyads, anonymous, *dirham*, al-Kūfa, AH 79 (698–9 CE), Oriental Coin Cabinet Jena inv. no. 305-H10 (2.87g)
- 16.14 (a, b, obverse and reverse) ‘Abbāsids, anonymous, *ḍīnār*, [al-Rāfiqa], AH 191 (806–7 CE), mint mark *rā*’, Oriental Coin Cabinet Jena inv. no. 2000-II-1 (4.10g)
- 16.15 (a, b, obverse and reverse) ‘Abbāsids, anonymous, *dirham*, al-Kūfa, AH 132 (749–50 CE), Oriental Coin Cabinet Jena inv. no. 312-H7 (2.70g)
- 16.16 (a, b, obverse and reverse) ‘Abbāsids, al-Mahdī Muḥammad as heir apparent, *dirham*, al-Rayy, AH 146 (763–4 CE), Oriental Coin Cabinet Jena inv. no. 2002–9–29 (2.74g)
- 16.17 (a, b, obverse and reverse) ‘Abbāsids, al-Amīn as heir, Khuzayma ibn Khāzīm as governor of Armenia and Ismā‘īl ibn Ibrāhīm as another official, *dirham*, Armīniya (Dābil), AH 190 (805–6 CE), Oriental Coin Cabinet Jena inv. no. 317-F9 (2.92g)
- 16.18 (a, b, obverse and reverse) ‘Abbāsids, ‘Umar ibn al-‘Alā’, governor of Ṭabaristān, *Ṭabarī*-(half-*dirham*, Ṭabaristān, 123 post-Yazdegerd era (158/774–5), Oriental Coin Cabinet Jena inv. no. 1998–2–498 (1.69g)
- 16.19 (a, b, obverse and reverse) ‘Abbāsids, al-Mahdī Muḥammad, *dirham*, [Bukhārā], [158–69/775–85], Oriental Coin Cabinet Jena inv. no. 305-E7 (2.33g)
- 16.20 (a, b, obverse and reverse) ‘Abbāsids, al-Mu‘taṣīm billāh, Abū Ja‘far Ashinās, governor of the west, Muḥammad ibn Yūsuf, governor in northern Mesopotamia, *fāls*, al-Rāfiqa, AH 226 (840–1 CE), Oriental Coin Cabinet Jena inv. no. 321-B7 (3.41g)
- 16.21 (a, b, obverse and reverse) ‘Abbāsids, anonymous, *fāls*, (Syria), [c. 130–50/750–70], cast, Oriental Coin Cabinet Jena inv. no. 1998–2–378 (1.18g)
- 16.22 (a, b, obverse and reverse) ‘Abbāsids, al-Ma‘mūn as *khalīfat Allāh*, ‘Alī al-Riḍā as heir, al-Faḍl ibn Sahl as *dhu ‘l-riyāsatayn*, *dirham*, Iṣfahān, AH 204 (819–20 CE), Oriental Coin Cabinet inv. no. 328-F1 (2.97g)
- 16.23 (a, b, obverse and reverse) ‘Abbāsids, anonymous, *dirham*, Madīnat al-Salām, AH 208 (823–4 CE), Oriental Coin Cabinet Jena inv. no. 321-E5 (2.88g)
- 16.24 (a, b, obverse and reverse) ‘Abbāsids, al-Mu‘taṣīm billāh, *dirham*, Madīnat al-Salām, AH 226 (840–1 CE), Oriental Coin Cabinet Jena inv. no. 321-E4 (2.88g)
- 16.25 (a, b, obverse and reverse) Ṣaffārīds, Ya‘qūb ibn al-Layth, *dirham*, Panjhīr, AH 261 (874–5 CE), Oriental Coin Cabinet Jena inv. no. 327-H6 (2.82g)
- 16.26 (a, b, obverse and reverse) Dulafīds in Central Iran, Aḥmad ibn ‘Abd al-‘Azīz, acknowledging the ‘Abbāsīd al-Mu‘tamīd ‘alā Allāh and the heir al-Muwaffaq billāh as overlords, *ḍīnār*, Māh al-Baṣra, AH 273 (886–7 CE), Oriental Coin Cabinet Jena inv. no. 323-A2 (4.11g)
- 16.27 (a, b, obverse and reverse) ‘Abbāsīds, al-Muttaqī lillāh, and Bajkam as *amīr al-umarā’*, *dirham*, Madīnat al-Salām, AH 329 (940–1 CE), Oriental Coin Cabinet Jena inv. no. 325-G7 (2.28g)
- 16.28 (a, b, obverse and reverse) Būyīds of Fārs, Qiwām al-Dīn, acknowledging the Būyīd Bahā’ al-Dawla as overlord, good silver ‘*adl dirham*, Shīrāz, AH 400 (1009–10 CE), Oriental Coin Cabinet inv. no. 2002–9–127 (3.07g)
- 16.29 (a, b, obverse and reverse) ‘Uqaylīds, Janāḥ al-Dawla, acknowledging the Būyīd Bahā’ al-Dawla as overlord, *dirham*, Naṣībīn, AH 385 (995–6 CE), Oriental Coin Cabinet Jena inv. no. 340-A6 (3.21g)

List of illustrations

- 16.30 (a, b, obverse and reverse) Sallārīds, Jastān and Ibrāhīm ibn al-Marzubān, *dīnār*, Marāgha, AH 347 (958–9 CE), Oriental Coin Cabinet Jena inv. no. 326-A4 (4.41g)
- 16.31 (a, b, obverse and reverse) Sāmānīds, Ismā‘īl ibn Aḥmad, *dirham*, al-Shāsh (present-day Tashkent), AH 292 (904–5 CE), Coin Cabinet Jena inv. no. 329-C4 (2.82g)
- 16.32 (a, b, obverse and reverse) Sāmānīds, Naṣr ibn Aḥmad, *fals*, Bukhārā, AH 305 (917–18 CE), Oriental Coin Cabinet Jena inv. no. 335-G9 (3.18g)
- 16.33 (a, b, obverse and reverse) Ghaznavīds, Maḥmūd, *dirham yamīnī*, Ghazna, AH 399 (1008–9 CE), Oriental Coin Cabinet Jena inv. no. 2006–2–67 (3.42g)
- 16.34 (a, b, obverse and reverse) Saljūqs, Malikshāh, *dīnār*, Nīshāpūr, AH 484 (1091–2 CE), Oriental Coin Cabinet inv. no. 1999–14–3 (5.09g)
- 16.35 (a, b, obverse and reverse) Saljūqs of the East, Sultan Sanjar acknowledging Muḥammad Ṭapar as supreme sultan, debased *dīnār*, Walwālīj (present-day Qunduz), Muḥarram AH 493 (Nov. 17–Dec. 16, 1099 CE), with *tamghā* sword, Oriental Coin Cabinet Jena inv. no. 2003–17–17 (2.82g)
- 16.36 (a, b, obverse and reverse) Fāṭīmīds, al-‘Azīz billāh, *dīnār maghribī* or *miṣrī*, Miṣr, AH 368 (978–9 CE), Oriental Coin Cabinet Jena inv. no. 401-H6 (4.16g)
- 16.37 (a, b, obverse and reverse) Fāṭīmīds, al-Mu‘izz li-Dīn Allāh, *dirham*, al-Manṣūrīyya, AH 358 (968–9 CE), Oriental Coin Cabinet Jena inv. no. 401-G7 (1.36g)
- 16.38 Fāṭīmīds, al-Mustaṣṣir billāh (r. 427–87/1036–94), token, dark-blue glass, Oriental Coin Cabinet Jena inv. no. 440-A9 (3.02g)
- 16.39 (a, b, obverse and reverse) Numayrīds, Manī‘ ibn Shabīb (r. c. 440–54/1050–62), acknowledging the Fāṭīmīd caliph al-Mustaṣṣir billāh, *dirham aswad*, without mint and date, [Ruhā, Ḥarrān or al-Raqqa], Oriental Coin Cabinet Jena inv. no. 2006–1–1 (1.11g)
- 16.40 (a, b, obverse and reverse) Zangīds, Nūr al-Dīn Maḥmūd, *qirtās*, Dimashq (Damascus), AH 558 (1162–3 CE), photo Oriental Coin Cabinet Jena (5.56g)
- 16.41 (a, b, obverse and reverse) Zangīds, al-Ṣāliḥ Ismā‘īl, *dirham*, Ḥalab, AH 571 (1175–6 CE), Oriental Coin Cabinet Jena inv. no. 2001–1–1 (2.79g)

Figures

- 17.1 Plan of the *dār al-imāra* at Kūfa, Iraq, first/seventh century and later. After K. Creswell, *Early Muslim Architecture*, rev. edn (1969), vol. I.1, fig. 18 667
- 17.2 Exterior of Qaṣr al-Kharāna, Jordan (before 92/710). Photo: Marcus Milwright 668
- 17.3 Late Roman *castrum* known as Qaṣr al-Bashīr, Jordan (293–305). Photo: Marcus Milwright 668
- 17.4 Plan of the town of ‘Anjar, Lebanon. After Creswell, *Early Muslim Architecture*, vol. I.2, fig. 540 672
- 17.5 Plans of mosques I (possibly 84/703, marked in black) and II (marked in grey) in Wāsīt. After F. Safar, *Wāsīt, the sixth season’s excavations* (1945), fig. 5 673
- 17.6 Corona satellite photograph of al-Raqqa, Syria, taken between 1960 and 1972: (1) al-Raqqa (Kallinikos); (2) walled city of al-Rāfiqa; (3) North gate; (4) ‘Baghdad gate’; (5) Congregational Mosque; (6) Possible line of the wall

List of illustrations

- | | |
|---|-----|
| enclosing al-Raqqa al-Muḥtariqa ('the burning Raqqa'); (7) site of an 'Abbāsid-period glass workshop; (8) Tal Aswad | 676 |
| 17.7 Aerial view of Sāmarrā' with the mosque of Abū Dulaf (245–47/859–61). Creswell archive: EA.CA.271. Creswell Archive, courtesy of the Ashmolean Museum, University of Oxford. | 677 |
| 17.8 Earthenware bowl with tin glaze and cobalt (blue) and copper (green) painting, Iraq, third/ninth century. 1978.2141. Courtesy of the Ashmolean Museum, University of Oxford. | 679 |

Maps

1	The physical geography of the Mediterranean and Near Eastern world	<i>page</i> xxvii
2	The political geography of the Mediterranean and Near Eastern world, <i>c.</i> 575	xxviii
3	The expansion of Islam in the east	xxix
4	The expansion of Islam in the west	xxx
5	The 'Abbāsīd empire in <i>c.</i> 800	xxxī
6	The Islamic world in <i>c.</i> 950	xxxii
7	Arabia	xxxiii
8	The Islamic east	xxxiv
9	Syria	xxxv
10	Egypt	xxxvi
11	Spain and North Africa	xxxvii

Genealogies

1. The 'northern' and 'southern' Arabs	<i>page</i> 156
2. The Quraysh	169
3. Muḥammad's family	188
4. The Umayyads	213
5. The Shi'ite imams	265
6. The 'Abbāsids	270
7. The Būyids	366
8. The rulers of Egypt, 868–1036	562
9. The Umayyads of Spain	597

Contributors

MICHAEL BONNER is Professor of Medieval Islamic History in the Department of Near Eastern Studies at the University of Michigan. His publications on *jihād* and the medieval Islamic frontiers include *Aristocratic violence and holy war: Studies on the jihad and the Arab-Byzantine frontier* (New Haven, 1996) and *Jihad in Islamic history: Doctrines and practice* (Princeton, 2006). His work on social and economic issues in the medieval Near East has resulted in several publications including *Poverty and charity in Middle Eastern contexts* (co-edited with Amy Singer and Mine Ener) (Albany, 2003).

MICHAEL BRETT is Emeritus Reader in the History of North Africa at the School of Oriental and African Studies, London. He is the author (with Werner Forman) of *The Moors: Islam in the West* (London, 1980); (with Elizabeth Fentress) *The Berbers* (Oxford, 1996); *Ibn Khaldun and the medieval Maghrib* (Aldershot, 1999); and *The rise of the Fatimids: The world of the Mediterranean and the Middle East in the fourth century of the hijra, tenth century CE* (Leiden, 2001).

PAUL M. COBB is Associate Professor of Islamic History at the University of Pennsylvania. He is the author of *White banners: Contention in 'Abbasid Syria, 750–880* (Albany, 2001) and *Usama ibn Munqidh: Warrior-poet of the age of Crusades* (Oxford, 2005).

ELTON L. DANIEL is Professor in the Department of History, University of Hawaii at Manoa. His publications include *The political and social history of Khurasan under Abbasid rule 747–820* (Minneapolis, 1979) and *The history of Iran* (London, 2001). He has written several articles on 'Abbasid history and the *History* of al-Ṭabarī, among which are 'The "Ahl al-Taḳaddum" and the Problem of the Constituency of the Abbasid Revolution in the Merv Oasis' (1996) and 'Manuscripts and editions of Bal'ami's *Tarjamah-yi Tarikh-i Tabari*' (1990).

FRED M. DONNER is Professor of Near Eastern History in the Oriental Institute and Department of Near Eastern Languages and Civilizations at the University of Chicago. He is the author of *The early Islamic conquests* (Princeton, 1981), *Narratives of Islamic origins* (Princeton, 1997) and *Muḥammad and the believers: At the origins of Islam* (Cambridge, MA, 2010). He has published a translation of a section of al-Ṭabarī's *History*, *The conquest of Arabia* (Albany, 1992), and numerous articles on early Islamic history.

Cambridge University Press & Assessment
 978-1-107-45694-5 — The New Cambridge History of Islam
 Volume 1: The Formation of the Islamic World, Sixth to Eleventh Centuries
 Edited by Chase F. Robinson
 Frontmatter
[More Information](#)

List of contributors

TAYEB EL-HIBRI is Associate Professor in the Department of Near Eastern Studies at the University of Massachusetts, Amherst. His book *Reinterpreting Islamic historiography: Harun al-Rashid and the narrative of the Abbasid caliphate* (Cambridge, 1999) was awarded an Albert Hourani Book Award Honorable Mention at the 2000 Middle East Studies Association of North America Annual Meeting.

JOHN HALDON is Professor of History at Princeton University and a Senior Fellow at the Dumbarton Oaks Center for Byzantine Studies in Washington, DC. His publications include *Byzantium in the seventh century* (Cambridge, 1990), *Three treatises on Byzantine imperial military expeditions* (Vienna, 1990), *The state and the tributary mode of production* (London, 1993), *Warfare, state and society in Byzantium* (London, 1999), *Byzantium: A history* (Stroud, 2000) and *The Palgrave atlas of Byzantine history* (New York, 2006).

STEFAN HEIDEMANN is Hochschuldozent at the Institute for Languages and Cultures of the Middle East, Jena University. His publications include *Das Aleppiner Kalifat (AD 1261)* (Leiden, 1994) and *Die Renaissance der Städte* (Leiden, 2002). He has edited or co-edited *Raqqa II: Die islamische Stadt* (Mainz, 2003), *Sylloge der Münzen des Kaukasus und Osteuropas im Orientalischen Münzkabinett Jena* (Wiesbaden, 2005) and *Islamische Numismatik in Deutschland* (Wiesbaden, 2000).

R. STEPHEN HUMPHREYS is Professor of History and Islamic Studies at the University of California, Santa Barbara. His previous books include *From Saladin to the Mongols* (Albany, 1977), *Islamic history: A framework for inquiry* (Princeton, 1991), *Between memory and desire: The Middle East in a troubled age* (Berkeley, 1999) and *Mu'awiya Ibn Abi Sufyan: From Arabia to empire* (Oxford, 2006), along with numerous articles and essays on the history of medieval Syria and Egypt, Arabic historiography, and a variety of other topics.

HUGH KENNEDY is Professor of Arabic at the School of Oriental and African Studies, University of London. He is the author of numerous books on Islamic history, including *The Prophet and the age of the caliphates* (London, 1986; new edn Harlow, 2004), *The court of the caliphs* (London, 2004) and *The great Arab conquests* (London, 2007).

ELLA LANDAU-TASSERON is Professor at the Institute for Asian and African Studies at the Hebrew University. She translated and annotated al-Ṭabarī's *Dhayl al-mudhayyal, Biographies of companions and their successors* (Albany, 1998), and has also written on Islamic historiography, *ḥadīth*, Arabian tribal society and Islamic warfare.

MICHAEL LECKER is Professor at the Institute of Asian and African Studies at the Hebrew University. His publications include *Jews and Arabs in pre- and early Islamic Arabia* (Aldershot, 1998), *'The Constitution of Medina': Muhammad's first legal document* (Princeton, 2004) and *People, tribes and society in Arabia around the time of Muhammad* (Aldershot, 2005).

Cambridge University Press & Assessment
978-1-107-45694-5 — The New Cambridge History of Islam
Volume 1: The Formation of the Islamic World, Sixth to Eleventh Centuries
Edited by Chase F. Robinson
Frontmatter
[More Information](#)

List of contributors

EDUARDO MANZANO MORENO is Research Professor at the Instituto de Historia of the Centro de Ciencias Humanas y Sociales (CSIC-Madrid). He is the author of *Conquistadores, emires y califas: Los Omeyas y la formación de al-Andalus* (Barcelona, 2006), *Historia de las sociedades musulmanas en la Edad Media* (Madrid, 1993) and *La frontera de al-Andalus en época de los Omeyas* (Madrid, 1991).

MARCUS MILWRIGHT is Associate Professor of Islamic Art and Archaeology in the Department of History in Art at the University of Victoria, Canada. He is the author of *The fortress of the raven: Karak in the middle Islamic period (1100–1650)* (Leiden, 2008) and *An introduction to Islamic archaeology* (Edinburgh, forthcoming).

CHASE F. ROBINSON is Distinguished Professor of History and Provost of the Graduate Center, The City University of New York. He is the author of *Abd al-Malik* (Oxford, 2005), *Islamic historiography* (Cambridge, 2003) and *Empire and elites after the Muslim conquest: The transformation of northern Mesopotamia* (Cambridge, 2000), amongst other edited volumes and articles on early Islamic history.

MARK WHITTON is University Lecturer in Byzantine Studies at the University of Oxford, and a Fellow of Corpus Christi College, Oxford. His publications on the history and archaeology of the Late Antique and medieval world include *The making of orthodox Byzantium, 600–1025* (Basingstoke, 1996), 'Recent research on the Late Antique city in Asia Minor: The second half of the 6th c. revisited' (2001) and 'Ruling the late Roman and early Byzantine city: A continuous history' (1990). He has carried out field work in Turkey and Jordan.

JOSEF WIESEHÖFER is Professor of Ancient History at the University of Kiel and director of its Department of Classics. His publications on early Persian history include *Das antike Persien von 550 v.Chr. bis 651 n.Chr.* (Zurich and Munich, 1994; 4th edn 2005, trans. as *Ancient Persia: From 550 BC to 650 AD* (London, 1996; 2nd edn 2001)), *Das frühe Persien* (3rd edn, Munich, 2006), (ed.) *Das Partherreich und seine Zeugnisse – The Arsacid Empire: Sources and documentation* (Stuttgart, 1998), *Iranien, Grecs et Romains* (Paris, 2005) and (ed.), *Ērān und Anērān: Studien zu den Beziehungen zwischen dem Sasanidenreich und der Mittelmeerwelt* (Stuttgart, 2006).

A note on transliteration and pronunciation

Since many of the languages used by Muslims are written in the Arabic or other non-Latin scripts, these languages appear in transliteration. The transliteration of Arabic and Persian is based upon the conventions used by *The encyclopaedia of Islam*, second edition, with the following modifications. For the fifth letter of the Arabic alphabet (*jīm*), *j* is used (not *đj*), as in *jumla*. For the twenty-first letter (*qāf*), *q* is used (not *k*), as in *qāḍī*. Digraphs such as *th*, *dh*, *gh*, *kh* and *sh* are not underlined. For terms and names in other languages, the individual chapter contributors employ systems of transliteration that are standard for those languages. Where there are well-accepted Anglicised versions of proper nouns or terms (e.g. Baghdad, Mecca), these are used instead of strict transliterations.

As far as the pronunciation of Arabic is concerned, some letters can be represented by single English letters that are pronounced much as they are in English (*b*, *j*, *f*, etc.); one exception is *q*, which is a 'k' sound produced at the very back of the throat, and another is the 'r', which is the 'flap' of the Spanish 'r'. Others are represented by more than one letter. Some of these are straightforward (*th*, *sh*), but others are not (*kh* is pronounced like 'j' in Spanish, *gh* is similar to the uvular 'r' of most French speakers, and *dh* is 'th' of 'the', rather than of 'thing'). There are also pairs of letters that are distinguished by a dot placed underneath one of them: thus *t*, *s*, *d*, *z* and their 'emphatic' counterparts *ṭ*, *ṣ*, *ḍ*, and *ẓ*, and which give the surrounding vowels a thicker, duller sound (thus *s* 'sad', but *ṣ* 'sun'); *ẓ* may also be pronounced as *dh*.

The ʾ is the *hamza*, the glottal stop, as in the Cockney 'bu'er' ('butter'); the ʾ is the *ʾayn*, a voiced pharyngeal fricative that can be left unpronounced, which is what many non-Arab speakers do when it occurs in Arabic loan-words; and the ḥ a voiceless pharyngeal fricative that can be pronounced as an 'h' in all positions, just as non-Arabs do in Arabic loanwords. Doubled consonants are lengthened, as in the English 'hot tub'.

Cambridge University Press & Assessment
978-1-107-45694-5 — The New Cambridge History of Islam
Volume 1: The Formation of the Islamic World, Sixth to Eleventh Centuries
Edited by Chase F. Robinson
Frontmatter
[More Information](#)

A note on transliteration and pronunciation

The vowels are written as *a*, *i*, and *u*, with \bar{a} , \bar{i} and \bar{u} signifying longer versions; thus *bit* and *beat*. *W* and *y* can function as either consonants or, when preceded by a short vowel, as part of a diphthong.

Persian uses the same alphabet as Arabic, with four extra letters: *p*, *ch*, *zh* (as in ‘pleasure’) and *g* (always hard, as in ‘get’).

A note on dating

The Islamic calendar is lunar, and divided into twelve months of twenty-nine or thirty days each: Muḥarram, Ṣafar, Rabīʿ I, Rabīʿ II, Jumādā I, Jumādā II, Rajab, Shaʿbān, Ramaḍān (the month of the fast), Shawwāl, Dhū al-Qaʿda, and Dhū al-Ḥijja (the month of the Pilgrimage). Years are numbered from the *hijra* (‘emigration’) of the Prophet Muḥammad from Mecca to Yathrib (Medina), conventionally dated to 16 July 622 of the Common (or Christian) Era; this dating is known as *hijrī*, and marked by ‘AH’. As the lunar year is normally eleven days shorter than the solar year, the Islamic months move in relation to the solar calendar, and *hijrī* years do not correspond consistently with Western ones; AH 1429, for example, both started and finished within 2008 CE (so indicated as ‘1429/2008’), but this is exceptional, and most overlap with two Common Era years, and so ‘460/1067f.’.

Chronology

224	Defeat of the Parthian king Artabanus V by Ardashīr I; Sasanian dynasty takes power in Iran
260	Shāpūr I's victory at Edessa; capture of the Roman emperor Valerian
284–301	Reign of Emperor Diocletian; Roman army is enlarged and administration reformed
298	'Peace of disgrace' concluded between Romans and Sasanians
306–37	Emperor Constantine I; conversion of the Roman empire to Christianity
363	Emperor Julian's Persian expedition
378	Catastrophic Roman defeat by the Goths at Adrianople
387	Partition of Armenia
410	Rome is sacked by the Goths, led by Alaric
439	Vandals conquer Carthage
484	Shāh Fīrūz is defeated by the Hephthalites
527–65	Reign of Justinian; administrative reforms and military victories
528–9	al-Ḥārith ibn Jabala made supreme phylarch by Justinian
531–79	Reign of Shāh Khusrau I; social, economic and administrative reforms undertaken
540	'Eternal peace' between Romans and Sasanians, agreed in 532, is broken by Khusrau
572	Sasanian advance into southern Arabia
c. 575	Birth of Muḥammad in Mecca
602	Assassination of the last Lakhmid ruler Nu'mān III

Chronology

603–28	Last great war between Romans and Sasanians, the latter occupying Syria and Egypt
610–41	Reign of Emperor Heraclius
c. 610	Muḥammad delivers first revelations in Mecca
1/622	The ‘Emigration’ (<i>hijra</i>) of Muḥammad and his followers from Mecca to Medina
628	The Sasanian shah Khusrau is murdered; civil war in Ctesiphon ensues
630	Emperor Heraclius restores True Cross to Jerusalem
11/632	Death of Muḥammad in Medina
11–13/632–4	Reign of first caliph, Abū Bakr; the ‘wars of apostasy’ break out
13–23/634–44	Reign of second caliph, ‘Umar ibn al-Khaṭṭāb: conquest of north-east Africa, the Fertile Crescent and the Iranian Plateau
23–35/644–56	Reign of third caliph, ‘Uthmān
31/651	Assassination of the last Sasanian king, Yazdegerd III, at Marw
35/656	First civil war (<i>fitna</i>) begins, triggered by the assassination of ‘Uthmān; the battle of the Camel
35–40/656–61	Reign of ‘Alī ibn Abī Ṭālib, which ends with his assassination
41–60/661–80	Reign of the (Sufyānid) Umayyad Mu‘āwiya ibn Abī Sufyān
61/680	Killing of al-Ḥusayn, the Prophet’s grandson, at Karbalā’ by Umayyad forces
64–73/683–92	Second civil war: the Sufyānids fall, Ibn al-Zubayr rules the caliphate from Mecca and the Marwānid Umayyads come to power
73–86/692–705	Reign of ‘Abd al-Malik ibn Marwān
79/698	Conquest of Carthage
86–96/705–15	Reign of al-Walīd, first of four sons of ‘Abd al-Malik to rule; Qutayba ibn Muslim leads conquests in Transoxania and Central Asia
92/711	Ṭāriq ibn Ziyād crosses the Strait of Gibraltar, and Iberia soon falls to Muslims
98–9/716–17	Failed siege of Constantinople

Chronology

99–101/717–20	Reign of ‘Umar II, later considered the fifth of the ‘rightly guided’ caliphs
101–2/720	Revolt of Yazīd ibn al-Muhallab
104/723	Muslim campaigns beyond the Indus
106/724	Muslim defeat in Transoxania on the ‘Day of Thirst’; Muslims now on defensive in the east
114/732	Muslim army defeated near Poitiers by Charles Martel
122/740	Berber revolt; Umayyad authority dissolves in North Africa and Spain; revolt led by Zayd ibn ‘Alī, a grandson of al-Ḥusayn
127–32/744–50	Reign of Marwān II, last Umayyad caliph
129/747	Abū Muslim leads the Ḥāshimīyya in rebellion, conquering Marw in early 130/748
132/749	The ‘Abbāsīd Abū al-‘Abbās acclaimed as caliph in Kūfa
132/750	Umayyad caliphate falls to ‘Abbāsīd–Ḥāshimī armies; Marwān killed in Egypt
132–7/750–4	Umayyad counter-revolts in Syria and al-Jazīra
136–58/756–75	Reign of al-Manṣūr; Abū Muslim is murdered
137/754	Revolt of ‘Abd Allāh ibn ‘Alī, ‘Abbāsīd governor of Syria
145/762	Rebellion of the ‘Alid Muḥammad, ‘the Pure Soul’; construction of Baghdad begins
170–93/786–809	Reign of Hārūn al-Rashīd
170–80/786–96	‘Decade of the Barmakids’; vizieral family dominate ‘Abbāsīd administration and culture
180–92/796–808	Hārūn al-Rashīd makes al-Raqqā his capital
193–8/809–13	Civil war between Hārūn’s two sons, al-Amīn and al-Ma’mūn; Baghdad besieged
198–218/813–33	Reign of al-Ma’mūn; large numbers of Turkish slave-soldiers are introduced into the army from the 820s
206/821	Appointment of Ṭāhir ibn al-Ḥusayn as governor of Khurāsān; beginning of Ṭāhirid rule
218–27/833–42	Reign of al-Mu‘taṣim; caliphal court is moved to Sāmarrā’, where it remains until 892
218–37/833–52	The <i>mihna</i> : the caliphs impose the doctrine of the ‘createdness’ of the Qur’ān

Chronology

232/847	Turkish commanders participate in council to decide caliphal succession
232–47/847–61	Reign of al-Mutawakkil: intensive building in Sāmarrāʾ, struggles with the Turkish commanders
247/861	Al-Mutawakkil is murdered in Sāmarrāʾ
251/865	Civil war in Iraq between al-Mustaʿīn and al-Muʿtazz
254/868	Ibn Ṭūlūn arrives in Egypt and begins to establish his rule there
255/869	Outbreak of Zanj revolt in southern Iraq
262/876	Yaʿqūb the Coppersmith is defeated near Baghdad
270/883	Defeat of the Zanj in the swamps of southern Iraq
295/908	Accession of al-Muqtadir to the caliphate, followed by the revolt of Ibn al-Muʿtazz
297/909	The Fāṭimid ʿAbd Allāh the <i>mahdī</i> is declared caliph in North Africa
309/922	Execution of the mystic al-Ḥallāj
317/930	The Qarāmiṭa attack Mecca and seize the Black Stone
320/932	Death of al-Muqtadir
323/935	Death of Mardāvij ibn Ziyār, warlord of northern Iran
324/936	Ibn Rāʾiq becomes <i>amīr al-umaraʾ</i> in Baghdad
334/946	Aḥmad ibn Būya Muʿizz al-Dawla enters Baghdad; end of the independent ʿAbbāsīd caliphate
350/961	ʿAlī ibn Mazyad al-Asadī establishes Mazyadid rule in Ḥilla and central Iraq
366/977	Sebüktegin seizes power in Ghazna
367–72/978–83	Rule of the Būyid ʿAḍud al-Dawla in Iraq
380/990	al-Ḥasan ibn Marwān establishes Marwānīd rule in Mayyāfāriqīn and Amida
381–422/991–1031	Reign of al-Qādir, resurgence of ʿAbbāsīd authority
389/999	Ghaznavids secure power in Khurāsān
420/1029	Issuing of the ʿQādirī creedʼ by the caliph al-Qādir; Maḥmūd of Ghazna takes Ray and ends Būyid rule there
421/1030	Death of Maḥmūd of Ghazna
440/1048	End of Būyid rule in Baghdad
442/1050	Death of Qirwāsh ibn Muqallad al-ʿUqaylī

Abbreviations

BAR	British Archaeological Reports
BASOR	<i>Bulletin of the American Schools of Oriental Research</i>
BGA	Bibliotheca Geographorum Arabicorum
BSOAS	<i>Bulletin of the School of Oriental and African Studies</i>
CII	Corpus Inscriptionum Iranicarum
CSCO	Corpus Scriptorum Christianorum Orientalium
El2	<i>Encyclopaedia of Islam</i> , 2nd edn, 12 vols., Leiden, 1960–2004
Elr	<i>Encyclopaedia Iranica</i> , London and Boston, 1982–
IJMES	<i>International Journal of Middle East Studies</i>
JA	<i>Journal Asiatique</i>
JAOS	<i>Journal of the American Oriental Society</i>
JESHO	<i>Journal of the Economic and Social History of the Orient</i>
JNES	<i>Journal of Near Eastern Studies</i>
JRAS	<i>Journal of the Royal Asiatic Society</i>
JSAI	<i>Jerusalem Studies in Arabic and Islam</i>
JSS	<i>Journal of Semitic Studies</i>
MW	<i>Muslim World</i>
OrOcc	Oriens et Occidens
REI	<i>Revue des études islamiques</i>
RSO	<i>Rivista degli Studi Orientali</i>
SI	<i>Studia Islamica</i>
ZDMG	<i>Zeitschrift der Deutschen Morgenländischen Gesellschaft</i>