

Index

NOTE. Locators in italics refer to the Figures.

- Aachen 281
- Abān ibn Sa‘id ibn al-‘Ās 416
- Abarishtjān, *yazdānfādhār* of 463
- Abarwīz, Damāwand aristocrat 480
- Abarwīz, *marzbān* of Sīstān 453
- ‘Abbad ibn ‘Abd ibn al-Julandā 431–2
- ‘Abbad al-Rū’aynī 418
- ‘Abbadān 324
- al-‘Abbās, uncle of the Prophet 167, 188, 206, 270
- al-‘Abbās ibn Ahmad ibn Tūlūn 560
- al-‘Abbās ibn Bukhāra Khuda 296
- al-‘Abbās ibn Ḥasan 349
- al-‘Abbās ibn al-Mā’mūn 290, 291
- ‘Abbās ibn al-Walīd I 248
- ‘Abbāsid period 684–5
- ‘Abbāsid revolution xxiv, 261–5, 469–71, 550, 645; *da‘wa* (clandestine phase) 261–3, 266, 302, 464; *dawla* (public uprising) xxiv, 206, 255, 261–5, 527
- early caliphate (763–861) 269–304; *see also individual caliphs*
- middle caliphate (861–945) 305–59, 528–35; ninth-century dynastic states 313–22; ‘revolt of Islam’ 322–32; ‘Abbāsid restoration 332–9; tenth-century regional powers 339–48; end of independent ‘Abbāsid caliphate xxv, 348–56
- late caliphate (945–1050) 11, 360–93, 535–40, 694–5; Sunnī–Shī‘ite divide 387–93; *see also successor states*
- genealogies 188, 270
see also individual caliphs, and individual topics throughout index
- al-‘Abbāsiyya (palatine complex near Qayrawān) 604–5
- ‘Abd (or ‘Abbad) ibn al-Julandā 431
- ‘Abd Allāh ibn ‘Abd al-Madān 419
- ‘Abd Allāh ibn ‘Abd al-Malik 548
- ‘Abd Allāh ibn Abī Sarh 583
- ‘Abd Allāh ibn ‘Alī xxiv, 264, 265, 528–9 and al-Mansūr 266–7, 269, 528–9
- ‘Abd Allāh ibn ‘Āmir 167n, 453, 454, 500
- ‘Abd Allāh ibn ‘Āmir ibn Kurayz Pl. 16.7
- ‘Abd Allāh ibn Bayhas 286, 287
- ‘Abd Allāh ibn Marwān II 260
- ‘Abd Allāh ibn Mu‘awiyah 260–1, 265, 470
- ‘Abd Allāh ibn al-Mubārak 278
- ‘Abd Allāh ibn Muhammad ibn ‘Abd al-Rahmān, Umayyad ruler of al-Andalus 597, 612
- ‘Abd Allāh ibn al-Mu’tazz *see* Ibn al-Mu’tazz; caliph
- ‘Abd Allāh ibn Sa‘d ibn Abī Sarh 547
- ‘Abd Allāh ibn Tāhir 287, 491, 492–3 in Egypt 492, 553 Māzyār and 482–3
- ‘Abd Allāh ibn Ubayy ibn Salūl al-Khazrajī, king of Yathrib 169–70
- ‘Abd Allāh ibn Yahyā al-Kindī (Tālib al-Haqqaq) 260, 407, 418–19
- ‘Abd Allāh ibn al-Zubayr *see* Ibn al-Zubayr
- ‘Abd Allah al-Akbar (‘Abd Allah the Elder) 327 descendants 327, 328, 329

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

Index

[More Information](#)*Index*

- 'Abd Allāh al-Mahdī (*Sa'īd ibn al-Husayn*, 'Ubayd Allāh), Fātimid caliph 265, 562
path to power 329–31, 337, 338, 536, 563, 614–15
proclamation as caliph xxv, 330, 613, 615
reign 340, 341, 563, 567
- 'Abd al-'Azīz ibn Marwān I 213, 227, 548
- 'Abd al-'Azīz ibn Mūsā ibn Nuṣayr 232
- 'Abd al-Jabbar ibn 'Abd al-Rahmān al-Azdī 273, 473
- 'Abd al-Jabbar ibn Khāṭṭāb 586–7
- 'Abd al-Majīd al-Hāfiẓ 429
- 'Abd al-Malik ibn 'Atīyya 419
- 'Abd al-Malik ibn Marwān, caliph xxiv, 213, 214–15, 217–21
accession and establishment of power 216, 217, 519
building 210–11, 520–1, 666; Dome of the Rock 221, 520–1, 655
centralisation 210–11, 220
coinage 208, 220, 589, 655, 657, Pl. 16.11
and Khārijites 253, 519
military campaigns 218, 432, 519, 583–4
palaces 210, 666
and provinces: Sīstān 485–6; Yemen 417
religious beliefs and policies 175, 221, 525, 655;
and Christianity 520–1, 522
succession disputes after death 227
taxation 208, 519, 520
weights and measures reform 208, 220
- 'Abd al-Malik ibn Nūḥ, Sāmānid ruler 504
- 'Abd al-Malik ibn Qatān 591–2
- 'Abd al-Malik ibn Ṣalīḥ 529
- 'Abd al-Malik al-Muẓaffar 621
- 'Abd al-Qays tribe 164, 439, 446, 447
- 'Abd al-Rahmān I ibn Mu'awya ibn Hishām,
Umayyad ruler of al-Andalus 213, 303,
586, 592, 593–4, 597, 602
- 'Abd al-Rahmān II, Umayyad ruler of
al-Andalus 303, 343, 597, 602
- 'Abd al-Rahmān III al-Nāṣir, Umayyad caliph
of al-Andalus 597, 605, 613
caliphate 342–3, 613–14
coinage 618
and Fātimids 613, 616–17
- 'Abd al-Rahmān ibn Aḥmad 286–7
- 'Abd al-Rahmān ibn 'Awf 405
- 'Abd al-Rahmān ibn Habīb al-Fihri 234, 590, 593
- 'Abd al-Rahmān ibn Khayr 665
- 'Abd al-Rahmān ibn al-Manṣūr ibn Abī 'Āmir
(*Sanjūl*) 621
- 'Abd al-Rahmān ibn Muḥammad ibn
al-Āsh'ath 464
- 'Abd al-Rahmān ibn Rustam 596–7
- 'Abd al-Rahmān ibn Samura 464
- 'Abd al-Rahmān ibn Yūsuf al-Fihri 593
- 'Abd al-Wahhāb ibn 'Abd al-Rahmān ibn
Rustam 597–8
- 'Abdān (Qarmatī) 328, 337
- Abī 'Abda, Banū 594
- Abīvārd 379, 454
- Abnā' 274, 283, 284–5, 286, 290, 416, 472
of Yemen 415, 417
- abnā'* *al-dawlā* (Khurāsānī troops) 530
- Abnun, inscription of 99–100
- Abraha, king of Ethiopia 179, 180, 183–4
- Abraham 156, 177, 189
- 'Abs tribe 430
- Abu 'l-Abbās *see* al-Musta'īn
- Abu 'l-Abbās ibn al-Muwaqqaf *see* al-Mu'taqid
- Abū al-'Abbās al-Saffāh, caliph xxiv, 264, 266,
270, 471–2
- Abū 'Abd Allāh al-Shī'ī, dā'ī 328–9, 340, 341,
615–16
military campaigns 319, 330, 615–16
- Abū Aḥmad al-Mūsawī 392
- Abū 'Alī al-Ṣaghānī 499, 500–1, 504
- Abū 'Āsim 486
- Abū Ayyūb al-Muryānī 274
- Abū al-Bahlūl 446
- Abū Bakr, caliph 169, 194, 196, 203, 391
conquest of Arabia 399, 416, 431
conversion to Islam 186, 194
- Shī'a and 205–6, 388, 389, 391
and wars of apostasy, *nidda* xxiv, 431, 440
- Abū Barā' 'Āmir ibn Mālik 160
- Abu 'l-Barakāt 578
- Abū Dāwūd Khālid ibn Ibrāhīm
472–3
- Abū Dulaf 336, 502
- Abu 'l-Fadl al-Bal'āmī 345, 503
- Abu 'l-Faraj al-İsfahānī 369
- Abu 'l-Fatḥ Dā'ūd, ruler of Multān 376
- Abu 'l-Fidā' 628
- Abū Firas 537
- Abū Fudayk 441
- Abū al-Futūḥ, Ḥasan ibn Ja'far (al-Rāshid
bi-Allāh) 412
- Abū Ḥamza ibn 'Awf 260, 418
- Abū Ḥanīfa 278, 501
- Abū Harb al-Mubarqa' 528
- Abu 'l-Hayjā ibn Ḥamdān 355
- Abū Ja'far al-Mansūr *see* al-Mansūr
- Abu 'l-Khaṭṭāb al-Ma'āfirī 596
- Abu 'l-Khaṭṭār al-Kalbī 593
- Abu 'l-Muhājir Dīnār 583
- Abū Muḥammad ibn Mukram 436

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

Index

[More Information](#)

Index

- Abū Muslim al-Khurāsānī
 and ‘Abbāsid revolution xxiv, 261, 469
 eliminates ‘Abd Allāh ibn Mu‘āwiya 261
 fall xxiv, 269, 340, 472, 478
 fusion of religious and local identity 470–1
 as governor of east 471, 476, 478, 480, 486
 and Hāshimiyya xxiv, 255, 261, 262
 as messianic figure 269, 550
 movements associated with 269, 476,
 478, 480
 revolt against Marwān II xxiv, 261, 469
- Abu ‘l-Najm ‘Imrān ibn Ismā‘il 486
- Abu ‘l-Qāsim Muhammad ibn ‘Abd Allāh al-Qā‘im, Fātimid caliph of Ifrīqiya 340,
 342, 564–5
- Abū Rakwa ('the man with the goatskin
 waterbottle') 575
- Abū Sa‘d al-Jannabī 337, 443–4
- Abu ‘l-Sāj 320
- Abū Salama al-Khallāl 471, 472
- Abu ‘l-Sarāyā 285, 407–8
- Abū Sufyān 166, 167, 169, 191, 213, 513
- Abū Tagħlib, Ḥamdanid ruler 368
- Abū Tāhir Sulaymān (Qarmatī) 351, 444–5
- Abū Talḥa of the Kharaj 162
- Abū Tālib (uncle of the Prophet) 184, 187,
 188, 270
- Abū Yazīd Makhlaḍ ibn Kaydad (*ṣāḥib al-himar*,
 'the man with the donkey') 342, 567, 617
- Abū Yūsuf 278
- Abyssinia, negus of 192, 250–1
- accessions, royal 142n, 310
- Achaemenids 99, 145, 146
- Acre 517
- Acton, 1st Baron 2, 3
- Adana 28, 529, 538–9
- Adata 28
- Aden 20, 58, 421, 424, 427, 429
- Adhrī‘āt 536
- Adiabene 124
- administration
 ‘Abbāsid 299, 332, 333–5, 349, 361;
 centralisation 241, 274, 276, 283, 284–5,
 659, 684; factionalism 323, 333–4,
 349–50; location within Baghdad 7;
 model for later states 333, 345–6, 364
 booty distribution 199–200, 208, 209, 255
 Christians and Jews barred from 334, 522
 cities and 41, 47, 48, 50–2; location of
 structures within 7, 674
 civil/military distinction 323, 335, 660
 core provinces 242–4, 275
 of early caliphate 208
- embezzlement investigations (*muṣādara*)
 334, 349–50, 351, 357
- historians work in 6
- iqtā‘āt* for officials 354
- kinship networks 209, 242, 244, 274–5
- languages *see under* Arabic; Greek; and
 Persian languages
- local: bishops' role 43, 515; gentry and 79–80,
 243–4
- mawālī* in 219, 419, 620
- military element 12, 241, 306, 332; and civil
 element 323, 335, 338, 660
- Umayyad 219, 220–1, 548–9, 684; Marwānid
 219–21, 241–4, 267
- see also* centralisation; *dīwāns*; governors,
 provincial; provinces; scribes;
 vizierate; and under individual states;
 provinces and rulers
- Adrianople, battle of (378) xxii, 83
- Adriatic region 29
- ‘Aḍud al-Dawla, Büyid ruler xxv, 366–7, 368,
 384, 386
 religious policies 388, 391
- adversarial culture of early Islamic world 690–2
- Afghanistan 28, 109, 214n, 216–17, 455
 economic activity 29, 662
 Ghaznavid rule 372, 376, 380, 505
- Afrasiyāb *see* Samarkand
- Africa, East 57, 284, 681
 Omanī connections 432, 434, 437
 pottery imports 679–80, 682
- Africa, North 581–621
 ‘Abbāsid rule 275, 302, 599–600
 Christianity 584, 609–10
 cities 44, 601–2, 671–2
 coinage 652, 681, 694, Pl. 16.4
 dynastic states: 14–15, 593–600; *see also*
 Aghlabids; Fātimids; Idrīsids;
 Midrārids; Rustamids
- economy 64, 600–1, 678; agriculture 32, 61,
 63, 246, 684; gold trade 572, 595, 604,
 618, 662; pottery production 600–1,
 678; stock-raising 30, 35
- and Egypt 209, 541; raids mounted from 547,
 548
- Islamisation 604, 609–10
- Khārijites 302–3, 318, 342, 594–8
- landscape 19, 20
- map xxxvii
- Muslim conquests xxiii, 197, 218, 227, 548,
 581–5; preliminary campaigns 547,
 582–3, 590
- population 39, 604

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

Index

[More Information](#)*Index*

- pre-conquest period 581–2; *see also* Vandals
 Roman and Byzantine rule 61, 63, 581–3, 584
 Shī‘ism 325, 598
 society 581–2, 600–2, 603–7, 609–10
 Umayyad rule 209, 242, 244, 593, 595
see also Berbers; Ifrīqiya; Maghrib; Vandals;
 and individual dynasties
 Africa, sub-Saharan 32, 679–80
 gold trade 572, 595, 604, 618, 662
 Africa Proconsularis 582
 Afrīghids 500
 Afshīn, ruler of Ushrūsana 289–90, 295, 296,
 297, 301, 482, 553
 Aftakin 570, 573
 Agapius of Manbij 535
 Agathias 101
 Aghlabids 303, 304, 318–19, 599–600
 and ‘Abbāsids 11, 318, 599–600
 and army 318–19, 610
 capital cities 341, 604–5; extra-urban palatine
 complexes 330, 341, 604–5, 615
 coinage 604–5
 conquests 304; Sicily 318–19, 610–11, 615
 Fātimids defeat 319, 330, 340, 613, 615
 Italian operations 615
 and Khārijites 318
 religious orthodoxy 304, 318–19, 606, 607
 style of government 304
 Tūlūnid attack 560
 and ‘ulamā’ 318–19, 606, 607
 unrest under 604–5, 610
 agriculture 12–13, 29–30, 682
 and army supply 30, 33, 226
 Beyşehir Occupation Phase 23
 cities’ hinterlands 50, 450
 climate and 19, 25, 29
 crops: cash 30–1; new 31, 670, 682; *see also*
individual crops, especially grain
 on desert margins 385
 dry and wet 29
 household plots 32
iqtā’at affect 354
 market in produce 30–1, 32, 246
 Muḥammad’s and contemporaries’
 involvement 166–7, 168n, 404–5
 and pastoralism 30, 385
 and political power 382
quṣūr and 667–9
 regional variation 31, 32–3, 34–5
 self-sufficiency, near- 32
 and warfare 167, 277n, 360, 512
 workforce 33
 writings on 127
 yields 35
see also individual crops; grain; irrigation;
land; livestock; and under individual
regions and taxation
ahl al-bayt (People of the Household)
 (of the Prophet) 261
 Ahmād ibn ‘Abd al-‘Azīz ibn Abī Dulaf 336,
 Pl. 16.26
 Ahmād ibn Abī Du’ād 298, 308
 Ahmād ibn Abī Khalid 492
 Ahmād ibn ‘Alī ibn Muhammād ibn Ṭughj,
 Ikhshīdīd ruler 562, 568
 Ahmād ibn Asad, Sāmānid ruler
 289, 498
 Ahmād ibn Büya *see* Mu’izz al-Dawla
 Ahmād ibn Ḥanbal 295, 531–2
 Ahmād ibn Ibrāhīm al-Ḍabbī 389
 Ahmād ibn Ṭās 422
 Ahmād ibn Ismā’īl, Sāmānid ruler 500,
 502–3
 Ahmād ibn Ismā’īl ibn Ahmād, Sāmānid
 ruler 498
 Ahmād ibn Kayghalagh 565
 Ahmād ibn Tūlūn, ruler of Egypt xxv, 319–22,
 535, 559–60, 562
 building works 321, 559–60
 campaigns and conquests 321–2, 559, 560;
 Egypt 535; Ḫijāz 409; Syria and
 Thughūr 321–2, 335, 559, 560, 561
 coinage 660
 and learned classes 322, 560
 and al-Musta’īn 311, 320
 Ahmād Ināl-Tagīn 378
 Ahnāf ibn Qays 453, 454
 Ahnās (Ihnāsiyat al-Madīna) 212, 552
 al-Āḥṣā’ 439
 Ahwāz 28, 352, 450, 459
 Ā’isha 169, 204
ajnād (sing. *jund*, administrative sub-districts
 of Syria) 242, 517
 Ajnādayn, battle of 196, 512
Akhbār al-dawla al-‘Abbāsiyya 262n
 al-Akhḍar, Jabal 435
 Akhū Muslim 570
 al-Akhzar ibn Suḥayma 154
 Aksum *see* Ethiopia
 al-‘Alā’ ibn al-Ḥāḍramī 440, 450–1
 Alamanni 75
 Alamund, son of Witiza 585, 586
 Alans 83
 Alaric (Gothic leader) xxii, 83
 Albania, Caucasus 88, 139
alcázar of Cordoba 602

Index

- Aleppo 28, 196, 266, 536, 538
 coinage 663, Pl. 16.41
 culture 537–8, 694
 Fātimids and 539, 573–4, 578, 579
 mosque 521
 Tūlūnid rule 321, 561
see also Ḥamdanids; Mirdāsids; Sayf al-Dawla
- Alexander the Great, king of Macedon 74
 in Iranian tradition 147, 149, 150
- Alexandria 138, 514, 559, 579
 Andalusian occupation 552–3, 611
 Coptic patriarchate 541–3
 Fātimid occupation 340, 564, 565, 567, 568–9
 Muslim conquest 196, 543, 546, 581
- Alftakin *see* Alptegin
- Algeciras 231, 592
- ‘Alī, son of Ibn al-Wazīr al-Jarawī 552, 553
- ‘Alī ibn Abī al-Hayjā’ *see* Sayf al-Dawla
- ‘Alī ibn Abī Ṭalib, caliph xxiii, 204, 405
 administration 208, 455
 assassination xxiii, 204, 516
 civil war against Mu‘āwiya *see* fitnas (first)
 conversion 186
 genealogies 188, 265, 270
 and Kharijites 207, 418, 516
 and Kūfa 400, 459
 Shi‘ite beliefs about 194, 205–7, 254, 326, 389
- ‘Alī ibn Büya (‘Imād al-Dawla) 347, 348, 356,
 364–5, 366
- ‘Alī ibn al-Fadl 422, 427
- ‘Alī ibn al-Furāt 333, 349, 350, 351
- ‘Alī ibn ‘Isā ibn Da‘ūd ibn al-Jarrāḥ 333, 350, 351,
 352, 488
- ‘Alī ibn ‘Isā ibn Māhān 283, 285, 473, 474
- ‘Alī ibn ‘Isā al-Tulayṭulī 619
- ‘Alī ibn Ja‘far ibn Faṭāḥ (Dhu ‘l-Riyāsatayn) 576
- ‘Alī ibn Mahdī 422
- ‘Alī ibn Mazyad al-Asadī xxv
- ‘Alī ibn Muḥammad (leader of Zanj revolt)
 324, 443
- ‘Alī ibn Muḥammad ibn Ṭughj, ruler of Egypt
 564, 566
- ‘Alī ibn Muḥammad al-Ṣulayḥī 412, 427–8
- ‘Alī ibn Mūsa al-Riḍā 286, 390, 420, 475
- ‘Alī al-Jarawiyy 286, 287
- ‘Alī Tegīn 378–9
- ‘Alids 262, 272, 558
 and ‘Abbasids 269–72, 277, 279–80, 282;
 al-Ma’mūn 285, 286–7, 474
 Hasanids and Ḥusaynids 405, 411–13
 in Hijāz 405; economic activities 405;
 rebellions 407–9, 410
- popular support in east 388, 472, 484
 tombs venerated 389–90
see also individual family members
- Allāh (pre-Islamic high god) 161
- allegiance, proclamation of 386
see also khutba
- Almanzor *see* al-Mansūr, Muḥammad ibn
 Abī Āmir
- Almería 618–19, 621
- alms-tax 402, 425
- Alptegin (Alftakin), ruler of Ghazna 371–2,
 446, 504
- Altūntaş, khwārazmshāh 379
- Alvarus (Cordoban Mozarab) 608–9
- Ama ibn Ḥarām, king in Yathrib 168
- Āmājur 321, 560
- Amida (Diyarbakr) 27
 Byzantine–Sasanian wars 82, 85, 134–5
 Marwānid principality xxv, 381, 382, 383
- al-Amīn, caliph 270, 284–5, 302, 407, 420
 civil war against al-Ma’mūn xxiv, 284–6,
 474, 528, 552–3; and al-Rashīd’s
 covenant of succession 282–3, 407,
 473–4
 coinage 285, Pl. 16.17
 death 285, 474, 491
- ‘Āmir, Banū 430, 438, 443, 444
- ‘Āmir ibn Ṣa‘ṣa‘a, Banū 160
- amīrs 241, 315, 325
al-hajj *see* pilgrimage (leadership)
 ʻal Muḥammad, Abū Muslim as 471
al-umarā', power of 355–6
see also governors, provincial
- ‘Ammān 674
- Ammianus Marcellinus 90–1, 100
- ‘Amnuriya (Amorion) 302, 529
- amphorae 678
- al-amr bi-l-ma'rūf wa-l-nahy 'an al-munkar*
 (Commanding of Right and
 Forbidding of Wrong) 425
- ‘Amr ibn al-‘Āṣ 167, 195, 590
 conquest of Egypt 196, 543, 547, 581
 Mosque of, Fustāṭ 546, 548, 564, 575
- ‘Amr ibn Ḥazm, letter of Prophet to 174–5
- ‘Amr ibn al-Ītnābā, king of Yathrib
 165, 168
- ‘Amr ibn al-Layth, Ṣaffārid leader 316, 336–7,
 496, 497
 defeat by Sāmānid Ismā‘il ibn Ahmad 336–7,
 344, 497, 499
 and ideal of *jihād* 317
- ‘Amr ibn Ma‘dikarib 416
- ‘Amr ibn Sa‘id 215, 216

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

Index

[More Information](#)*Index*

- 'Amrūs, Banū 612
amṣār (sing. *mīṣr*) *see* garrison towns
Āmul 238, 480, 482, 484
'Amwās, Plague of 512, 513
Anahita; shrine at İştakhr 143
Ānandpāl, *rāja* of Wayhind 376
Anastasius, Roman emperor 43, 65, 134–5
Anastasius of Sinai 534
Anatolia 19
 Beyşehir Occupation Phase 22–3
 cities 44, 45
 climate 23, 25
 economic activity 25, 29, 30, 32, 35, 64
 frontier with Islamic world 199
 Kurds *see* Marwanids (Kurdish)
 landscape 19, 21–2
 Muslim campaigns xxiii, 234–6, 278–9, 290,
 296, 514, 529, 530
 routes 28–9
 Sasanian campaigns 138, 139
 settlement pattern 38, 45
Anbār 386
Ancyra 235
al-Andalus (Spain, Iberian Peninsula) 303, 318,
 342–3, 581–621
 administration 589; Umayyad 594, 602, 605,
 619, 620, 621
 agriculture 618, 670
 Alexandria briefly held by Andalusians
 552–3
 army 234, 591–2, 620, 621
 Berbers in 233–4, 594, 608, 621; revolts 233–4,
 589–93, 594
 and Carolingians 281, 303, 589
 Christians 587, 608–9; wars against 318,
 342–3, 611–12, 620
 cities 601–2, 618–19, 670
 coinage 588–9, 652, 657, 681
 corruption 620
 exiles in Fez 603
 as frontier society 318, 342–3, 587
 irrigation 670
 Islamisation 607–9, 619
 justice 619
 land 588, 618
 languages: Arabic 608–9; Latin 587, 608–9;
 Spanish 608
 Mālikī school of law 619
 map *xxxvii*
 Marwānids and 231–2, 234, 244
 mining 36
 Muslim conquest 12, 231–2, 547, 581, 584–9
 muwalladūn 588, 612–13
 palatine city, Maṭīnat al-Zahrā‘ 605, 620, 621
 religious views 594, 606–7, 613, 619, 620
 society 600–3, 605, 606–9
 sources 587, 588
 Syrian *jundās* 234, 591–2, 619, 620, 621
 Tā'ifa kingdoms 621
 taxation 586, 588–9, 592, 619; administration
 586, 588, 589, 592; census 589; revolts
 603, 612–13
 trade 618, 682
 '*ulamā'* 606–7
 Visigoths 231–2, 250–1, 585, 608; breakdown
 of administration 581, 585–6; Muslim
 conquest 231–2, 581, 585; under Muslim
 rule 581, 585–8, 612–13
UMAYYAD STATE 213, 303, 318, 342–3, 597
 '*Abbāsid* enmity 281, 303
 administration 594, 602, 605, 619,
 620, 621
 caliphate 303, 342–3, 613–14, 618–21
 coinage 605, 612, 618
 culture 303, 613
 emirate 302, 303, 593–4
 fall 605
 and Faṭīmids 343, 616–17
 graves of *amīrs* 602
 land and revenues 588–9
 rebellions against 612–13
 religious affairs 303, 606, 607, 613
 taxation 592, 605, 619
 warfare 605, 611–13
 see also individual rulers
al-Andarīn 666–7
andarz texts 125, 127–8
Andegan, Lords of 121
Andrae, Tor 630
Anērān (non-Iran) 143–4
angels 176, 190
animal husbandry 27, 35
see also pastoralism
'Anjar 248, 249, 526
 plan 671, 672, 674
Ankara 235
'Annāzids 381, 383
anṣār ('Helpers') 159, 168, 187, 188
Antalas, Berber chieftain 582
anthropomorphism (*tashbīh*) of God 293
Antioch 28, 199, 508, 517, 532, 540
 Sasanian-Byzantine wars 76, 86, 108, 135, 569
Anti-Taurus mountains 22, 28, 382
Anūshirwān, Sasanian ruler 127–8
Apamea 28, 64, 508, 540
apocalyptic 219, 264, 617, 644–5

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

Index

[More Information](#)

Index

- apologetics
 Christian 523
 Islamic 175
- apostasy 463–4
 wars of, *see ridda wars*
- aqueducts, renovation of Roman 669
- a'rāb*; use of term 324–5
- Arabia 397–447
 agriculture 30, 32, 57–8, 441, 447, 670
 irrigation 57–8, 670
 landscape 20
 regional diversity 182–3, 397
 resources 20, 57–8, 174, 670; mineral 35, 36
 routes 28, 57, 389, 420, 442
 social environment 57–8, 153, 154, 155–6, 157,
 397, 686
- PRE-ISLAMIC PERIOD 9, 153–70, 177–8,
 398–9
 fortified dwellings 678
- genealogies 153, 154–5, 157
- historiography 153–6
- jahiliyya* ethos 177–8, 224
- Jews 161, 178–80; *see also under Medina; Yemen*
 law 157
 militarisation of society 96, 97
 nomadic and settled populations'
 relations 157–61
 oral tradition 157
 and origins of Islam 20, 177–83, 643, 683–4
 poetry 96, 161, 180
 political instability 20
 religions 643; Allāh as High God 161;
 Arab monotheism 177–83, 223–4;
 Christianity 92–3, 138, 157, 161, 178–80;
 idol worship 161–3, 177, 178; Judaism
 161, 178–80; Manichaeism 131
 resources 57–8
 Roman relations 57, 58, 96–7, 163–4, 183,
 223; Arab clients 89–93, 96–7, 135, 164
 Roman–Sasanian conflict involves 73,
 88, 97
- Sasanians and 57, 66–7, 73, 113, 137, 163–6,
 182, 223; allies 90–1, 92; *see also*
 Lakhmids; control of southern xxii, 58,
 111, 136, 162, 164, 439, 440
 social environment 57–8, 153, 154, 155–6, 157
 sources 5, 153–4, 155–6
 trade 20, 57, 399; Meccan role 20, 27, 60,
 166, 182, 399, 643; and origin of Islam
 20, 182, 643
see also under Hijāz; Mecca; Medina; Yemen
- ISLAMIC PERIOD 397–447
 under 'Abbāsids 306, 361
 and caliphate 7–8, 209, 397, 416–17, 686
 central and eastern 438–47; *see also*
 Bahrayn; Najd; Yamāma
 Christians 398–9, 417, 439, 532
 governors 440, 441, 442
 Jews 173, 189, 398–9, 439
 Khārijism 260, 407, 418, 419, 422–3, 430,
 441; *see also under Oman; Yemen*
 lawlessness 389
 Muslim conquests and influence 174, 192,
 399, 416, 431, 684
 Nīzārīs 694
 political instability 20
 Saffārids and 409, 435
 scholarship 447
 society 397, 686
 sources 397
 trade 398–9, 643, 678
see also Arabs; Bedouin; *and individual*
places, particularly Bahrayn; Hijāz;
Mecca; Medina; Najd; Oman;
Yamāma; Yemen
- Arabia, Roman province of 28, 57, 89
- Arabic language
 administrative use 242, 333, 361, 470, 520,
 549, 684; tax documents 208, 219
 in al-Andalus 608–9
 dialects 161
 in Egypt 541, 549, 555
 Ghaznavid use 375
 high culture 161, 361, 369, 375, 494
hijra and associated terms 187–8
 inscriptions, and Muslim identity 682
 in late 'Abbāsid period 13, 14, 361
 of Qur'ān 181–2, 187
 Sāmānid use 345
 Spanish assimilation of definite article in
 loanwords 608
 in Syria 507, 508, 509, 520, 534–5
 translation into 208, 291, 638
- Arabisation 224, 355, 534, 553–6, 604
see also Arabic language
- Arabs, in Islamic period (*for pre-Islamic period,*
see Arabia (PRE-ISLAMIC))
 banditry 90
 and Berbers, in Sicily 319
 cavalry 538
 Christian 510, 532
 conquests as Muslim rather than Arab 645–6
 in east 458–61, 469, 470–1, 477
 in Egypt 546, 550–3, 557

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

Index

[More Information](#)*Index*

- elites 31, 205, 214–15, 224, 383, 521–2;
al-Mansūr and 274, 275, 302, 528
and Iranian culture 282, 289, 301–2, 645
migrations 447, 557
nomadic, semi-nomadic and settled
 populations 153
northern and southern 153, 156
oral tradition and writing 153–4
sources' bias 153, 154, 155–6
in Syria 512, 513
tactics 197
taxation 219
wealth as motive for expansion 96
and Zanj revolt 324–5
see also Bedouin
- Aramaic language 507, 509, 510
in Palmyra 76, 77, 78
Qur'an uses terms from 181
- Arbela, Chronicle of 101
- arbitration 174
- Arcadius, Byzantine emperor 133–4
- archaeology and material culture 4, 6, 641,
 664–82
cities 670–8, 682
continuity from Late Antiquity 664,
 666, 682
countryside 666–70; *see also* *quṣūr*
Muslim identity in 665–6
and trade 678–81, 682
see also under individual places
- archers, mounted 129, 130, 363, 538
- architecture
 decoration 667
 inscriptions 682
 Sāmarrān style 297–8
 Visigothic 608
*see also individual types of building; building
 and construction; and under individual
 regions and rulers*
- Ardabil 236, 237, 458
- Ardashīr, king of Adiabene 124
- Ardashīr I, Sasanian ruler xxii, 75, 108, 151
 bas-reliefs 76, 104–5
 court 124
 cult of 115
 in historical tradition 147–8
 palaces 105–6
 and taxation 52
 title 114
- Ardashīr II, Sasanian ruler 118, 151
- Ardashīr III, Sasanian ruler 152
- Ardashīr Khwarrah (Gūr) 105
- Ardashīr romance 125
- Arethas (al-Ḥārith ibn Jabala, Ghassānid)
 xxii, 92
- 'Arfaja ibn Harthama 196
- arḥā' al-'arab* ('millstones of the Arabs',
 nomads) 157
- aristocracy
 and anti-'Abbāsid revolts 478–9
 idol worship by Medinans 162, 163
 Visigothic 585–8
 see also under Sasanian empire
- arithmetic 333
- Armenia 467
 Christianity 531, 533
 coinage 656, Pl. 16.17
 and Kurds 382
literature 102
Marwānid rule 218, 236–7, 244
minerals 36
Mu'āwiya's attacks 514
rebellions 102, 236, 299; Khurramiyya 287–8
Roman–Sasanian wars 75, 88, 148; third/
 fourth-century xxii, 82–3, 84,
 108, 109; sixth-century 135, 136
- śāh (petty kings) 128
- Shaddādīd power 382
- Armenian language 533
- armies
 discipline in tribal states 363
 ethnically mixed, in Egypt 559,
 577, 579
factionalism, in Egypt 552, 573, 579
finance 60, 61, 68–9, 107, 363
household regiments 567, 569
supply 30, 33, 35, 60, 226
*see also army, caliphal; cavalry; ghulām;
 mercenaries; warfare; and under slaves
 and slavery and individual states*
- army, caliphal
 in 'Abbāsid restoration 332, 333, 335
 administration; *dīwān al-jaysh* 332
 and caliphal office 232–3, 301
 donatives 310, 349
 ethnic composition 290, 296, 309, 470–1, 530,
 584–5, 590
 factionalism 301, 302, 313, 573; *see also* Qays;
 Yaman (tribal faction); *and under* Syro-
 Jazīran tribal *below*
- finance 310, 311, 313, 332, 333
governmental role 306, 309, 332, 335, 352
- iqtā'āt* 312, 313, 352–4, 577
- local levies 238
- Marwānid reforms 217–19, 228–9
- mawālī* in 465

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

Index

[More Information](#)*Index*

- army, caliphal (cont.)
 al-Muwaffaq's leadership 314, 323, 335
 professionalisation 217–18, 220, 251–2
 quarters in cities 297, 312, 321, 546, 604, 675–8
 and Sāmarrān crisis 332
 size and capabilities 197–8
 supply 226
- Syro-Jazīran tribal 513; under 'Abbāsids 266–7, 275, 279, 290, 528, 530; in Egypt 546, 549, 550, 552, 553, 558, 592; factionalism 218, 234, 239–40, 242, 253, 259, 518–19, 523, 552; *see also* Qays, Yaman (tribal faction); under Hishām 524–5, 527; incompatibility with universal Islamic empire 226–7, 230; Marwānid reliance on 217–18, 226–7, 228, 242–3, 251–2, 252–3, 527; Mu'āwiya and 513, 516; organisation 242, 517; professionalisation 217–18, 220, 251–2; in west 234, 318–19, 591–2, 594, 599, 619, 620, 621
- tactics 197
- Turkish corps xxv, 296, 297, 310, 685; commanders' political power xxv, 296, 297, 301, 308, 310; creation 287–8, 290; enmity between commanders and men 309, 310; and al-Mu'tashim 296, 298, 301; and al-Mutawakkil xxv, 298, 299, 301, 306, 308, 309
see also administration (military element) and under individual caliphs
- Arrajān 452
- 'Arrām al-Sulamī 158
- Arrān 244, 449, 467
- Arsacids 115, 147–8
- Artabanus V, king of Parthia xxii, 75, 104–5
- artisans 129, 555, 602–3, 650
- arts *see* architecture; decorative arts; frescoes; history and historiography; iconography; literature; poetry; reliefs, Sasanian rock-cut; scholarship; visual art
- Arṭubās, son of Witiza 585, 586
- Artuqids 663
- al-'Arūs palace, Sāmarrā' 297
- Arwā, Ṣulayḥī queen 429–8
- 'aṣabiyya (tribal factionalism) 253, 346–7
- Asad, Banū 154, 386
 Mazyadid state xxv, 362, 384–5, 386
- Asad ibn 'Abd Allāh, governor of Khurāsān 463, 498
- Asad ibn al-Furāt 611
- Asad ibn Sāmān-khudā
- asbadhiyyūn* of Bahrayn 439
- al-Asbagh, son of 'Abd al-'Azīz 548
- asceticism 161, 358
- al-Asfar ('Uqaylī leader) 446
- Asfar ibn Shīrawayh 347
- Ash'arī colonists of Qumm 459, 463
- al-Ash'ath ibn Qays 416
- Ashīr 617
- Ashmunayn 554, 566, 571–2
- Ashnās 297, 301, 557
- Ashot Bagratouni 237
- ashrāf (tribal chiefs) 205, 251–2, 411–13 of Egypt 569, 570
 under Marwānids 249–50, 251–2, 252–3, 257, 258, 259
- Mu'awiyā's rule through 209
 violate Holy Cities and pilgrimage 406, 411, 413
- and Yazīd III 257
- Asia, Central
 coinage 662
 landscape 21
 manpower 493, 685
 Muslim conquest xxiii, 227, 456–8
 Roman–Sasanian conflict in 87–8
 Sāmānid geographers on 501–2
 trade 49, 67, 684
see also individual places, peoples and states
- Asia, South and South-East 284, 678, 680–1, 682
see also individual states
- Asia Minor *see* Anatolia
- al-'Askar, Fustāt 550
- 'Askar Mukram 327
- associations, social 356–7
- astral cult of Ḥarrān 509
- astrology 273, 296
- astronomy 423
- Asturias 232, 612
- al-Aswad al-'Ansī 415–16
- Aswan 557, 559
- Athaulf, Gothic leader 83
- Atlantic Ocean 583
- Atlas mountains 20, 30, 599
- Attila, leader of Huns 83
- Aurelian, Roman emperor 77
- authority
 'Abbāsids and religious 291–5, 301
 of Shi'ite imams 326
see also under caliphate
- Autun 232
- Avars 88, 136, 138, 139
- Averroes (Ibn Rushd) 638
- Avesta 127, 146
 commentaries 102

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

Index

[More Information](#)*Index*

- Avicenna (Ibn Sīnā) 369, 501
 al-'Awāsim 279
awqāf (charitable trusts) 619
 Awraba Berbers 598
 Aws, Banū 164–5, 168–70, 169–70
 idol worship 162, 163
 al-Awzā'i 532
 Ayla 672–3, 674
'ayyārin (popular militias) 316, 317, 489, 493, 494
 Ayyubids 429, 663
azādān (Sasanian social group) 115, 461
 Azarmigdukh (Sasanian queen) 118, 152
 Azd, Banū 163, 164, 415, 430, 434, 435
see also Julandā dynasty; Yazīd ibn al-Muhallab
 Azerbaijan 21, 28, 467–8
 coinage 656, 660
 economic activity 30, 36
 Khurramiya revolt 287–8, 477
 Kurds 381, 383
 under Marwānids 236, 237, 244
 Muslim conquest 452
 Rawwādīd dynasty 381
 Sasanian–Roman campaign 137
 Shaddadid dynasty 381, 382, 383
 Takht-i Sulaiman sanctuary 106
 al-'Azīz, Fātimid caliph 570, 571, 573–4, Pl. 16.36
 Azraqī principality 460, 487
 al-Bāb, Bāb al-Abwāb 236, 452, 458
 Bābak al-Khurrāmī 287, 477, 482, 492
 Babylon, Egypt 543, 546
 Babylonian Talmud 130
 Bactria 29, 109
see also Afghanistan
 Badajoz 618–19
 Bādhghīs 316, 455, 476–7, 494
 Badr, battle of 190
 Badr ibn Ḥasanwayh 381
 Badr al-Jamālī 579
 Baghdad
 archaeology 2, 6, 664
 attacks and threats: Barīdī 355; Mongol 11;
 Muhammad ibn 'Abd Allāh ibn Ṭāhir
 315; Qarmaṭī 351, 444; Saljūq 369, 579;
 Ṭāhir ibn al-Husayn xxiv, 285, 474;
 Ya'qūb ibn al-Layth xxv, 495–6
 Büyid rule xxv, 6, 365, 366–9, 384–5,
 393; *see also* 'Aḍud al-Dawla; Ahmad
 ibn Büya; Jalāl al-Dawla
 as caliphal capital 7, 12, 273, 528, 529, 674,
 691; return from Marw 286, 474–5;
 return from Sāmarra' 300, 335
 in civil wars 6, 310; siege xxiv, 285, 474
 coinage 657, 681
 communications 13, 272
 congregational mosque 7, 273
 cultural importance 301, 304
 decline under late 'Abbāsids 6, 11, 386, 694
 economy 301, 304, 528, 681
 foundation xxiv, 1–2, 7, 12, 272–3, 528,
 674, 691
 garrison 296, 367, 368
 Ibn Rā'iq as military governor xxv, 354
 al-Karkh quarter 388, 390
 as Madīnat al-Salām 272, 681
 palaces 7, 273, 492
 qādi, chief 278, 392
 religion: al-Hallāj 350; Hanbalīs 307, 350;
 Shī'a-Sunnī tensions 388, 389, 390,
 391, 393
 Round City 7, 272–3, 674, 691; ruin 6, 11
 in Sāmarra' period 289, 297, 300, 310
 scholarship 301, 361, 388, 688–9
 security forces 289, 310, 314, 492
 Baghgh 454
 Bahā' al-Dawla, Büyid ruler of Baghdad 366–7,
 392, 436, 499
 Bāhila, Banū 456
 Bahmana, administrator of Abīvard 463
 Bahram see Wahrām
 Bahrayn, medieval province of 438–47
 administration 397, 401, 442, 443
 and conquests 440, 450–1, 452
 Khārijism 418
 landscape 20
 and Mahdism 614
 and Oman 431, 432, 434, 435, 436, 440–1
 Qarmaṭī state 337, 351–2, 443–7; and Bedouin
 384, 446; and Fātimids 444, 445, 446,
 569–70, 574; and Ikhshīdids 446, 568;
 and Mecca, sack and capture of Black
 Stone xxv, 351, 410, 445; and Oman 435,
 436; and pilgrimage caravans 383, 444,
 446, 447; Syrian campaigns 446, 568,
 569–70; state formation 358, 445–6, 447
 ridda 440
 under Sasanians 58, 164
 trade 432, 440–1
 Bajkam 354, 355, 660, Pl. 16.27
 Bākbāk (or Bayākbak) 320, 559
 al-Bakhrā' 247, 257, 666
 Bakhtiyār, Büyid ruler of Baghdad 366, 384,
 389, 390–1
 Bakīl tribal confederation 415
 Bakkār ibn Qutayba, qādi of Egypt 560

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

Index

[More Information](#)*Index*

- Bakr tribal confederation 439, 441, 443
 Bakr ibn Wā'il, tribe of 164
 Baktuzun 505
 al-Balādhurī, Ahmad ibn Yahyā 276, 465, 629
 Balas, shah of Persia 85, 152
 Balī tribe 168
 Balkans
 Beyşehir Occupation Phase 22–3
 economic activity 29, 30, 35, 36, 64
 frontier supply 63
 Goths 83–4
 landscape 19, 22
 routes 29
 settlement pattern 38, 45
 Balkh 239, 282, 497
 coinage 662, 681
 Ghaznavid rule 372, 374
 Muslim conquest and government 238, 454,
 455, 459, 463
 routes 28, 468
 Sāmānids' possible origin in 344–5, 498
 trade 50, 681
 al-Balkhī, Abū Zayd 448, 502
 Balqā' 539, 669
 Baltic region 284, 662, 681
 Bamm 453
 Bāmyān 372
 Banbhore 673, 680
 banditry 90
 Bar Hebraeus (Gregory Abū al-Faraj) 535
 barbarians, western 82–4
 Barcelona 303, 612
 Bard-i Neshāndeh 48
 Bargawāṭa sect 595–6
 Bari, emirate of 611
 Barīdī family 352, 355, 356
 Barjawān 573, 575, 576
 barley 32
 Barmakid family xxiv, 281–2, 302, 357
 and Hārūn al-Rashīd 280, 281–2, 283
 provincial governors 289, 419, 473
 Barqa (Cyrenaica) 20, 30, 559
 and Fātimids 564, 565, 568, 574, 578
 Muslim conquest 230, 541, 544, 582–3, 590
 barter and payments in kind 61, 245
 al-Basāsirī, Abu T-Hārith Arslān al-Muẓaffar 579
 Basharūd, revolt of 553–4
 Baṣra 288, 366, 418–19, 450, 517, 654
 administrative role 431, 467
 archaeology 664
 coinage 657
 conquests by forces from 450, 451, 452–3,
 459, 468, 469
 egalitarianism 207–8
 garrison founded 196
 governors 209, 274, 275, 354, 442, 455
 Ibrāhīm ibn 'Abd Allāh's revolt 271, 275
 Khārijites 432, 595, 596–7
 and Oman 431, 432, 436
 Qarmaṭī attacks 351, 383, 422, 444, 446
 scholarship 153–4, 525, 532
 trade 13, 679–80
 Zanj revolt and 323, 324–5
 baths and bathhouses 670, 675
 Bāṭina 430, 435
 Shī'a disparaged as 'Bāṭinīs' 374
 batīṣ (small tribal groups) 162–3
 Bāwandids 479, 481, 482, 484
 Bāyakbāk (or Bākbāk) 320, 559
 Bayān al-Nahdī 254
 al-Bayḍā' 237
 Bayhāq 454
 Bayhaqī, Abu 'l-Fadl 375, 377–8
 Baysān (Bet Shean, Scythopolis) 248, 671
 bayt māl al-āmma (public treasury) 334
 bayt māl al-khāṣṣa (privy purse) 334
 Bedouin
 in Arabian Peninsula 20, 161, 167, 361, 383,
 398–9; emigration 400, 447;
 relationships with settled populations
 157–61, 400, 413
 in armies of conquest 383
 and cities 384, 385–6
 competition over pasture 386
 in Egypt 557, 568, 577
 elite 383
 genealogies 153
 in al-Ḥusayn ibn Zikrawayh's force 338
 Jewish and Christian 161
 Khārijism 383
 migrations 400, 447, 557
 Muhammad and 159–60, 190, 438
 and power politics 91
 and Qarāmīta 328, 383, 384, 446
 Roman clients 89–90
 and settled populations 157–61, 384, 385–6,
 400, 413
 sources' emphasis 153, 154
 successor states 383–7; *see also individual
 states*
 in Syria 361, 412, 507, 512, 513, 577–8
 and Zanj revolt 324–5, 409
 see also individual tribes
 Beirut 508
 al-Beja (Nubian tribal grouping) 302, 557
 Bela 50

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

Index

[More Information](#)*Index*

- Benevento, Lombard ducate of 611
 Benjamin I, Coptic patriarch 543, 544
 Berbers 581–3
 Awraba 598
 in Fatimid state 576, 577
 and Idrīs ibn ‘Abd Allāh 280, 304
 Khārijism 38, 233, 302–3, 342, 594–8, 617
 Kutāma 340, 573, 617; Abū ‘Abd Allāh’s
 following 319, 328–9, 330, 615
 Lawāṭa 590
 military manpower 231, 319, 577, 582, 584–5,
 590, 620, 621
 Muslim conquest and aftermath 583, 590
 pre-conquest history 581–3
 revolts 564, 594, 617; of 122/740 xxiv, 233–4,
 550, 551–2, 589–93, 595, 596
 slavery 231, 590
 Walila confederation 304
 see also Rustamids; Warfajjūma; and under
 al-Andalus
 Beroea *see* Aleppo
 Bet Shean *see* Baysān
 Beth Lapat
 Synod of 134
 see also Jundishāpūr
 Beyşehir Occupation Phase 22–3
 Bhīmpāl, *rāja* of Wayhind 376
 Bihāfarid 476
 Bilbays 550
 bills of exchange (*ḥawāla*) 649
 Bīmand 453
 biographical dictionaries 463, 465, 525, 607,
 629, 634
 birthmark, the man with the (al-Ḥusayn ibn
 Zikrawayh) 338, 355, 561–2
 Birūdh 453
 Birzāl, Banū 620
 Bishāpūr (Weh-Shabuhr) 99, 100, 105,
 106, 654
 bishops 510, 515, 609
 civic role 43, 95, 515
 bism allāh 654, 665, Pl. 16.7
 Black Sea 19, 21–2, 27, 35, 36
 Black Stone xxv, 351, 410, 445
 Bleda, leader of Huns 83
 Bobastro 612
 Book of lords *see* *X^wadāy-nāmag*
 booty 199–200, 201, 363
 distribution systems 199–200, 208,
 209, 255
 Ghaznavid acquisition 371, 376–7
 borders *see* boundaries; frontier districts
 Bostra (Buṣrā) 64, 536
 boundaries
 political; permeability to commerce
 58–9, 66
 Roman–Persian 58, 66, 110, 135
 tribal, in pre-Islamic Arabia 157
 brass 36
 Brett, Michael 331–2
 Bridge, battle of the 107n, 112, 196
 Britain 36, 74, 83
 bronze 36
 Brown, Peter 643
 Bu’āth, battle of 168, 169
bucellarii 87
 Buddhism 240, 282
 Bughā the Elder (Bughā al-Kabīr) 301, 310,
 408, 443
 Bughā the Younger 305, 310, 311
 Bughrā Khān, Qarakhānid ruler 504
 Bughrachuq, Ghaznavid ruler 372
 building and construction
 private, encroaching on urban public
 space 670–1
 Roman civic 80
 Sasanians use Roman captive labour 26,
 106, 129
 see also individual types of building;
 architecture; cities and towns (plans);
 and under individual regions and rulers
 Bukhārā 304
 coinage 658, 662, Pls. 16.19, 16.32
 conquest 238, 456, 457
 conversion 465; and apostasy 463–4
 fortifications 344
 al-Muqanna’ threatens 477
 Qarakhānid occupation 374, 378, 504, 505
 Sāmānid rule 289, 344, 371, 372, 499–500
 Bukht, Banū 594
 Bulghār lands, Ibn Faḍlān’s journey to 502
 Bulkawara, palace of 297
bullae, Sasanian 106, 679
 Bulliet, R. 639
 Buluggīn ibn Zīrī 574, 618
 bureaucracy *see* administration; scribes
 bureaux of state *see* *dīwāns*
 burial practices in al-Andalus 608
 Burton, John 635
 Burzoy (Persian physician) 127
 Būshanj 285, 473
 Bushir 678
 Būṣīr 264–5
 Buṣrā (Bostra) 64, 536
 Bust 316, 372, 464, 486, 494
 ‘ayyārūn 316, 317, 489

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

Index

[More Information](#)*Index*

- Būyid (Buwayhid) dynasty 346–8, 364–70, 694
and ‘Abbāsids 348, 358, 364, 365, 660
Bedouin polities supersede 383
coins with honorific titles 660, Pl. 16.28
culture 369
Daylamite origins 346–8, 369
family ties and politics 364, 365–6, 367
genealogy 366
and Ghaznavids 370, 373, 374
ghulām-based states 363, 368, 370, 386
and Ḥamdānids 367–8
and Ḥijāz 410, 411
modern scholarship and 638, 641
and Oman 435, 436–7
and Persian symbols of sovereignty 694–5
and Qarmāṭīs 444–5, 446
rise 347–8, 356
and Saljuqs 379; conquest by 365, 369
and Sāmānids 346, 367, 499, 500–1
Shī‘ism 356, 369, 370, 388, 389–92, 538, 693
and ‘Uqaylids 384, 386
see also ‘Aḍud al-Dawla; Ahmad ibn Büya; ‘Alī ibn Büya; Hasan ibn Büya; Jalal al-Dawla; *and under* Baghdad; Fārs; Rayy
Byzacium 582–3
Byzantium *see* Roman/Byzantine empire
- Caesar, C. Julius 74
Caesarea Maritima 508, 512, 540
Caetani, Leone 630
Cahen, Claude 639
Cairo 6, 297–8, 321
see also Fustāṭ; al-Qāhira; al-Qaṭā‘ī
Calder, N. 632
calendar xxi, 208
caliphate
assassinations affect perceptions of 285, 300, 306–7, 356–7
authority 7–8, 221, 232–3, 686–7; generals and 232–3, 301; late ‘Abbāsid loss 301, 304, 306–7; al-Mutawakkil and 298, 299, 301; religious 7–8, 194–5, 280, 291–5, 525, 685–6; religious-military-political fusion 174, 203
Byzantine emperors’ letters to 210
constitutional significance of late ‘Abbāsid 362
in context of Late Antiquity 8–9
cultural importance of late ‘Abbāsid 304, 356–7
dynastic states share concept of 13–14
ghāzi-caliphs 279, 335, 342, 529, 531
and governors 241, 276, 686
Hishām’s expansion of power 229
Khārijite beliefs on 207–8
khutba in name of 316–17, 343, 574, 649
lands gained after conquests 200
military leadership 280, 336, 529
Muhammad as inspiration 7–8, 10–11
patents of investiture 495
pilgrimage led by caliphs and family members 278, 402
reasons for establishment 194–5
reformed, movements aiming at restoration of 322
'rightly guided' caliphs 392, 690, 692, 693
Shī‘a and 203, 206–7; cursing of early 388, 389, 391, 575
sources on early 307, 628, 630
statecraft and organisation of early 113
titles 210, 216
and tradition 294–5, 301, 686–7
unified; end of sense of 306–7
universality 273
see also under al-Andalus (UMAYYAD STATE); Fātimids
calligraphy 288, 333
Callinicum
battle of 85–6, 92
see also al-Raqqa
Camel, battle of the xxiii, 204
camels 27, 507
cameos 106, 140
camphor 201
canals 34, 248, 276, 354, 669
defensive value of Sasanian 112
law on 493
cantonnements, military 297, 321, 604, 675–8
Cappadocia 108, 235
captives 26, 106, 400, 512
see also slaves and slavery
caravans 27, 49–50, 190
Palmyrene 76, 90
pilgrimage 446, 568; attacks on 351, 361, 383, 406, 444, 568
pre-Islamic Arabian trade 160, 165, 166
caravanserais, Sasanian 66
Carlyle, Thomas 628
Carmathians *see* Qarāmita
Carolingian empire 281, 303, 589
carpet, 'Khusrau's spring' 125
Carthage
Byzantine rule 83, 583
Christianity 609
coinage 652

Index

- Muslim conquest xxiii, 584, 601
 Vandal conquest xxii, 83
 Casanova, Paul 640, 644
 Casius, Visigothic noble 587
 Caspian Gates 135
 Caspian region 467, 468, 479–84
 geography 21, 24; routes 26, 28
 political history 15, 468, 479–84, 493
 Cassius Dio 100
 castles, desert *see quṣūr*
 cattle-rearing regions 30
 Caucasus 26, 28, 281, 467
 coinage 663; hoards 603
 Marwānid operations 234–5, 236–7
 mining 36
 Romans and Sasanians in 36, 134, 135
 cavalry
 Arab 130, 538
 ghulām 363
 Kurdish 364
 Sasanian heavy 86, 129, 130, 164, 451
 Turkish 363, 364, 368, 573
 Cave, feast of the 391
 cemeteries 608, 609–10
 census
 Muslim 243, 520, 549, 589
 Roman 79
 Sasanian 110
 centralisation 466
 ‘Abbasid 241, 274, 276, 283, 284–5, 659, 684
 minting 211–12, 220, 656–7, 659
 Sasanian 51
 Umayyad 210–11, 213, 220, 233, 241–4, 684
 cereals *see grain*
 ceremonial
 ‘Abbasid 275, 280, 298, 308
 Byzantine imperial 80
 Fātimid 573
 Umayyad innovations 210, 674
 Ceuta 591, 616
 Chaghri Beg 379
 chain of narrators (*sanad, isnād*) 630, 636
 Chalcedon, Council of 134
 Chalkis, Syria *see Qinnasrīn*
 chamberlain *see hājib*
 change; early Muslims as accelerating existing
 processes 8, 600–1
 charities 277, 619
 Charlemagne, Holy Roman emperor 281, 303
 Charles Martel, king of Franks xxiv, 232, 589
 cheques (*sufṭāja*) 649
 chess 126
 chiefs, tribal *see ashraf*
- China 49, 102, 284, 501–2
 elite burials 680
 Marwānid embassy 238, 240
 and Muslim advance 239, 454, 457; defeat at
 Talas river 457–8, 684
 and Sasanians 67, 454, 679
 trade 680–1, 682
 Chorasmia *see Khwārazm*
 Christians and Christianity
 ‘Abd al-Malik and 520–1, 522
 administrative work: barred from state 334,
 522; bishops’ role in local 43, 95, 515
 ‘Anjar built by 249
 apologetics 523
 caliphal authority grounded in
 in cities 42, 43, 44, 670; bishops’ role 43,
 95, 515
 Coptic 544, 545, 571–2; *History of the Coptic patriarchs of Alexandria* 541–2, 543;
 monasticism 549, 554, 556; patriarchate
 542–3, 544, 551
 councils of Church 134, 587
 and heresy 80–1
 Iconoclast Controversy 522–3
 iconography on coins 517, 652, 653, Pl. 16.2
 Jarrāhid 334
 justice and 515, 522
 in Khūzistān 105, 132, 460
 language use: Arabic 535; Greek 533; Syriac
 510, 533, 535, 540
 marriage to Muslims 586–7
 martyrs 101, 609
 millennarianism 575
 Monophysite 95, 130, 132, 510, 515, 533; *see also Coptic above*
 Mosul *shāhārijā*, local gentry 243–4
 Muhammad and 184, 223
 Nestorian 134, 138, 179, 510, 515, 535; Sasanian
 patronage 95, 130, 132, 133, 134
 persecutions: Muslim 460, 575–6, 609;
 Roman, of non-Chalcedonians 95, 130,
 132, 133, 134, 510; Sasanian 109, 116, 132,
 133, 134
 polemic 175
 prophetic figures 181
 Qur’ān’s Syriac Christian substrate 181–2
 restrictions under Islamic rule 299, 307, 575
 in Roman empire xxii, 78–9, 80–1, 82, 510
 in Sasanian empire 101–2, 105, 126–7, 130,
 131–2, 133–4; patronage of anti-
 Chalcedonians 95, 130, 132, 133, 134;
 persecution 109, 116, 132, 133, 134

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

Index

[More Information](#)

Index

- Christians and Christianity (cont.)
 as slaves: 611
 symbolic impact of Muslim rule 515–16,
 520–1
 wealth 199, 512, 515
 in Yemen 178–9, 415
see also bishops; Cross; *dhimma*; monasticism; and under Africa, North; al-Andalus; Arabia; Egypt; Islam; Syria; taxation
- chronicles
 Agapius of Manbij 535
 of Arbela 101
 Ghaznavid 375
History of the caliphs 252
 Joshua the Styliste 95, 102
 on Kayanids 115
 Latin language, in Spain 587
 Marwānid period 252
 scholarly approaches 634, 640
 of Se'ert 101–2
 Sunnī, and Ismā'īlism 325
 Syriac 101–2
 chronology xxi, xxii–xxv
 Sasanian 100, 102
 church buildings 199, 522, 608
 Egypt 554, 575
 Late Antiquity 42, 508, 521, 670
 post-conquest construction 179, 515, 530, 554
 Syria 508, 514–15, 521, 522, 530
see also Jerusalem (Church of the Holy Sepulchre)
 Cilicia 28, 529, 539, 564–5
 Tūlūnid rule 560, 561; ended 561, 566
 Cilician Gates 28
 cities and towns 670–8, 682
 in Bedouin states 384, 385–6
 ceremonial routes through 674
 Church and 42, 43, 44, 670; bishops'
 leadership 43, 95, 515
 classical; decline of structures 41–2, 670–1
 coinage in urban life 648, 650, 653
 commercial centres 12, 41, 45, 47, 48, 58
 and countryside 12, 39, 40, 41, 45, 47, 612–13;
 agricultural hinterlands 50, 450;
 Sasanian transfers of population into
 cities 40, 48–9, 53, 54, 55–7
 development processes 41
 elites in Late Antiquity 12, 43, 46, 52, 53
 food supplies 33, 61, 450
 fortified centres replace 42–3, 45
 foundation stories 1–2, 8
 garrison towns develop into 251–2
 gates 7, 273
 governors' residences 54, 673, 674, 682; in
 Kufa 665–6, 667
 growth of early Islamic 31, 461
 industrial zones 675
 irrigation schemes stimulate growth 33–4
 under al-Ma'mūn 482
 Marwānid period 248
 Māzyār and 482, 483
 military quarters 297, 321, 604, 675–8
 military role 41; of Sasanian 48, 50, 51
 mosques in 673–4, 682
 plans: 674–8; classical 671, 672, 682; circular
 48, 105, (Baghdad) 7, 272–3, 674, 691;
 Sasanian 48, 53–4, 105; Syrian 53
 regional variation in development 44–5
 secondary towns replace cities 45, 64
 Sufism in urban life 351
 walls 42, 276, 604
 western; relative importance of coastal and
 inland 601–2
see also under administration; Roman/
 Byzantine empire; Sasanian empire;
 water supplies
 citizenship, Roman universal 81
 civil wars *see* al-Amīn (civil war against
 al-Ma'mūn); *fitna*
 classical learning, Graeco-Roman 291, 688
 Claudius I, Roman emperor 74
 Claudius II, Roman emperor 77
 client states, 'Abbāsid rule through 685
 climate 19, 22–5, 29, 55, 70
 Coimbra 232
 coinage 648
 absolute price 649, 650, 651
 for army pay 61, 68–9, 107
 bronze 36
 Byzantine 211, 517, 651–3, 657, 663; imitations
 211, 212
 centralisation 211–12, 653, 656–7, 659
 copper 652–3, 660, 662, 663; legal status 651,
 656, 658
 dating 648, 654, Pl. 16.7
 debasement of silver 661, 662, 663, Pl. 16.39
 fragmentation for small change 660–1
 gold-based, introduced by Constantine
 78–80
 as historical source 4, 648–51, 658, 660,
 Pl. 16.20; on Sasanians 5, 48, 106–7
 hoards 199, 603, 681, 682
 iconography: Christian 517, 652, 653, Pl. 16.2;
 Islamic 220, 654–6; Sasanian 106, 118,
 211, 653, 654

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

Index

[More Information](#)*Index*

- imitations, cast 211, 212, 653, 654, 658, Pl. 16.21
 and law 650–1, 656, 658, 661, 663
 legends 648–9; *bism allāh* 654, 665; honorific titles 660, Pls. 16.28, 16.31, 16.32; Islamic 220, 520, 654–6; *al-mashriq* 448, 474; Middle Persian, on Muslim coins 211; *risāla* 656; scripts 659; *shahāda* 217, 654–5, 656, 665; title *amīr al-mu'minūn* 665; viziers' *laqabs* 660, Pl. 16.27; *see also* names inscribed on *below*
 local production 658, Pls. 16.18–21
 metal content 649
 Muslim, by period: to Umayyad reform 211–12, 651–6; early and middle 'Abbasid 470, 656–8, 659–61; eleventh-century 662–3; eleventh–thirteenth-century 663
 names inscribed on: absence 656, 659; governors' 648, 654, 657; of heirs apparent 659; of mints 648; of Muhammad 654–5, 665, Pl. 16.9; rulers' 316–17, 648, 649, 657–8, 659–60, Pls. 16.16, 16.17, 16.24
 petty 650; *see also* copper above
 precious metal 649–50
ribā (excessive profit) prohibited 650, 661
 supply and demand 650
 tokens possibly used in place of 662–3, Pl. 16.38
 validating marks 653, 654, Pls. 16.5, 16.6
 value 649; price ratio, high-/low-value 650
 weight, circulation by 660–1
see also under individual rulers and states
 collaboration *see under* conquests, Muslim
 Cologne Mani Codex 102
comitatenses (Roman troops) 87
 Commagene 89
 commerce
 across boundaries 58–9, 66
 cities as centres 47, 58, 674
 in Late Antiquity 47, 58–70
 see also trade
 commonwealth, Islamic 13–14, 358–9, 361–2, 685
 communications *see* roads; routes; shipping; transport
 Companions of the Prophet 167, 400, 516, 575, 689–90
 high status 404–5, 416, 440
 conquests, Muslim 195–202
 administration of early 200, 209, 214
 ‘Arab conquests’ as misnomer 645–6
 armies: composition 383, 399, 416, 432, 512, 645–6, *see also* Başra and Kūfa
 (conquests by forces from); size and capabilities 113, 197–8; *see also* garrison towns
 booty 199–200, 201, 208, 209
 and Christianity; symbolic impact 515–16
 collaboration of local populations 198, 456, 457, 462–3; al-Andalus 198, 581, 586–8; Iran 461, 462–3
 conquered peoples’ experience of 198–9, 201–2, 460–1, 510–11
 continuities from pre-conquest systems 198–9, 463, 514, 684
 cultural influences on Islam 224–5
 economic effects 63, 70–1, 167, 198–200, 684
 and elites 70–1, 198, 512, 587–8
 events 195–7
 extent 12, 175, 684
 and Islamic community’s survival 194–5, 684
 leadership 113, 512, 684
 modern scholarship 631, 636, 643
 Muhammad’s campaigns initiate 192–3, 195
 religious interpretation of success 200–2, 510
 religious motivation 113, 174, 175, 645–6
 and settled peoples’ ascendancy over nomads 160
 sources 197, 628, 629–30
 speed 70, 684
 treaties 192
see also Muslim conquest(s)*under individual regions, and under Roman/Byzantine empire; Sasanian empire*
 Conrad, Lawrence I. 636
 consensus 294, 637, 692–4
 Constans II, Roman emperor 210, 514
 coinage 211, 652, Pl. 16.2; Muslim imitations 211, 212
 Constantia, Mesopotamia 134–5
 Constantine I, Roman emperor xxii, 78–80, 81
 Constantine IV, Roman emperor 210
 Constantine V, Roman emperor 235, 529, 530–1
 Constantine VII Porphyrogenitus, Roman emperor 124
 Constantinople 28–9, 78–9, 79–80, 279, 302
 failed sieges: Avar/Persian 88, 111, 139; Muslim xxxii, 235, 530
 food supply 33, 61
 mint 652
 Constantius II, Roman emperor 81–2, 141n2
 Constitution of Medina 157, 188–90
 continuities *see under* conquests, Muslim; Late Antiquity

Index

- contractors, state 63
 contracts, models of notarial documents for 619
 conversion to Islam *see* Islamisation
 Cook, Michael 632, 641, 643
 copper 36
see also under coinage
 Copts 249, 546–7, 548, 553–6, 576
 demography 553–6, 572, 580
 language 541
 literature 95, 102
 revolts 243, 550, 551, 553
see also Christians and Christianity (Coptic)
 Cordoba 231–2, 602–3, 605
 Berber revolt and 233–4, 591
 Christianity 587, 609
 factional struggles 621
 Madinat al-Zahrā' 605, 620, 621
 mosque 602, 674
 Muslim conquest 585
 Umayyad capital 303, 605, 618–19
 corruption 357–8, 620
 corvées 249
 cosmology 273
 cotton 31, 572, 670
 countryside 512, 666–70
see also agriculture; land; peasants; *qusūr*; villages; *and under* cities and towns
 courts
 caliphal 300, 308, 348, 350, 667; ceremonial 280, 298; move from Hijāz 400; at Sāmarra' 297, 300
 in Egypt 548
 Ghaznavid 377–8
 hierarchy 117, 308
see also under Sasanian empire
 craftsmen 129, 555, 602–3, 650
 credit 61
 Crete 197, 568, 611
 Crone, Patricia 632, 641, 643
 Cross 178
 relic of True xxiii, 94, 111, 139, 193
 Ctesiphon *see* al-Mada'in
 culture, high
 Arabic-language 161, 361, 369, 375, 494
 empire building and 12
 al-Ma'mūn's synthesis 291
 Marwānid 226, 234, 249–53
 political diversity and 13, 15, 387
see also individual genres, and *under* individual states and rulers
 curial order 43
cursus publicus 26, 61
 Cyprus 197, 235, 236, 514, 568
 Cyrenaica *see* Barqa
 Cyrus, bishop of Phasis, Orthodox Melkite patriarch of Alexandria ('al-Muqawqas') 543
 al-Dā'ī ar-Rabī', Banū 427
 al-Dabbī, al-Musayyab ibn Zuhayr 274
 Dabil (Dvin) 236, Pl. 16.17
 Dabūyida 479–80
 al-Dahhāk ibn Qays al-Fihri 215, 216, 259–60
 al-Dahhāk ibn Qays al-Shaybānī 325
 Dāhir, ruler of Sind 240
 dā'i's *see* Ismā'īliyya (*da'iwa*)
 Dajjāl (apocalyptic figure) 617
 Damascus
 and 'Abbāsid revolution 265, 266, 528
 under 'Abbāsid rule 322, 384, 528, 532, 566;
 al-Mutawakkil tries to make capital 299, 308; Qarmātī attacks 336, 338, 446, 536
 archaeology 664
 Church of St John the Baptist 521
 coinage: Ayyūbid 663; Umayyad/early 'Abbāsid 653, 656, 657, Pls. 16.6, 16.10;
 Zangid Pl. 16.40
 Fatimid control 569, 570, 573, 578
 in first *fitna* 204
 hinterland and economy 516–17
 Islamisation 532
 jund 242, 592
 in Late Antiquity 508, 540
 Mu'āwiya's palace 210, 518
 Muslim conquest 196, 512
 routes 28, 516
 '*ulamā'* 322
 Umayyad capital 209–10, 400, 516–17, 518, 527
 Umayyad Mosque 227, 257, 521, 674
 wealth 199
 Damāwand, *masmughān* of 479, 480
 Damghān plain 49
 dams 106, 129, 400, 669
 Dandānqān, battle of 380, 505
 Daniel, Book of 202
 Danube frontier 29, 63
 Daqīqī 503
 dār al-islām 230
see also Islamic empire
 Dār al-Mudhahhab palace 548
 Dara, Kayanid king of Iran 147
 Dara, Mesopotamia 27, 85–6, 134–5, 136
 Dārābjird 452
 coinage minted at 211, Pls. 16.7, 16.8

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

Index

[More Information](#)*Index*

- al-Darāzī 576, 578
 Darb Zubayda (pilgrimage road) 280–1,
 669, 680
 Darband 28, 462
 Dariyya 439
 Daskhurants’i, Movses 102
 Dastgerd 139
 dates (fruit) 32, 159
 dating systems xxi, 654, Pl. 16.7
da’wa
 ‘Abbāsid 261–3, 266, 302, 464
 see also under Ismā‘iliyya
dawla
 ‘Abbāsid revolution xxiv, 206, 255, 261–5, 527
 dynasty, element in titles 364, 365, 372, 373
 Fātimid state 571–2
 Day of Thirst xxiv, 239
 Daybul 28, 240
 Daylam and Daylamites 28, 280, 388, 452,
 479, 484
 Būyids and 346–8, 368, 369
 and Kurds 380, 382
 mercenary infantry abroad 6, 346–7, 364,
 538, 573, 577, 694; in Būyid armies 368,
 369; states founded by 347–8
 Dayr al-‘Aqūl, battle of 316, 323, 495–6
 Decapolis 45
 decorative arts 667
 Sāmarrān bevelled style 298
 Sasanian 105, 106, 118, 128, 132, 140
 Dedan (al-‘Ola) 20
 defences
 Sasanian 67, 112, 197
 see also fortifications
 deity *see divinity, God*
 demography 31, 71, 248–9, 686
 Egypt 553–6, 572, 580
 Denia 621
 Denmark 681
 deportations
 Sasanian 28, 48, 54, 64–5, 66, 105–6, 129, 130
 by al-Walid I 249
 see also population (transfers)
Déscription de l’Égypte 627
 desert castles *see quṣūr*
 Dhi ‘l-Nūn, Banū 621
dhimma (protected status) 464, 571, 686
 Dhu ‘l-Riyāsatayn (‘Alī ibn Ja‘far ibn Falāḥ) *see*
 al-Faḍl ibn Sahl
 Dhū al-Hijja (the month of the pilgrimage) xxi
 Dhū Jibla 428
 Dhū Nuwās 179
 Dhubyān tribe 430
 Dhukā al-Rūmī 564
 diet 31, 32, 575
dīhqāns 51–2, 54, 122, 344–5, 463, 474, 497,
 498, 503
 as tax-agents 470
 Dihyā ibn Musab 552
 Dimashq (sub-province of Syria) 517
 Dīnār, ‘king’ of Media 452
 Dinaric Alps 22
 Diocletian, Roman emperor xxii
 administrative reforms xxii, 78, 79, 81, 82
 and Sasanians xxii, 81, 82, 89, 108
 Dionysius of Tell Mahré 533, 535
 diplomacy
 Arab world 174
 Roman–Sasanian xxii, 84, 86, 108, 109, 135,
 136, 140–2, 149
 Western, modern 627
 disasters, natural 31, 55
 Ditch, battle of the 191
 divinity
 Iranian kings and 104, 105, 114, 118, 273
 al-Muqanna’s claims to 477, 478
 see also God
diwāns (administrative bureaux) 208, 332,
 333, 334
 in Egypt 243, 561, 567
 first, to redistribute conquest booty 199–200
 Ghaznavid 375
diyā’ (‘estate’ lands) 312, 352–3
 Diyālā basin 21, 39–40, 49, 64
 irrigation 34, 48, 55, 64, 669–70
 Diyarbakr *see Amida*
 al-Dizbirī 578
 Djat people 517
 donatives, caliphal 310, 349
 donkey, the man with the (Abū Yazīd
 Makhlad ibn Kaydad) 342, 567, 617
 Donner, Fred M. 636, 643
 Dorylaeum 235
 dress, distinctive Jewish and Christian 575
 droughts 56, 121–2
 Druzes 578
 dualism 254
 Dulafids 336, 355, 458, Pl. 16.26
 Dūmat al-Jandal 192
 Dumayr (*qaṣr*) 666–7
 Dunbāwand 462
 al-Dūr 678
 Dura-Europos 53
 Dürres (Dyrrachion) 29
 Durzān, Fātimid queen mother 573
dux Mesopotamiae 134–5

Index

- Dvīn (Dabil) 236, 382
 dyeing 129
 dynastic states, on periphery 313–22, 339–48,
 358, 360–1, 489–505, 685
 coinage 659–60
 of Daylāmī mercenary commanders 347–8
 and Islam 295, 325, 361, 466
 khuṭba in name of regional rulers 660
 in Maghrib 593–600
 and towns 384, 385
 types 358
 see also individual states and dynasties, especially Aghlabids; al-Andalus (UMAYYAD STATE); Büyids; Fatimid; Ghaznavids; Saffarids; Sāmānids; Tāhirids; Tūlūnids
 Dyrrhachion (Dürres) 29
- earthquakes 198, 278, 515
 east, Islamic 448–505
 administrative structure 242, 467
 Arab settlers 458–61
 concept 448–9
 dynamic and defensive frontiers 467–8
 governors 466, 492, 654; al-Hājjāj 228, 244;
 Tāhir ibn al-Ḥusayn 475
 histories 458, 466
 Islam as domestic cultural identity 295
 landscape 21
 languages 466
 map xxxiv
 Muslim conquests 449–58, 460–1
 political development 466–89
 political history 468, 469–79
 regional dynasties 489–505; *see also Saffarids; Sāmānids; Tāhirids*
 regionalism 449, 458–67, 475
 religious tendencies 459–60, 484
 revolutionary movements 475–9
 routes 468, 485, 495
 sources 449–50, 458, 460–1, 466
 taxation 466, 473, 474; protests 486, 487,
 488, 489
 see also individual regions; peoples, states and dynasties
 Ebro valley 342–3
 economy
 coinage as evidence 649–51
 crisis of tenth century 360, 661
 Marwānid 226, 244–9
 plague affects 63
 self-sufficiency relatively unusual 59
 and state 12–13, 37–8, 60–2
- see also individual products; agriculture; commerce; craftsmen; land; taxation; trade; and under conquests, Muslim; Late Antiquity; warfare; and individual states and regions*
- Edessa (Ruhā) xxii, 89, 136, 199
 Christianity 132, 532; great church 515, 521
 routes 27
 education
 of Muslim scribes 333
 under Sasanians 116, 132
 see also schools; universities
 egalitarianism, radical social 207–8, 476
 Egypt xxiii, 541–80
 ‘Abbāsids and 275, 306, 335–6, 340, 550, 575,
 578; governors 287, 321, 542, 557; under
 al-Ma’mūn 276, 286, 287, 290, 492;
 religious policies 294, 550–1, 555
 administration 209, 544–5, 555, 560–1, 567;
 ‘Abbāsid 275, 287, 321, 335, 338–9, 542,
 557; Fātimid 569, 574, 576–7; language
 use 242, 541, 545, 549, 553–6; Umayyad
 242, 243, 548–9
 agriculture 30–1, 32, 34–5, 246, 541, 572;
 administration 544–5, 556; land-tax 545,
 549–50; Umayyad revenue from 226,
 319, 360, 684; *see also food supply below*
 amṣar 70, 550; *see also Fustāṭ*
 Arab population 447, 546, 550–3, 557, 568, 577
 army 233, 234, 331, 546, 577, 579; Coptic
 conscripts 546–7, 550; factionalism 552,
 573; Fātimid 573; *ghilmān* 560, 566, 573,
 577; Ikhshīdīd household regiments
 567, 569; privileges of *jund* 546, 549,
 550, 552, 553, 558; Tūlūnid 320, 321, 560,
 563, 573, 577
 ashrāf 569, 570
 Barqa (Cyrenaica) annexed to 544
 and Byzantium: Christological disputes
 542–3; warfare 514, 547
 and caliphate of Medina 547
 Christianity 541–2, 568, 575–6; church
 buildings 554, 575; conflict with
 Byzantium over 542–3; *see also*
 Christians and Christianity (Coptic);
 Copts
 cities 44; *see also individual names*
 coinage 245, 560, 657; Fātimid 661, 662–3,
 Pl. 16.36
 Copts *see separate entry*
 court life 548
 demography 553–6, 572, 580
 economy 245, 572–3

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

Index

[More Information](#)*Index*

- finance 335, 338–9; *see also taxation below*
 food supply 29; famines 568, 569, 580; Hijāz supplied from 271, 399, 400, 411; to Rome and Constantinople 61, 63
 genealogy of rulers 562
 geography 541
 and Hijāz 402, 411–12, 428, 547; food supply 271, 399, 400, 411; protection of holy places 410, 566, 568
 Ibn al-Zubayr's rule 216–17
 irrigation 20, 243, 541, 544–5
 Islamisation 243, 319, 541, 550–1, 553–6, 558, 580
 Jews 572, 575
 justice 571–2
 landscape 19–20
 languages 242, 541, 545, 549, 553–6
 Manichaeism 102
 map xxvi
 mines 302, 557, 559
 Muslim conquest 196, 542–7
 navy 544, 564–5, 568, 577
 and Nubia 541, 547, 566, 574; incursions from 302, 568
 palaces 548
 Palmyrene rule over 77
 papyri 62, 212–13, 243, 542
 pastoralism 30
 population 39
 $\bar{q}\bar{a}\bar{d}\bar{i}$ 542, 560, 571–2
 Qarmātī invasions 336, 338, 444, 445, 446, 569–70
 routes to Indian Ocean 541, 572
 Saljūqs in 578, 579
 Sasanian occupation 86, 88, 93–4, 100, 111, 138
 scholars 319
 Shī'ite revolts 558
 slavery 546
 social organisation 243, 544–5
 sources 325, 331–2, 541–2, 575
 and Sudan 541
 and Syria 384, 535–6, 541; Fātimid campaigns 384, 569–70, 573, 575, 577–8, (and Aleppo) 539, 574, 578, 579
 taxation 243, 544–5, 548–9, 561; administration 212–13, 219, 551, 558, 559, 577; central government's use 31, 319, 340, 517, 524, 551, 557; Copts and 544, 548, 550, 551; farming 557, 563, 572, 577; revolts 276, 552
 textiles 572
 trade 62, 572, 573, 662, 678
 under Umayyads 219, 243, 524, 547–50; under Marwān II xxiv, 260, 263, 264–5
 villages 544–5, 557
 and Yemen 427, 428, 429
see also individual cities; Ikhshīdids; Tūlūnids; and under Fātimids
 Elburz mountains 21, 36, 68
 electoral conclave *see shūra*
 elephant, year of the 183–4
 elephants, war 374, 375
 elites
 Būyids and local 370
 and empire building 12
 Kurdish 381
 and local government 79–80, 243–4
 Marwānid period 219, 249–53
see also Abnā'; aristocracy; ashraf; notables; and under Arabs; China; cities and towns; conquests, Muslim; Hijāz; Roman/Byzantine empire; Sasanian empire
 Elvira 592
 embezzlement *see muṣādara*
 emerald mining, Aswan 557
 Emesa *see Homs*
 'Emigrants' *see muhājirūn*
 empire, Islamic *see Islamic empire*
 enclaves, sacred 423, 425
 Enlightenment scholarship 626–8
 entertainments, decline of theatrical 670
 environment
 physical and strategic 10, 19–36; *see also climate; land; landscape; resources; roads; routes*
 social 37–70; *see also cities and towns; demography; exchange; markets; population; taxation; trade; villages*
 Ephesus 28–9
 Council of 134
 eras
 Islamic 173
 Sasanian 100, 143
 eschatology *see apocalyptic; Judgment, Final; Mahdism and the mahdi; messianic beliefs; millenarianism*
 Esna 558
 estates 33, 35, 245–6
 $\dot{\imath}iyā'$ 312, 352–3
 Hijāzī elites' 57–8
 Roman villa-type 45
 Sasanian 46, 119
 taxation 312
 Ethiopia (kingdom of Aksum) 57, 58
 invasions of Arabia 111, 179, 183, 406, 428

Index

- ethnicity 177–8, 267–8, 275, 460, 487
 Berber revolt and 233
 religion and 177–8, 534; Islamic 224–5, 267–8,
 460, 470–1
 see also Arabs; Iran (cultural identity)
- Euchaita 44
- Euphrates river and valley 20–1, 27–8, 34, 112
- Europe 44, 341
 see also Carolingian empire; *individual countries; and under trade*
- Eusebius of Caesarea 509
- Eutychius (Sa‘id ibn Baṭrīq) 541–2, 543
- events, table of major xxii–xxv
- exceptionalism, Islamic 175–6
- exchange 32, 41, 47
 see also markets; trade
- executions, public 338
- extortion 351
 see also *muṣādara*
- fables; *Panchatantra* 127
- factionalism 370, 456–7
 ‘Abbāsid period 313, 333–4, 349–50, 352; in
 bureaucracy 323, 333–4, 349–50
 Marwānid period 227, 241, 253, 256
 see also under army; caliphal
- Fadak 20, 160, 399, 405
- al-Faḍl ibn Ja‘far 565
- al-Faḍl ibn al-Rabī‘a 285
- al-Faḍl ibn Sahl (Dhu ‘l-Riyāsatayn) 285–6,
 474, 576
- Faḍl ibn Ṣāliḥ 529
- al-Faḍl ibn Yaḥyā al-Barmakī 281–2, 289, 473
- Fā’iq, Sāmānid chamberlain 372, 503, 504, 505
- fair at ‘Ukāz 161
- Fakhr al-Dawla 366, 367
- al-Fallāḥī 578
- famines 121–2, 367–8, 568, 569, 580
- al-Farābī, Abū Naṣr 537–8, 638
- Farāghina (free soldiers from Central Asia) 309
- Farghāna 240, 344, 378, 457, 492, 498
 Qutayba ibn Muslim’s campaigns 238, 457
- Farīgūnids of Juzjān 500
- Fāris, Āl 427
- Farrukhsraw family 285
- Farrukhān, ruler of Ṭabaristān 452, 462, 479
- Fārs 467
 ‘Abbāsid rule 275, 336, 337
 Azraqī principality 459–60, 487
 Būyid principality 348, 364–5, 366–7, 368, 370
 cities 48, 50
 economy 35, 48, 50, 64
 Muslim conquest 450–1, 452–3
- religion 361, 465
 revolt (39/659–60) 454–5
 roads 26
 Sāfavid control 316, 336, 337, 495, 496, 497
- Fāryāb 454
- Fasā 452
- fasting 189
- fatāwā* (sing. *fatwā*) 503, 615
 Andalusian compilations 619
 al-Faṭḥ ibn Khāqān 305, 308
- Fātimah 188
 tomb of 390
- Fātimids 327–32, 358, 570–2
 caliphate: genealogies 188, 265, 562; hardens
 sectarian divisions 390, 393;
 legitimisation 614–15; origins 329–32;
 proclamation xxv, 330, 613, 615;
 removal to Egypt 574, 618
- da‘wa* 571, 575, 578
- dawla* 340–2, 571–2
- khutba* 574
- Mahdist aims 570–2, 616
- origins and rise 325, 327–32
- state formation 330–1, 358, 694
- IN EGYPT 562, 567–80
 and *ashraf* 569, 570
 campaigns and conquest 339, 340–1,
 563–5, 567–70, 618
 coinage 661, 662–3, Pl. 36
 economy 572–3
 famine 568, 569
 and Hijāz 402, 411–12, 428
 modern scholarship and 331–2, 638, 641
 patrimonial state 574–80
 and Qarāmita 444, 445, 446, 569–70
 sources 325, 331–2, 575
 and Sunnism 14–15, 575
 Syrian campaigns 384, 569–70, 573, 575,
 577–8; and Aleppo 539, 573–4, 578, 579
 taxation 577
 trade 572, 573, 662
 and Uqaylid 386
 women of royal family 576, 578
 and Yemen 427, 428, 429
- IN IFRIQIYA 340–2, 358, 567–8
 administration 330–1
 and al-Andalus 343, 616–17
 army 331
 caliphate proclaimed in xxv, 330, 613, 615–615; Egypt 339, 340–1, 563–5,
 567–70, 618; Rustamids and Idrīsids
 616; Sicily 341

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

Index

[More Information](#)*Index*

- legitimisation 614–15
 and *Maghrib al-aqṣā* 616
 prosperity 341
 religious groups 341, 342
 state formation 330–1, 358, 694
 taxation 330–1
 trade 341
see also individual caliphs
 ‘Fāṭīmids’, al-Husayn ibn Zikrawayh’s fighters
 known as 338
fatwās *see fatāwā*
 Fayrūz, governor of Yemen 417
 Fayyūm 246, 340
 Fazāra tribe 160–1
 Fertile Crescent xxiii, 9, 194, 447
see also individual regions
 Fez 304, 599, 601, 603–4
 Fāṭīmid conquest 343, 616, 617
see also Idrīsids
 festivals, Islamic 388–9, 391
 Fīhl, battle of 196, 512
 Filastīn 228, 257, 259, 517
 al-Ramla as capital 242, 248
 finance
 church 199, 512, 515
 coinage; high-value, for state finance 649–50
 privy purse 334
 in successor states 363
see also donatives; *iqtā’at*; taxation; *and*
under armies; army, caliphal; Egypt;
 Ghaznavids; al-Maṇṣūr, Abū Ja‘far;
 Roman/Byzantine empire
fiqh *see jurisprudence*
 Firdawsī 115, 124, 133, 149, 150
 Firūz, king of Persia 84–5, 134, 152
 Hepthalite wars 109, 121, 134
 Firūz, son of Yazdegerd III 454
 Firuzābād 49, 105
 fiscal matters *see* taxation
fitnās (civil wars)
 first 94, 202–5, 214–15, 406, 516; provinces
 during 417, 432, 441, 454, 516; sources
 and scholarship 629–30, 631
 second xxiii, 215–17, 518–19, 547–8; ‘Abd al-
 Malik and 215, 221; and elite 205,
 214–15; and Ḥijāz 405; provinces in
 417–18, 441, 456; Shī‘ism and Khārijism
 in 205, 207
 third 229–30, 255–8, 519
 fifth 310–11
 sources on 628, 629–30
 al-Fityawn, Arab Jewish king of Zuhra 168
foederati (Roman troops) 87
- Followers (of the Prophet’s Companions) 689–90
 food supply 33, 160–1, 246, 450
 Rome and Constantinople 33, 61
see also famines; grain; *and under* Egypt;
 Ḥijāz
 forests 25, 29, 35
 fortifications
 Arabian pre-Islamic dwellings 678
 Roman 74, 89
 Sāmānid 344
 Syrian northern corridor 27
see also fortresses; *ribāṭs*; walls; defensive
 fortresses
 Andalusian *ḥuṣūn* 612
 Cilicia and Taurus 529
 al-Muqanna’s, at Sanām 477
 Sāmānid 344
 Sasanian 51, 67
 Syrian 27
 foundation stories 1–2, 8
 four-caliph theory 392, 690, 692, 693
 Fowden, Garth 643
 fragmentation of Islamic state 13–15, 306–7,
 685, 694–5
see also regionalism
 France 232, 589, 612
 Fredon (mythical Iranian ruler) 146
 frescoes 250–1, 298
 Friday prayers *see khutba*
 frontier districts 279, 332, 344, 467–8, 695
 dynastic states 313–22, 358, 493; Ghaznavids
 379; Hamdānids 355; Sāmānids 344; *see*
also al-‘Awāsim; Thughūr; *and under*
 al-Andalus; Roman/Byzantine empire
 fruit production 29–30, 32, 159
 al-Furāt, Banū 333–4, 565, 567
furu‘ al-fiqh 532
 Fustāṭ 196, 243, 546, 556, 569
 archaeology 672–3, 678, 679–80
 Coptic community 555
 Geniza documents 572
 Mosque of ‘Amr 546, 548, 564, 575
 Qarāmiṭa defeated at 569–70
 religious learning 304
 trade and commerce 304, 679–80
 Tūlūnid surrender to ‘Abbāsids 338
 unrest 557, 576
 Futūḥ 569
- Gabriel, angel 185
 Galerius, Roman Caesar 81, 82
 Galicia, Spain 232

Index

- Gallienus, Roman emperor 77
 games 125, 126
 Ganja 382
 Ganzak, sack of 65
 gardens 559
 garrison towns (*amṣār*, sing. *mīṣr*) 70, 205, 512,
 672–3, 682
 cities develop from 196, 251–2
 and contacts with non-Arabs 224, 457
 in east 455, 456, 458–9
 see also individual cities, especially Başra;
 Fustat; Kufa; al-Rāfiqa
 garum 62–3
 Gaul, southern 232
 Gaza, battle of 512
 gems, Sasanian carved 118
 genealogy
 Arab 153, 154–5, 157, 629
 Sasanian 121, 132
 Geniza, Fustat 572
 gentry *see* elites; notables
 geographers 132–3, 501–2, 610, 629
 geography, influence of 10, 13, 70, 71
 George Syncellus 534
 Georgia 236
 Gepids 83–4
 Gerasa (Jerash) 64, 508, 533
 Germanikeia 28
 Germany 75, 343
 Ghadir Khumm, Shī‘ite festival of 389
 Ghalbūn, governor of Ashmunayn 566
 Gharchistān 372
 Ghassān ibn ‘Abbād 498
 Ghassānids 91–3, 96, 135, 164
 Christianity 92–3, 178, 510
 Ghatafān (tribe) 154
ghayba *see* occultation
 Ghaylān ibn Salama 166
 Ghaylān al-Dimashqī 257
 Ghaylaniyya 256–7, 258
 ghazis (fighters for the faith) 317, 499
 on Byzantine frontier 531–2, 538
 caliphs 279, 335, 342, 529, 531
 Ghaznavids 370, 375–6
 religious scholars 344, 531–2
 Sayf al-Dawla 355, 538
 Ghazna 371–3, 377, 504
 see also Ghaznavids
 Ghaznavids 370–80, 505
 and ‘Abbāsids 363, 373
 administration 345–6, 363, 371, 372, 375, 507
 and Afghanistan 372, 376, 380, 505
 army 371, 374, 375, 377
 and Būyids 367, 370
 chronicles 375
 coinage 372, 662, Pl. 16.33
 court 377–8
 culture: Arabic 375; Persian 369, 371,
 375, 505
 finance 363, 371, 376; booty 371, 376–7
 as *ghazis* 370, 375–6
 ghulām-based state 370, 371, 375, 377–8
 and Hijāz 411
 Indian conquests 363, 370, 376, 378, 380, 505;
 and Hinduism 370, 374, 376, 377
 jihād 370, 376, 695
 Khurāsān under xxv, 378
 and Khwārazm 378–9
 land 371
 legitimisation 373, 375–6, 377, 695
 Persian culture 369, 371, 375, 505
 and Qarakhanids 373–4, 378–9
 and Saljuqs 379–80, 505
 Sunniism 370
 taxation 371, 376
 and Transoxania 378–9
 Turkish ethnicity 371, 505
 see also Alptegin; Mahmud of Ghazna;
 Səbüktəgin
 Ghifār tribe 154
ghulām (pl. *ghilmān*, professional soldiers), and
 ghulām-based states 363
 Būyids 363, 368, 370, 386
 Egypt 560, 566, 573, 577
 Ghaznavids 370, 371, 375, 377–8
 taxation 386
 ghulāt (heterodox) movements 254, 269
 Ghūr 372, 485
 Ghuzz Turkmen 370, 379, 382–3, 387
 frontier guards for Ghaznavids 379
 and Kurds 380–1, 387
 and ‘Uqaylid 387
 Gibb, Sir Hamilton 639
 Gibbon, Edward 628, 629
 gifts
 from caliphs to elites 209, 405
 diplomatic 142, 149, 320
 Giza 340, 564
 glass 106, 246, 675, 676, 680, 682
 Gnosis 254, 272, 327
 goat-rearing 30, 35
 ‘goatskin waterbottle, man with the’ (Abū
 Rakwa) 575
 God
 favour and disfavour 175, 200–2, 510
 pre-Islamic Arabian High God, Allāh 161

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

Index

[More Information](#)*Index*

- tashbih* (anthropomorphism) 293
see also divinity; monotheism
- Goeje, M. J. de 630
- gold 36, 57, 557
African trade 572, 595, 604, 618, 662
in Late Antiquity 66, 70–1, 106, 129, 201
pre-coinage use in commerce 245
see also under coinage
- golden era, early ‘Abbasid period as 283–4, 306–7
- Goldziher, Ignaz 3, 631, 636
- Gordian III, Roman emperor 76, 105
- Goths xxii, 75, 82–4
- governors, provincial 241
Abnā’ as 274
caliphal power delegated to 686
caliphs’ wariness of 241, 276
civil and military authority 209
coinage bears names 589, 648, 654, 657, Pl. 16.14
hereditary 288–90
independence of eastern 466
and *iqtā’* system 352
residences 54, 673, 674, 682; in Kūfa 665–6, 667
royal family members 288–90, 401, 408, 410, 419, 442, 528
- Sasanian 121, 164
- Sufyānid period 209
see also under individual provinces
- graffiti 210, 665
- grain 30, 32
Beyşehir Occupation Phase 23
production 29, 32, 34, 50, 63, 271
Roman 27, 30, 61, 63
Sasanian 29, 30
transport 26–7, 63
- grammar 688
- Granada 621
- grapes 29–30
- Gratian, Roman emperor 81
- graves 602, 665
veneration of ‘Alid 389–90
- Greek language
administrative use 242, 509, 541, 545, 549
Arabic translations from 638
in Palmyra 76, 77
in Syria 507, 509, 510, 533; Arabic supplants 508, 534–5, 540
- Gregorius, Byzantine exarch 583
- Gregory Abū al-Faraj (Bar Hebraeus) 535
- Greuthungi 82–3
- Guadalete, battle of 581, 585
- guards
caliphal 210
Egyptian regiments 567, 569
provincial governors’ 241
- Gujarat 68, 240, 241, 460
- Gür (Ardashir Khwarrah) 105
- Gurgān *see* Jurjān
- Hadhbānī Kurds 381
- al-Hādi, caliph 270, 279–80, 284, 481
- al-Hādi ilā ’l-Haqq (Yahyā ibn al-Husayn al-Hasanī, Zaydī imam) 327, 424–5, 427
- hadīth* and traditionalism 175, 252, 532, 629, 689–95
‘Abbasid caliphs and 283, 292–3, 299, 686–7
in Hijāz 400, 413
and *ra’y* 293–4, 686–7, 691–2
in Sāmānid region 501
on succession to Muhammad 194
Sunni revival and 391–2, 393
tradition-critical approach 631, 634, 636
in Yemen 423
- Hadramawt 397, 414, 416, 419
Abū Bakr’s campaigns 416
ḥawāṭas (sacred enclosures) 423
- Ibādiyya 418, 419, 422–3, 434, 437
- Najda ibn ‘Āmir’s revolt 441
and Oman 423
Shāfi’īsm 424
Ṣulayḥī conquest 423, 427
Talib al-Haqq takes 418
Yu’fir control 422
Ziyādī influence 421
- Hadrian I, Pope 587
- Haḍūr 427
Hāfi ibn al-Walīd al-Ḥadrāmī 550
- hagiography 341, 463
- Hajar, Bahrayn 158, 439
- hajar/hijras* (protected areas and protected status) 423, 425
- hājib* (chamberlain) 308
of al-Andalus 620, 621
- Ḥājib ibn Zurāra, bow of 155
- hajj* *see* pilgrimage
- Hajjāj, Banū 586
- al-Ḥajjāj ibn Yūsuf 228, 238–9, 252, 253
coinage 656, Pl. 16.13
governorships: Arabia 216, 403, 417, 432, 657; the east 238, 240, 244, 459, 464, 486, 487
- Hajr 154, 439
- al-Ḥakam I, Umayyad ruler of al-Andalus 597, 602–3, 607

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

Index

[More Information](#)*Index*

- al-Hakam II, Umayyad caliph of al-Andalus 597, 620
 al-Hakim, Fatimid caliph 386, 412, 573–6
 al-Hallāj, al-Husayn ibn Manṣūr xxv, 350–1
 Hama 536, 562
 Hamdān 28, 50, 264, 336, 366, 369
 Muslim conquest 452, 458
 Ḥamdaṇ ibn al-Ash’ath (Ḥamdaṇ Qarmat) 328, 444, 536
 Hamdān tribal confederation 415
 Ḥamdaṇids (rulers of Aleppo) 354–5, 537–9, 540, 566
 and Büyids 367–8
 cultural patronage 355, 537–8, 694
 as frontier state 358
 and Ikhshīdids 566
 al-Jazīra under control 352
 and Mirdāsids 384
 in Mosul 355, 569, 694
 power base 382
 taxation 386
 and ‘Uqayl 384, 386
 weakening of power 383
 see also Sayf al-Dawla
 Ḥamdayah (Ibn Māhān) 420–1
 Ḥāmid ibn al-‘Abbās 350
 Hammād al-Barbarī 420
 Hammer-Purgstall, Joseph Freiherr von 627
 Ḥamza (Iranian preacher in Egypt) 576, 578
 Ḥamza ibn ‘Abd Allāh (Hamza ibn Ādharaḳ) 316, 325, 487–9, 492
 Hanafi school of law 346, 424, 460, 501, 606, 693
 Ḥambalī school of law 295, 299, 307, 350, 693
 Ḥanīfa, Banū 439, 442
 hanīfs (pre-Islamic ascetics) 161, 180
 Hannād al-Sarī 486
 Ḥānsī, near Delhi 378
 Ḥanżala ibn Ṣafwān 592–3
 Harāt *see* Herat
 Harb ibn Umayya 166–7, 213
 al-Ḥarith ibn Jabala (Aretas, Ghassānid) xxii, 92
 al-Ḥarith ibn al-Kharaj, Banū 163
 al-Ḥarith ibn Surayj 239, 464, 469
 al-Ḥarra, battle of 406
 Harran 27, 259, 384, 509, 527, 674
 Harthama ibn A‘yan 283, 473, 474–5, 491, 552, 553
 Hārūn ibn Altūntāsh 379
 Hārūn ibn Khumārawayh, Tūlūnid 336, 561–2
 Hārūn ibn Muḥammad 409–10
 Hārūn al-Rashīd, caliph xxiv, 270, 279, 280–4, 473–4
 and ‘Alids 282, 599
 and Arab and Iranian elements 282, 302
 and army 280
 and Barmakids 280, 281–2, 283
 and Byzantium 279, 281; campaigns 279, 280, 281, 290, 529, 531
 capital at al-Raqqa xxiv, 275, 529
 coinage 657, 658, Pls. 16.14, 16.21
 corruption during reign 357
 and east 283, 473–4, 481, 488, 685
 foreign policy 281, 284, 434, 599–600, 685; *see also* and Byzantium above
 as ḡāzī-caliph 335, 529, 531
 religious policies 278, 280–1, 283
 succession arrangements and crisis 279, 282–3, 284–6, 407, 473–4
 and Syria 529, 531
 Yemen under 419, 420
 al-Ḥasā 439
 Ḥasan, Ikhshīdīd prince 569
 al-Ḥasan al-‘Aṣam 446
 al-Ḥasan al-‘Askarī, eleventh imam 326, 387–8, 563, 614
 Hasan al-Baṣrī 464
 al-Ḥasan ibn Abī al-Hayjā’ *see* Nāṣir al-Dawla
 al-Ḥasan ibn ‘Alī 188, 265, 405
 al-Ḥasan ibn ‘Alī al-Utrūsh, Zaydī imam of Tabaristān 484, 500
 Hasan ibn ‘Ammār 573
 al-Ḥasan ibn Büya (Rukn al-Dawla al-Ḥasan) 347, 348, 365, 366, 369, 501
 al-Ḥasan ibn Faraj al-Sanādīqī 426
 al-Ḥasan ibn al-Ḥusayn ibn Muṣ‘ab 483, 492
 al-Ḥasan ibn Marwān xxv
 Ḥasan ibn Nu‘mān 548, 584
 al-Ḥasan ibn Qaṭṭaba 264
 al-Ḥasan ibn Saḥīl 285, 402, 474, 491
 al-Ḥasan ibn Zayd 327, 484
 Ḥasanids and Ḥusaynids 405, 411–13
 Ḥasanwayhids 369, 381, 382, 660
 Ḥāshid tribal confederation 415
 Hashim, Banū 169, 184, 206–7, 254
 al-Ḥāshimiyya (al-Mansūr’s planned capital) 272
 Ḥāshimiyya (Shī‘ite movement) 206–7, 254, 255, 261–5, 269–71, 304
 da‘wa (clandestine phase of revolution) 261–3, 266
 dawla (public uprising) xxiv, 206, 255, 261–5
 Ḥassān ibn Malik ibn Bahdal 215
 Ḥassān ibn Thābit 159
 Ḥātim, Āl 429
 Ḥātim ibn Harthama ibn A‘yān 552, 553
 Hatra, kingdom of 89

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

Index

[More Information](#)*Index*

- hawāla* (bills of exchange) 649
 Hawāshim dynasty 412
 Hawāzin, Banū 165
 Hawdha ibn ‘Alī 439
 Hawrān 45, 385, 510
hawqas (sacred enclosures) 423
 Hawthara 550
 Hawting, G. 643
 Haydarān, battle of 578
 al-Hayṣam ibn ‘Abd al-Ṣamad 420
 heirs apparent 297, 659
 ‘Helpers’ *see anṣār*
 Helwan, summer palace at 548
 Henchir al-Douamis (Uchi Maius) 671, 672
 Hepthalites 88, 454, 455, 468
 and Sasanians 84–5, 109, 111, 121–2, 134–5, 454
 Heraclea 290
 Heraclius, Roman emperor xxiii
 coinage 652, Pl. 16.1
 and Egypt 93–4, 543
 and Jews 509
 Muhammad’s letter to, tradition on 192
 and Muslim conquests 94, 511
 Sasanian wars 65, 88, 93–4, 111, 112–13, 138–9,
 193; Khazar alliance 281; in
 Transcaucasus 94, 139; Turkish
 alliance 88, 94, 139
 True Cross restored to Jerusalem xxiii, 94,
 139, 193, 507
 Herakleopolis, Egypt (Ahnās) 212, 552
 Herat 28, 468, 662
 Muslim conquest 453, 454, 468
 Ṣaffārid occupation 316, 494, 497
 under Sāmānids 372, 497, 498
 Herbelot, Barthélemy d’ 627
 heresy
 Christian concept 80–1, 201
 Islamic concept 277
 Herodian (historian) 100
 Herodian (son of Septimius Odenathus of
 Palmyra) 78
 heroic tradition, Iranian 140
 Ḥijāz 398–413
 ‘Abbāsids and 275, 400, 401, 405, 406–7
 Abraha’s invasion 183–4
 administration 244, 401–3, 442
 agriculture 57–8, 166–7, 400, 405, 413
 Bedouin 160–1, 383, 398–9, 400, 413
 Bughā al-Kabīr’s campaigns 443
 caliphal court leaves 400
 and central government 242, 275, 403–5,
 417, 419
 conquests by forces from 399
 culture 400, 413, 424
 early Islamic history 399–400
 economy 30, 57–8, 182–3, 244, 413
 elites 57–8, 399, 404–5
 environment, climate and resources 182–3
 Fāṭimid influence 402, 428, 574
 food supply 271, 399, 400, 403, 411, 439,
 441, 568
 fortified dwellings 678
 governors 244, 275, 401, 417, 419, 431, 442
 graffiti 665
 Hasanid–Husaynid rivalry 411–13
 Islamic origins in 221–5; theory denying
 222–3
 landscape 20, 398
 in Late Antiquity 183, 223
 Mecca and Medina’s special status 244,
 403–5
 Muhammad’s rule over 399
 pre-Islamic period 5, 154, 157, 161, 166–70,
 177–83, 398–9
 rebellions and unrest 260, 279–80, 400,
 406–13, 432, 518; ‘Alid 271, 405,
 407–9, 410
 religious beliefs and groups: Christianity
 398–9; idol worship, polytheism 161–3,
 173; Ismā‘īlīs 429–30; Jews 398–9, *see*
 also under Medina; Khārijites 260; pre-
 Islamic monotheism 177–83; Shāfi‘ī
 and 293–4
 roads and routes 28, 244, 400, 440
 Roman rule 183
 scholars 400, 413, 525
 sources 5, 154, 398, 410, 665
 towns 400, 413; *see also* Mecca; Medina
 trade 20, 57, 166, 182, 399, 420, 643, 680
 Umayyads and 227, 242, 260, 401, 405,
 406, 516
 Zubayrid rule based on xxiii, 216–17, 406–7
 see also Mecca; Medina; pilgrimage
 hijra (of the Prophet) xxi, xxiii, 173, 187–8
 hijra (emigration), Khārijite 208
 Hilāl, Banū 578
 Ḥilla xxv, 386
himās (pastures) 439, 441
himāya (protection agreement) 382
 Hims 196, 249, 266, 517
 coinage 653, Pl. 16.5
 jund 242, 258, 592
 revolts 257, 259
 Himyar 58, 179, 415, 420, 422, 424
 Hind bint ‘Utba 162
 Hinduism 240, 374, 376–7

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

Index

[More Information](#)*Index*

- Hindūshāhids of Wayhind 376
 hippodrome at al-Qaṭā'i' 559
Hīra 157, 164, 165, 179
see also Lakhmids
 Hishām ibn 'Abd al-Malik, caliph 213, 229, 523–7
 and Berber revolt 233–4, 591
 building 247, 521, 525; market in Baysān 248, 671; palace at al-Ruṣāfa 525, 674; Qasr al-Hayr al-Sharqī 247, 249, 526–7
 economic crisis 400
 and Islamic learning and thought 525
jihād 235–6, 237, 523–5, 527
 sons' revolt against Marwān II 259
 succession to 256, 550
 taxation under 523
 and tribal army 523, 527
 Hishām I ibn 'Abd al-Rahmān, Umayyad ruler of al-Andalus 303, 597
 Hishām II, Umayyad caliph of al-Andalus 597, 620, 621
Historia Augusta 100–1
 history and historiography 2–11, 348, 688
 Arab tribal 153–6
 development 2–7, 348, 688
 dynastic designations 362
 Egyptian authors 319
 eyewitness testimony 348
 Hijāzī 400, 413
 and inconvenient facts 687–8
 Iranian 46–7, 101–2, 140, 145–50; *see also* legends (Iranian); *X^wadāy-nāmag*
 Islamic history as concept 7–11
 Ismā'īlī 325, 418
 Omanī 430–1
 Persian–Arabic 104
 provincial histories 458
 Qarāmiṭa denigrated 445
 salvation history 104, 150
 Sāmānid 501–2
 scribes' education in 333
 Syriac 4, 46, 95, 101–2
 traditionalism 692
 Yemenite 418, 423
 Zoroastrian 460
History of the caliphs 252
 hoards of coins 199, 603, 681, 682
 Holy Cities *see* Mecca; Medina
 holy men 184, 509
 Homs 89, 512, 527, 532, 536, 537
 Mahdist state 562
 routes 28
 Hormezd IV, king of Persia 111, 136–7, 152
 Hormizdān *see* Hurmuzān
 Hormuz 50, 453
 horse-rearing 30, 35
 hospital at al-Qaṭā'i' 559
 household
 agricultural plots 32
 idols, pre-Islamic Arabian 161–2, 163
 Sasanian legal and social unit 117
 al-Hudaybiya, treaty of 191, 193
 Hudayjī, Banū 552–3
hudūd (Qur'ānic punishments) 425
hujja ('proof', Ismā'īlī title) 328
 al-Huṣr ibn 'Adī 215
 Huṣwīrī 463
 Humayna, *qaṣr* at 262
 Huns 82–4, 134–5
 hunting 298
 Sasanians and 114, 125, 126n, 149
 Hurmuzān (Hormuzān, Hormizdān), ruler of Khūzistān 450, 462
 Hurmuzjan, battle of 104–5
 al-Ḥusayn ibn 'Alī (grandson of the Prophet) 188, 265
 death xxiii, 215, 406
 followers in Ḥijāz 405, 411–13
 line of 206, 405
 Shī'ite devotion to 206, 215, 389–90
 al-Ḥusayn ibn 'Alī 'the man of Fakhkh' 279–80, 407
 al-Ḥusayn ibn Ḥamdān 349, 355
 al-Ḥusayn ibn al-Maghribī 389–90
 al-Ḥusayn ibn Zikrawayh (*ṣāḥib al-shāma*, 'the man with the birthmark') 338, 355, 561–2
 al-Ḥusayn al-Aftas 407–8
 al-Ḥusayn al-Ahwāzī 328
Husraw i kawādān ud rēdag-ē ('Khusrau and his page') 116, 125–6
 huṣūn (fortresses) in al-Andalus 612
 Huzam (Medinan idol) 163
 Iaudas, Berber chieftain 582
 al-'Ibād (tribal federation) 157
 Ibādiyya 207, 599
 in Hadramawt 419, 434, 437
 Nizwā and Rustaq schools 435–6, 437, 438
 al-Nukkāriyya branch 598, 617
 Omanī imamate 418, 430, 432, 434–5, 437, 443; al-Julandā ibn Mas'ūd as precursor 433
 Rustamid imamate 318, 596–8
 in Yemen 418–19, 422–3
 Iberia, Caucasus 135, 139

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

Index

[More Information](#)*Index*

- Iberian Peninsula *see* al-Andalus
 Ibn 'Abbād, Ismā'īl, the Ṣāhib 367, 369
 Ibn 'Abd al-Hakam, Abu 'l-Qāsim 541, 542, 590
 Ibn 'Abd al-Hakam family 319
 Ibn Abī Du'ad, Aḥmad 298, 308
 Ibn Abī l-Saj, ruler of Azerbaijan and Armenia 347, 351–2
 Ibn al-'Adīm, Kamāl al-Dīn 525
 Ibn al-'Amīd, Abu 'l-Fadl 369
 Ibn al-'Amīd, Abu 'l-Fath 'Alī 369
 Ibn Āmir, 'Abd Allāh 167n, 453
 Ibn al-Arqūt 558, 559
 Ibn 'Asākir, Abu 'l-Qāsim 'Alī 525
 Ibn al-Ash'ath, 'Abd al-Rahmān 218, 486, 524, 551–2, 596, 599
 Ibn al-Athīr, 'Izz al-Dīn 437
 Ibn al-'Atṭār 619
 Ibn Baghl, qādī of Amida 381
 Ibn Damma, qādī of Amida 381
 Ibn Faḍlān 502
 Ibn al-Furāt, Ahmad 333
 Ibn al-Furāt, 'Alī 333, 349, 350, 351
 Ibn al-Furāt, Ja'far 567, 568, 569, 570
 Ibn al-Habhab, 'Ubayd Allāh 549, 550, 591
 Ibn Hallāj, ruler of Oman 436
 Ibn Hawqal 385, 539, 554, 619
 Ibn Hawshab, Abu 'l-Qāsim (Manṣūr al-Yaman) 427
 Ibn Hubayra 472
 Ibn Ilyās 576
 Ibn Isfandiyār 480, 481, 484–5
 Ibn Ishāq, Muḥammad ibn Yasār 163, 400, 630
 Ibn Jurayj 400
 Ibn al-Kalbī (Hishām ibn Muḥammad al-Kalbī) 154
 Ibn Khaldūn, 'Abd al-Rahmān 358
 Ibn al-Khalīj, or al-Khalījī 563
 Ibn al-Khaṣib 309, 310
 Ibn Khurdādhbeh 272
 Ibn Killis, Ya'qūb 568, 570, 572–3
 Ibn Kundājik 561
 Ibn Māhān (Hamdawayh) 420–1
 Ibn Māhān, 'Alī ibn ʻIsā 283, 285, 473, 474
 Ibn al-Mubārak 531
 Ibn al-Mudabbir 320, 556, 558–9, 560
 Ibn al-Muqaffa', 'Abd Allāh 293
 Ibn al-Mu'tazz, Abu 'l-Abbās 'Abd Allāh xxv, 270, 350
 Ibn Najīb al-Dawla 429
 Ibn Nubāṭa 537
 Ibn al-Qūtiyya 586
 Ibn Rā'iq, Muḥammad xxv, 354, 355, 565, 566, 660
 Ibn Rushd (Averroes) 638
 Ibn Sa'd, Abū 'Abd Allāh Muḥammad 629
 Ibn Sanbar 445
 Ibn Shihāb al-Zuhri 400, 525
 Ibn Sinā, Abū 'Alī (Avicenna) 369, 501
 Ibn al-Süfi 558, 559
 Ibn Tabātabā, Muḥammad ibn Ibrāhīm 407, 420
 Ibn Tulūn *see* Ahmad ibn Tulūn
 Ibn Ustādh-hurmuz, Abū 'Alī al-Hasan 385
 Ibn al-Walīd 559
 Ibn al-Wazīr al-Jarawī 552, 558
 Ibn al-Zayyāt, Muḥammad ibn 'Abd al-Malik 299, 308
 Ibn al-Zubayr, 'Abd Allāh, caliph xxiii, 215, 216–17, 406, 518–19
 building programme in Mecca 217, 403
 civil war against Marwān ibn al-Hakam *see* fitnas (second)
 coinage 216, 654–5, Pl. 16.8
 Hījāz-based empire xxiii, 216–17, 406, 417–18, 463
 sources biased against 216, 691
 Ibn Zūlāq, Abū Muḥammad 570
 Ibrāhīm, caliph 213, 258
 Ibrāhīm I, Aghlabid 604–5, 610
 Ibrāhīm II, Aghlabid 605, 615
 Ibrāhīm ibn 'Abd Allāh (brother of al-Nafs al-Zakiyya) 271, 275
 Ibrāhīm ibn Adham 531
 Ibrāhīm ibn al-Aghlab 303, 599–600
 Ibrāhīm ibn Khumārawayh 563
 Ibrāhīm ibn al-Mahdī 286, 475
 Ibrāhīm ibn Muḥammad (Ibrāhīm al-Imām) 262
 Ibrāhīm ibn Müsa ibn Ja'far al-Ṣādiq 286–7
 Ibrāhīm ibn Müsa al-Kāzim 408, 420–1
 Ibrāhīm ibn Simjūr 504
 Ibrāhīm ibn al-Walīd, caliph 258
 ice cores, polar 25
 Iconoclast Controversy 522–3
 iconography
 Christian 652, 653, Pl. 16.2
 Islamic 298; introduced on coinage 220, 654–6
 Sasanian 106, 118, 139–40, 143, 211, 653, 654, Pl. 16.3
 Zoroastrian 76, 106, 654, Pl. 16.3
 ideology
 Baghdad, and 'Abbāsid 272–3
 Islamic universalist 226–7, 230, 273, 322, 616
 Marwānid 221, 226–7
 retrospective adjustment 299, 331–2, 690
 Sasanian 139–41, 142–4

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

Index

[More Information](#)*Index*

- idol worship 161–3, 177, 178
 Idrīs I ibn ‘Abd Allāh, ruler of Fez 280, 303–4,
 598–9, 603
 Idrīs II ibn Idrīs I, ruler of Fez 599, 603
 Idrīsids (rulers of Fez) 11, 304, 343, 598–9, 603–4
 coinage 603–4
 Fātīmid conquest 343, 616
 Ifrīqiya
 ‘Abbāsids and 11, 318, 578–9, 599–600
 administration 330–1
 coinage 603, 604–5, 657
 creation as *wilāya* 230–1
 governors of al-Andalus appointed from 589
 jund rebellions 599
 map xxxvii
 religious groups 341, 613; Khārijites 302–3,
 318, 342, 594–8; ‘ulamā’ 318–19, 605–7
 ribāṭs (fortresses) 341
 social complexity 613
 taxation 330–1, 612
 trade 341
 Zirid dynasty 574, 578–9, 618
 see also individual cities; Aghlabids; Berbers;
 and under Fātīmids
 īghār (fiscal immunity) 312, 353
 Ihnāsiyat al-Madīna (Ahnās, Herakleopolis)
 212, 552
 īḥrām, holy state of 407
 ījāz (inimitability of Qur’ān) 186
 ījl, Banū 154
 ījlī family of Qazvīn 370
 ījmā’ (scholarly consensus) 294, 637
 ījtihād (religious interpretation) 294
 Ikhmim 568
 ikhshīd (Muhammad ibn Tughj) 339, 355–6,
 565–6
 origin of title 339, 565
 Ikhshīdids 339, 446, 562, 563–7, 568
 coinage 660
 protect holy places 410, 566, 568
 in Syria 537, 566
see also Ahmād ibn ‘Alī ibn Muhammad ibn
 Tughj; Kāfir, Abu ‘l-Misk;
 Muhammad ibn Tughj
 Ikjan 615
 ‘Ikrima ibn Abī Jahl 162
 Ilik-Naṣr, Qarakhanid 504–5
 Ilkhanids 143
 ‘ilm *see* Gnosis
 Ilyās ibn Asad, governor of Herat 498
 ‘Imād al-Dīn 429
 imām al-hudā (imam of guidance), caliph
 as 203
 imamate
 ‘Abbāsid conception 272, 273
 Shī‘ite conception 206, 261–2, 269–71, 326,
 425–6, 571; genealogy 265; *see also*
 occultation
 Imru’ al-Qays, Arab phylarch 91, 92
 India 21, 109, 250–1, 428, 501–2
 Ghaznavid conquests 363, 370, 375–7, 378,
 504, 505
 Marwānid campaigns 240–1
 and Oman 432, 434
 Panchatantra 127
 pottery 680–1
 routes 376, 485
 Sasanian trade 68, 679
 Indian Ocean 13, 28, 49, 57
 Egyptian contacts 541, 572
 Muslim traders 284, 434, 684
 Sasanian trade 27, 66–7
 Indus region xxiv, 67
 industrial zones in cities 675
 infanticide, Prophet opposes female 187
 inheritance 117, 365–6
 inscriptions
 architectural 221, 682
 early Islamic 665
 and Islamic identity 672, 682
 of Mu‘awiyah’s titles 210, 665
 Namāra 91
 Palmyra 76, 77, 78, 90
 pre-Islamic Arabian, indicating
 monotheism 179–80
 Ṣafaitic 90
 Sasanian 98–100, 140; of Abnun 99–100;
 Bishāpūr 99, 100; of Kerdīr 120; Paikuli
 98–9, 117, 119–20, 124, 148n; Shāpūr I,
 res gestae 98–9, 117, 119, 123–4, 146
 see also coinage (legends); graffiti
 iqṭā’āt (sing. iqṭā’) 312–13, 352–4, 355,
 367, 368
 in Egypt 338–9, 577
 in Ghazna 372
 Iran
 and Anērān 143–4
 Barmakid connections 282
 Būyid states *see under* Fars; Rayy
 cities 46, 47–8, 50, 461
 cultural identity 142–4, 289, 317, 347, 479;
 ‘Abbāsids and 282, 289, 301–2, 470,
 471, 645
 economy 70, 680
 Ghaznavids and administrative traditions
 371, 375

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

Index

[More Information](#)*Index*

- historical tradition 46–7, 101–2, 140, 145–50; *see also* legends (Iranian); *Xwādāy-nāmag*
- Ibn al-Zubayr's rule 216–17
- Kayanid dynasty 115, 118, 146–7, 150
- Khazar campaigns 462
- literature: heroic tradition 140, 146–7; Middle Persian 125, 127–8; New Persian 345, 502–3, 505; *see also Xwādāy-nāmag*
- al-Ma'mūn and 276, 285–6, 288–90
- and Marwānid 239, 260–1
- Mu'awiya's deportations 517
- Muslim conquest xxiii, 70, 440, 453–4; social effect 263, 461–3
- mythological period 115, 146
- and Oman 430, 431
- provincial organisation 467
- regional traditions 148
- religion: Christianity 464; Islamisation 263, 295, 361–2, 463–6; Khārijism 253–4; Manichaeism 144; Shi'ite revolts 254–5, 260–1; *see also* Zoroastrianism
- resources and economy: agriculture and stockrearing 29, 30, 32, 33, 34, 50; climate 24; irrigation 33, 50; landscape 19, 21; mining 36; oases 21, 32, 50; population 39; routes 28; transhumance on margins 30, 381
- tax revolts 276, 454–5
- see also* kings and kingship, Iranian; Sasanian empire; *and individual places*
- Īrān ibn Rustam ibn Āzādkhū, shah of Sīstān 453
- Iraq
- 'Abbāsid empire in (763–861) 12, 224, 269–304, 306, 691
 - administration 228, 242, 243, 244, 467
 - agriculture 32, 246, 275–6, 277n, 385, 528
 - Būyid rule *see under* Baghdad
 - Christianity 249
 - cities 46
 - coinage 245; *see also under* *individual cities and rulers*
 - garrison towns 70, 205
 - iqtā'* 367
 - irrigation 31, 33, 47, 276, 669–70, 682
 - Khārijism 218, 253, 259–60
 - land reclamation in southern marshes 29, 276, 323
 - Marwānid subjugation 259–60, 263
 - Muslim conquest 196–7, 243, 244, 517; economic effects 70, 198–9
- resource base for caliphate 275–6, 360, 517
- scholarship 252, 688–9
- in second *fitna* 216, 518
- Shī'ism 216–17, 325, 474, 538
- Syriac sources 4
- taxation 31, 276, 517
- trade 679–80, 679, 680, 682
- Zubayrids secure 654
- see also individual cities and regions*
- Irene, Byzantine empress 279, 281
- iron deposits 35–6
- irrigation 29, 33–5, 669–70
- continuity from Late Antiquity 669–70
- Iranian plateau 33, 50
- Ma'an 667–9
- Marwānid development 246
- Negev 25, 31
- qanāts* 33–4, 50, 297, 669, 670
- Sasanian 47, 48, 50, 56–7, 129, 669–70;
- breakdown, and population 33–4, 40, 55
 - see also under* al-Andalus; Arabia; Diyāla basin; Egypt; Iraq; Khūzistān; Mesopotamia; Syria
- Īsā ibn 'Alī ibn Īsā ibn Māhān, governor of Sīstān 488
- Īsā ibn Mūsā 275, 284, 472
- Īsfahān 28, 50, 347, 369
- Būyid principality 348, 366
 - coinage Pl. 16.22
 - Muslim conquest 451, 458
- Īsfījāb 504
- Īshāq ibn Kundaj 322
- Īshāq ibn Muḥammad ibn 'Abd al-Ḥāmid 598
- Ishoyahb III, bishop of Rev Ardashir 464
- Islam
- 'Abbāsids and 280, 291–5, 302–3
 - angels 176
 - Arab dominance 224, 652
 - Arabic terms associated with 187–8
 - caliphal authority based on 7–8, 280, 301, 525, 685–6
 - and Christianity 307, 643; Christians' attitude to early 511, 515, 652–3; contacts and affinities 8–9, 113, 540
 - conquests driven by 113, 645–6
 - conversions to *see* Islamisation
 - core beliefs established 175
 - domestication in empire 295, 314, 387
 - and ethnicity 224–5, 267–8, 460, 470–1
 - exceptionalism 175–6
 - formative and classical periods 689
 - fusion of religion, politics and warfare 14, 173–5, 193, 683–4, 691

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
 Index
[More Information](#)

Index

- Islam (cont.)
 heresy defined 277
 history, concept of Islamic 7–11
 identity 361, 654–6, 665–6, 672; local identities expressed in Islamic terms 295, 314, 387
 and Judaism 189, 307, 643
 and kinship traditions 224
 Late Antique context 7–11, 93–7, 600–1, 643
 Muhammad's experience as core 175
 origins, theories on 20, 221–5, 628–37, 638, 641, 642–3; monotheistic context 177–83, 643
 orthodoxy: in west 613, 620; see also *hadīth* and traditionalism, *sunna*
 and philosophy 292, 295
 pillars of 692–3
 political culture 14, 690–2
 and polytheism 174
 rise (600–705) 173–225
 ritual 180, 189
 sources on early period 176–7
 survival of early community through belief 194–5
 and Zoroastrian dualism 113
 see also individual movements and *hadīth* and traditionalism; imamate; Islamisation; Qur'ān; scholarship (ISLAMIC); Shi'ism; *sunna*; Sunnism
- Islamic empire (*dār al-islām*)
 'Abbāsid encompassing of non-Arabs 267–8, 470–1
 building of 8, 11–15, 175, 302
 in context of Late Antiquity 8–9
 extent 12, 175, 302, 684
 fusion of belief and political power 14, 173–5, 193, 683–4, 691
 Islamic purpose and design 686
 Marwānid expansion 217, 227, 230–41, 255–6
 universalist ideology 226–7, 230, 273, 322, 616
- Islamisation
 'Abbāsid policies 295, 550–1, 555
 apostasy of Bukhārā 463–4
 and Arabisation 224, 534
 dynastic states 361, 466
 early Muslims' unconcern with 521–2, 644
 by enslavement 251
 first convert 194
 and Islamic commonwealth 361–2
 Kurds 380
 language change and religious identity 534
 Marwānid period 251
- motivation 463–4, 465
 rate and extent 10, 686, 695
 and regional identity 466
 and social status 295, 463
 sources on 458, 463, 465
 South Asia 284, 377
 and taxation 252, 463, 464, 465, 522, 523
 truce following 155
 see also *mawālī*, and conversion and Islamisation under individual regions
- Ismā'il ibn 'Abbad, the Sāhib 367, 369
- Ismā'il ibn Alīmad ibn Sāmān-khudā, Sāmānid ruler 344, 345, 497–8, 499–500
 coinage Pl. 16.31
 defeats 'Amr ibn al-Layth 336–7, 344, 497, 499
- Ismā'il ibn 'Alī 265, 274–5
- Ismā'il ibn Ja'far al-Ṣādiq 326, 614
- Ismā'il ibn Nūh 505
- Ismā'il ibn Sebüktegin, Ghaznavid ruler 372, 373
- Ismā'il ibn Yūsuf 408–9
- Ismā'ilīyya 206, 327–32, 575
 and 'Abbāsid claims 687
 beliefs 326, 327
da'wa 330; Fātīmid 571, 575, 578; in Salāmiyya 327, 328, 329; in Yemen 390, 426, 427–8, 429–30
- historiography 325, 418
- Indian mission 428
- Kutāma Berbers converted to 328–9
- Mahmūd of Ghazna's persecution 373, 376
- majális al-ḥikma*, proselytising sessions 341
- missionaries 390; in Yemen 426, 427–8, 429–30
- al-Muktafi's rebellion 337–8
- and Neoplatonism 327, 346
- occultation of imam 326
- revolts in east and 477
- rise 327–32
- Sāmānids and 346, 503
- sources' inaccuracy 331–2
- state-building experiments 694
- and Zaydīs 421
- see also Fātīmids; Qarāmīta; Salāmiyya; Sulayhī state; and under Syria; Yemen
- isnād* (chain of narrators) 630, 636
- isotope analysis 23
- İstabl 'Antar, qāṣr 666–7, 678
- İştakhr 26, 48, 50, 143
 Muslim conquest and rule 450, 452, 453–4, 455, 458
- al-İştakhrī, Abū Ishāq Ibrāhīm 359

Index

- Itākh 299, 301, 308, 557
 Italy 35, 84, 136
 Aghlabid operations 611, 615
 Fatimid campaigns 341
 trade 572, 662, 663
ius primae noctis 168
 Ivan-i-Karkhah 49
iwâns 132
 Iyâs ibn Qâbişa al-Tâ'i 155
- Jabal Says, *qaṣr* 669
 Jâbir ibn al-Walîd 558
 al-Jâbiya 216, 512
jâbr (predestination) 424
 Jaén 592, 618–19
 Ja'far ibn al-Fadl ibn al-Furât 567, 568, 569, 570
 Ja'far ibn Falâh 569
 Ja'far ibn al-Hâdi 284
 Ja'far ibn Muḥammad 411–12
 Ja'far ibn al-Mu'tamid 320–1, 332
 Ja'far ibn Yahyâ al-Barmakî 281–2
 Ja'far al-Ṣâdiq, imam 265, 271–2, 326, 393, 614
 Ja'farî family of Qazvîn 370
 Ja'farids in Medina 409, 410
 al-Jâfariyya/al-Mutawakkiliyya, Sâmarrâ' xxv,
 297–8, 299, 300, 675, 677
 Jafnid dynasty 92–3
jâhiliyya (pre-Islamic Arabia) 177–8, 224
 al-Jâhiẓ 301
 Jahram 452–3
 Jaipâl, *râja* of Wayhind 376
 Jalâl al-Dawla, Bûyid ruler of Baghdad 366,
 368–9, 378
 Jalûlâ', battle of 196
jamâ'i-sunnî principles 278, 280, 283, 289, 295, 301
 al-Janad 414, 416, 417, 419, 422, 424
 Janâh al-Dawla, 'Uqaylid ruler Pl. 16.29
 Jannâbâ 452–3
 al-Jâr 399
 Jarâwa tribe 584
 al-Jarjaraî, Fatimid *wâzîr* 576–8
 al-Jarrâh ibn 'Abd Allâh al-Ḥakamî 464
 Jarrâhid faction 333–4, 349, 350, 577–8
 al-Jâwf 414, 426, 430
 Jawhar al-Ṣiqlâbî 341, 568, 569, 570, 571, 617, 618
 ‘ahd with *ashrâf* 569, 571, 575
 al-Jawsaq (Dâr al-Khilâfa) palace 297, 298
 al-Jâww (al-Khidrima) 439
 Jaxartes river and valley 372–3, 457
 Jayfar ibn al-Julandâ 431
 al-Jayhâni, Abû 'Abd Allâh 345, 502, 503
 Jaysh ibn Khumârawayh, Tûlûnid leader 336,
 561, 562
- Jayy 656
 al-Jazîra xxiv, 243–4, 253–4, 352, 506, 520
 administration 242, 243
 agriculture 385
 Aramaic language 507
 Bûyid principality of Baghdad and 367–8
 Kurdish transhumance 381
 under al-Mâ'mûn 286, 287, 492
 routes across 26, 27, 28
 Tûlûnid power 321, 335–6, 535
 see also army, caliphal (Syro-Jazîran tribal)
- Jerash 64, 508, 533
 Jerusalem
 al-Aqsâ Mosque 227, 278, 521, 655, 674; first
 phase 196, 518, 665
 Church of the Holy Sepulchre 508, 516, 520,
 521, 575, 578
 Dome of the Rock 221, 520–1, 655, 665
 grave of St Mary the Virgin 516, 520
 Mu'âwiya and 516, 518, 520
 Muslim conquest 196, 201
 palaces 674
 qibla 189
 True Cross xxiii, 94, 111, 139, 193, 507
- Jews and Judaism
 Babylonian Talmud 130
 Christian 178
 Himyarites and Judaism 179
 Islam and Judaism 173, 189, 223, 307, 643, 690
 law 690
 Mishna, interpretation of 130
 prophetic figures 181
 protected status 464, 571
 restrictions and measures against 158–9, 189,
 299, 307, 334, 575
 under Roman empire 74, 509
 Samaritans 509
 under Sasanians 95, 130
 schools 130
 in Syria, Palestine and Mesopotamia 130,
 509, 517
 see also under Arabia; Medina; Yemen
- al-Jibâl 336, 449, 450, 459, 467, 656
 'Abbâsid governors 275, 288, 336
 see also Rayy
 Jiddah 399, 407, 408–9, 413
 al-Jifâra plain 20
jihâd 192–3, 313, 456–7, 686
 Aghlabid in Sicily 610–11
 in al-Andalus 318, 342–3, 611–12, 620
 against Byzantium 529, 531–2, 569
 Ghaznavid 370, 375–6, 377, 504, 695
 Hamza ibn 'Abd Allâh and 488

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

Index

[More Information](#)*Index*

- jihād* (cont.)
 Hārūn al-Rashīd 529, 531
 Hishām 527
 honorific titles for 377
 Ibāqīs and 437
 Khārijite commitment to 208
 legitimisation of rulers through 332, 375–6,
 377, 531, 695
 Muhammad and 190, 195
 Saffārids 317
 Shī'ites as targets 390
 Turks' conversion removes possibility 503
 Zaydī imams call to 425
- Jilān 467, 479
 Jil-Jilān 452
jinn 166–7
 Jiruft 453
jizya (poll-tax) 212, 219, 417
 John the Baptist, St; Church of, in Damascus 521
 John Bar Penkāyē 202n, 518
 John of Damascus 186, 522–3, 534
 John the Deacon 550
 John of Ephesus 93
 John Malalas 101, 142
 John Moschos 509
 John of Nikiu 543–4
 John Tzimiscses 538–9
 Joshua the Stylite 95, 102
 Jovian, Roman emperor 82, 108–9
 Judaea, Roman province of 89
 Judaism *see* Jews and Judaism
 judges *see qādis*
 Judgement, Final 293
 Judhām 512
 Juhayna tribe 154
 Julandā dynasty of Oman 431–2, 433, 434
 al-Julandā ibn Mas'ūd 433
 Julian, Roman emperor xxii, 81–2, 108
jummā' (populations from various tribes) 157
 Junayd ibn 'Abd al-Rahmān al-Murri 240
jund (pl. *ajnād*)
 administrative sub-districts of Syria 242, 517
 see also army, caliphal (Syro-Jazīran tribal)
 Jundishāpūr (Weh-Andiyok-Shabuhr, Beth
 Lapat) 49, 105, 132, 496
 Jür 453
 al-Jurf, 'Aqīq valley 168
 jurisprudence *see* law and jurisprudence
 Jurjān 21, 347, 467, 494
 Muslim conquest 455, 458–9, 460–1, 462, 468
 routes 28, 468
 under Ruzbān Sūl 452, 462
 Ziyārid rule 347, 501
- Jurjān 500
 Justanids 484
 justice 277, 278, 418, 518, 571–2, 619
 Christians and 515, 522
 just rule, debates on 322
 Khārijite emphasis on 487
 Sasanian priests as experts and judges 116
 social, revolts in east calling for 478
 Zaydī imams dispense Islamic 425
 see also qādis
- Justin I, Roman emperor 135
 Justin II, Roman emperor 86, 136
 Justinian I, Roman emperor xxii, 43, 141n,
 142n, 581
 and Ghassānids xxii, 92
 Persian wars 85–6, 135–6, 141–2
- Justinian II, Roman emperor 235
 Juwaynī 413
 Juynboll, G. 636
 Juzjān 454, 500
- Ka'b ibn al-Ashraf 168
 Ka'bā 277, 404, 407
 Muhammad and 184, 187, 190
 in pre-Islamic period 156, 161, 163
 robbing of 406, 408, 411; Qarmātī capture of
 Black Stone xxv, 351, 410, 445
 Ka'bā-i Zardusht, Naqsh-i Rustam 99
 Kabul 28, 316, 495
 kābulshāhs 455–6, 485
 Kabylia, Lesser 615
 Kafur al-Lābī, Abu 'l-Misk, Ikhshidid ruler 562,
 566–7, 568
 al-Kāhina 584, 591, 593
 Kākwayyids 369
kalām (theological disputation) 252
 Kalb, Banū 160, 384, 532
 and 'Abbāsids 523, 527, 528
 fail to establish state in Damascus
 and Ismā'ilī movement 337–8, 384, 536–7
 and Mu'awiyah 209, 513, 516
 rivalry with Qays 518–19, 523, 527
 al-Kalbī, Hishām ibn Muḥammad 154
 Kandahar 28
 Kanza, concubine of Idrīs ibn 'Abd Allāh 599
 Karaj 336, 347
 Karakhānids *see* Qarakhānids
 Karakum 21
 Karbalā' xxiii, 215, 389–90, 406
 Karin
 Persian noble house 121
 see also Qārin
 Karka, *History of* 46, 53

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

Index

[More Information](#)*Index*

- Karnāmag ī Ardaxšī ī Pābagān* ('Ardashīr romance') 125
- Kashka Darya valley 477
- Kashmir 241
- Kasila *see* Kusayla
- kastra, Byzantine 42–3
- Katūl al-Kisrawī 669
- Kawād I, king of Persia 56, 85, 121, 134–5, 152
Khusrau I established as successor 110, 122, 135
and Mazdakite movement 110, 122
reforms 52, 110, 122
- Kawād II, king of Persia 139, 152
- Kayanids 115, 118, 146–7, 150
- Kerdīr, Persian *mōbad* 99–100, 105, 120
- Khadija, wife of the Prophet 169, 184, 186
- Khafaja tribe 386
- Khālid, Banū 594
- Khālid ibn Barmak 274, 281, 481
- Khālid ibn al-Walīd 27, 192, 196
- Khālid ibn Yazīd ibn Mazyad 287
- Khālid ibn Yazīd ibn Mu'āwiya 486
- Khālid al-Qasrī 256, 404
- al-Khamīs (idol) 163
- Khān al-Zabīb 247
- Khāqān 'Urtūj 296, 297
- kharāj*
land grants to military 352, 355
land-tax 312–13, 353, 371
- Khārijism 205–6, 207–8
'Abbasid-era polities 325
and 'Alī 207, 516
in al-Andalus 594
in Baṣra 432, 459–60
Bedouin adherents 383
beliefs 205–6, 207–8, 487
and coin designs 654, 655, 656
demise 694
egalitarianism 207–8, 487
- Hamdānids and 354–5
- Hamza ibn 'Abd Allāh's insurgency 492
- imams 206
- name, origin of 207
- Nukkārite branch 598, 617
- Rustamids and 304
- Shabib ibn Yazīd al-Shaybānī's rebellion 218
- Šī'ism supersedes 325, 354–5
- Šufriyya variety 233, 433
and Umayyads 205–6, 207–8, 218, 441;
Marwānids 207, 253–4, 256, 259–60, 519
- Ustādhshīs and 476
- see also* Ibādiyya and under Arabia; Baṣra;
Berbers; Ifrīqiya (religious groups);
Oman; Saffārids; Sīstān; Yemen
- Kharīstān 457
battle of 239
- al-Khath'amī, governor of Egypt 552
- Khatt 679
- Khaṭṭāb, Banū, of Murcia 586–7
- Khaybar 20, 159, 191, 399
- Khazars 137, 250–1, 281, 462
Marwānid campaigns 235, 236, 237
- Khāzīm ibn Khuzayma al-Tamīmī 274, 476
- Khazraj 162–3, 164–5, 168–70
- al-Khidrima (al-Jaww) 439
- Khirāsh ibn Ismā'il, Abū Ra'shan 154
- Khirbat al-Karak; possible location of
Sinnabra/Sinnabris 666
- Khirbat al-Mafjar, *qaṣr* 250, 526, 667, 669
- Khōkē (Choche), suburb of Ctesiphon 53
- Khotan 374
- Khumārawayh ibn Aḥmad ibn Tūlūn 335–6,
535, 561, 562
- Khurāsān
and 'Abbāsid revolution 255, 261, 263–4,
469–71
Abū Muslim in 261, 262
administration 242, 455, 456
agriculture and stock-raising 30, 32, 33,
35, 684
'Alids' popularity 472
Arab conquest and settlement 453–4, 456,
458–9, 461
army in 456, 465
conversion to Islam 295, 464, 465
culture and identity 295, 301–2, 449
as dynamic frontier 238, 467–8
factionalism 469
Ghaznavid rule xxv, 371, 372–3, 378, 504
governors 239–40, 242, 275, 287, 289, 455,
456–7, 463; Tāhirid xxiv, 288–90,
314–15, 491–2
- Hārūn al-Rashīd and 282, 283
- irrigation 33
- landscape 21
- and Mahdism 614
- al-Ma'mūn and 284–6, 288, 295
- mining 36
- political economy of Islamic 242, 448, 467
- political history 468, 469–79
- revolutionary movements 269, 273, 302,
475–9, 488; Hāshimiyya 255, 261, 263–4
- routes 26, 28, 66, 468
- Ṣaffārid rule 315, 316, 496
- Saljuq takeover 379, 380
- Sāmānid emirate *see separate entry*
under Tāhirids xxiv, 288–90, 314–15, 491–2

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

Index

[More Information](#)*Index*

- Khurāsān (cont.)
 taxation 263, 282
 trade 50, 66
 Tūrgesh attacks 239, 457
 under Umayyads 238, 244, 301–2, 455
- Khurramiyah 287–8, 476, 482
- Khurshīd (Dābūyid *iṣbahbadh*) 480
- Khusrau I, king of Persia xxii, 110–11, 136, 152
 and Arabia 111, 160, 165
 and aristocracy 52, 116
 culture and learning under 111, 125–6, 142n
 Kawād establishes as successor 110, 122, 135
 and Mazdakite movement 110, 122
 reforms 49, 52, 110, 116, 122–3; land 117;
 taxation 49, 52, 129
 and Rome: diplomacy 141–2, 143n; wars xxii,
 86, 110, 135–6
 taxation 49, 52, 129
- Khusrau II, king of Persia 137–9, 152
 and bow of Ḥājib ibn Zurāra 155
 coinage 211, 652
 culture and learning under 126–8
 death xxiii, 111, 139
 Egypt under 100, 138
 and Lakhmids xxii, 113, 138
res gestae 126
 and Rome: friendship 111, 137, 141n; wars 88,
 111, 138–9
- Taq-i Bustan rock reliefs 105
 and Wahrām VI Chobin 111, 137, 148
- Khusrau IV, king of Persia 152
'Khusrau and his page' (*Husraw ī kawādān ud rēdag-e*) 115–16, 125–6
- Khusrawshunum 452
- Khusro see Khusrau
- khutba* (sermon at Friday prayer); inclusion of
 ruler's name 316–17, 649
 Fātimids 343, 574
 regional dynastic states 374, 491, 495, 660
- Khuzā'a tribe 156, 164, 289
- al-Khuza'i, Mālik ibn al-Haytham 274
- al-Khuza'i, Muhammad ibn al-Ash'ath 274
- Khūzistān 21, 324, 367, 496
 agriculture 29, 32, 33–4, 48, 55, 64
 Büyid rule 356, 367
 cities 33–4, 48, 49, 50, 324
 economy 29, 32, 50, 64, 129
 irrigation 33–4, 48, 55, 64
 Muslim conquest 450
 population 33–4, 39–40, 459
- Khūzistān Chronicle 460
- Khwadāy-nāmag* see *Xʷadāy-nāmag*
- Khwārazm 239, 344, 467, 500
- Ghaznavid rule 374, 378–9
 Muslim conquest 238, 454, 457
- al-Khwārazmī, Muhammad ibn Mūsā 501
- khwārazmshāhs* 500
- Khyber Pass 376
- Kilāb, Banū 169, 362, 384, 538, 577–8
- Kināna tribal federation 153
- Kinda tribal confederation 415
- al-Kindī, Abū Yūsuf Ya'qūb ibn Ishāq 541, 542,
 570, 638
- kings and kingship, Iranian 114–15
 and ancestors and forebears 143, 146
 and aristocracy 115–16, 121–3, 128–9, 147–8
 as 'brother' of Byzantine emperor 141–2,
 142n
- consanguineous marriage 119
- display 125
- divine qualities 114, 118, 273
- influence of traditions on other states 273,
 280, 317, 365, 694–5
- inscriptions 98–9; *see also under Bishāpūr*;
- Paikuli; Naqsh-i Rustam
- legitimisation 114–15, 118, 143
- Mardāvīj ibn Ziyār attempts to restore 347,
 361
- mythical 115, 146
- representations 105, 106, 114–15; *see also*
 reliefs, Sasanian rock-cut
- succession and legitimacy 111–12, 115, 118, 120
- symbols of kingship 125
- titles 114–15, 118
- and Zoroastrianism 118–19, 131
- kinship 204–5, 216, 224
 and administrative appointments 209, 242,
 244, 274–5
- Marwanids and 227, 242, 244, 253
- strength at time of Muhammad 173–4, 187
 and succession to caliphate 194, 206–8, 271;
 fraternal or primogeniture 227, 228,
 256, 271
- see also* genealogy
- Kirmān 28, 36, 459–60, 467, 654
- Būyids and 348, 366
- Muslim conquest 453, 458; and revolt (39/
 659–60) 454–5
- Šaffarid rule 316, 494, 495
- al-Kirmānī (*dā'ī*) 576, 578
- Kirmānshāh 381
- al-Kisā'i 278
- Kish, Khurāsān 277, 477
- Kister, M. J. 631
- Kizilkum 21
- Klier, Klaus 631

Index

- Ko Kho Khao 679–80
 Konya plain 45
 Koren, Judith 643
 Küfa
 ‘Abbāsids and xxiv, 261, 264, 272, 275, 276, 288
 administration 244, 467
 buildings and city plan 276, 674
 capital of caliphate 209–10, 400
 coinage 656, 657, Pl. 16.13
 conquests by forces from 451–2, 459, 468, 469, 484
 in first *fitna* 516
 founded as garrison, *mīṣr* 196, 672–3
 governors 205, 209, 275; residence 665–6, 667
 Mazyadid dynastic state in area 384
 religious and political ethos 205, 207–8, 459, 484; Hāshimiyya and ‘Abbāsid revolution xxiv, 261, 264; Qarāmīṭa 328, 444, 446; Shi‘ism 206, 254–5, 260, 326
 revolts under Marwānids 254–5, 260
 scholarship 153–4, 525, 532
 ‘Uqaylid control 386
 Kūfīc script 288
 al-Kulaynī, Abū Ja‘far Muḥammad 388
 Kulthūm ibn ‘Iyād 591
kūra (local administrative district) 241
 Kurdish principles 361, 364, 380–3, 386, 387
 Hasanwayhids 369, 381, 382, 660
 Marwānids 363, 381, 382, 383; and town of Amida 381, 382
 Kusayla (Kasīla) 583–4
 Kush, Ras al-Khaimah 679, 680–1
 Kushano-Sasanian coinage 107
 Kutāma see under Berbers
 Kwa Gandaganda 679–80
 labour 33, 249, 400
 see also artisans; peasants; slaves and slavery
 Ladoga, Staraja 681
 Laguantan 582–3
 Lakhmids 92, 96, 135, 164, 165–6
 Christianity 157, 179
 Khusrav II abrogates kingship xxii, 93, 113, 138
 Lamak ibn Mālik 429
 Lammens, Henri 639–40
 Lamu archipelago 681
 land
 acquired through conquests 200, 588
 caliphal 200
 Ghaznavid royal 371
 grants 321, 352, 353, 517–18; see also *iqtā‘*
 law on 588
 marginal, colonisation of 618
 reclamation 276, 323
 Sasanian 110, 117, 128–9, 200, 463
 speculation 528
 surveying 243, 333, 549
 use 22, 29–35
 see also estates and under taxation
 landscape 19–22, 71
 Lane, E. W. 627
 languages
 Hanafi legitimisation of non-Arabic 460
 local, persisting in east 466
 modern learning of 627, 641
 and religious identity 534
 see also individual languages and under administration
 Languedoc 232
 Lapidus, I. 639
 Laribus 615
 Lashkar-i Bāzār palace 377
 Late Antiquity
 caliphate in context of 8–9
 Christian traditions, and authority of caliphate 686
 cities 8–9, 12, 41–2, 43, 46, 52, 53, 670–1
 climate 22–3
 commerce 58–70, 678
 continuity into Islamic period 664, 666, 669–70, 678, 682; *quṣūr* 666, 668
 economy 37–8, 58–70, 71, 72, 80, 678
 end, Pirenne’s thesis on 600–1
 Hijāz in 223
 Islamic history in relation to 7–11, 93–7, 600–1, 643
 learning 688
 political and social structures 37–8
 resources 58–70
 Syria in 507, 508–11; see also Roman/
 Byzantine empire; Sasanian empire
 Latin language 587, 608–9
 law and jurisprudence
 ‘Abbāsids and 278
 book-writing, late eighth-century 689
 and coinage 650–1, 656, 658, 661, 663
 development in Hijāz 400, 413
 Egyptian authors; Ibn ‘Abd al-Hakam family 319
 emergence after time of Prophet 637
 Ismā‘īlī belief on 327
 Jewish influence on Islamic 690
 on land 588

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

Index

[More Information](#)*Index*

- law and jurisprudence (cont.)
 modern scholarship and 631, 639, 641
 obligations 117
 pre-Islamic Arabian 157
 Roman influence on Islamic 690
 Sasanian 116, 117, 132–3
 schools of jurisprudence 14, 688, 693; *see also*
 Hanafī; Ḥanbalī; Mālikī; and Shāfi‘ī
 schools of law
 Sufyānid period 209
 traditionalism 692, 693
 on water rights and canals 493
 in west 303, 588, 605–6
 in Yemen 423, 424
 Zaydi imams and 425
- Lawāṭa Berbers 590
 Lazar of Pharb 102
 Lazica 88, 135–6
 learning *see* scholarship
 leather trade 27, 57, 60
 Lebda (Leptis Magna) 582
 Lecker, Michael 631
 lecture notes 631–2
 Leder, S. 632
 legends
 Iranian 103, 115, 144; Alexander traditions
 147, 149, 150
 al-Kāhina 584, 591, 593
 legitimisation
 Sasanians 114–15, 118, 143
 successor states 364
 western Islamic states 376, 596, 613–14,
 621, 695
 see also under Fāṭimids; Ghaznavids; jihād
- Leiden, university of 627
 Leo III, Byzantine emperor 235, 522
 León 342–3
 Leptis Magna 582
 letters
 between Mu‘awiyah and Byzantine
 emperors 210
 by Muhammad 164n, 174–5, 192,
 439, 440
 between Sasanians and Roman emperors
 141nn
- Levant, geography of 19–20, 23
 Libanius of Antioch 509
 library; Shī‘ite, in Baghdad 388
 Libya 20, 541
limitanei (Roman troops) 87
 lineage *see* genealogy
 linen 572
 Lisbon 232
- literature
 Arabic 161, 283–4, 355, 369, 375, 423–4
 Persian 100–4, 127–8, 129, 132, 140
 see also apocalyptic; biographical
 dictionaries; hagiography; history and
 historiography; poetry; Qur‘ān
- livestock 27, 35
 see also pastoralism
- locksmiths 129
- Lombards 136, 611
 Louis I the Pious, king of France 612
 Lu’lu’ 321, 560
 Lüling, Günter 635, 642, 643
 Luristān 49
 Luxenberg, Christoph 635, 642
 luxury goods, trade in 27, 33, 65, 66, 182, 678,
 680
- Lydda, church of 521
- Ma‘ān 667–9
- Macedonia 22
- al-Madā‘in (Ctesiphon, Tesfōn) xxiii, 33, 111,
 386
 buildings and plan 47, 53; palaces 106, 125,
 199, 361
 Muslim conquest 112–07, 106n, 196, 199, 201
 Roman attacks 74–5, 76, 82
 wealth 125, 199, 201
- al-Madā‘inī, Abu ‘I-Ḥasan 630
- Madelung, Wilferd 630
- al-Mādhara‘ī, Muhammad 565, 567
- al-Mādhara‘ī family 335, 560–1, 563–4, 565
- madhhabs* (schools of law) 350–1
 see also law and jurisprudence (schools of
 jurisprudence)
- Madhhij tribal confederation 415
- Madīnat Iyyih (Tolmo de Minateda, Albacete)
 608
- Madīnat al-Salām ('city of peace', Baghdad)
 272
 coinage 657, 681, Pls. 16.23, 16.24, 16.27
- Madīnat al-Zāhirah 620, 621
- Madīnat al-Zahrā' 605
- Maghāribah (free soldiers from Islamic west)
 309, 565
- Maghrib xxxvii
 see also west and individual states and
 dynasties
- Maghrib al-aqṣā 615, 616, 617
- Magrāwa tribe 616
- Maharashtra 68
- al-Mahdī, caliph 270, 277–9, 442–3, 535
 building works 244, 277–8

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

Index

[More Information](#)*Index*

- coinage Pls. 16.16, 16.19
as heir apparent 273–4, 284, 473
and Mecca 244, 277–8
Mahdi dynasty of Zabid 422
Mahdism and the *mahdi* 445, 561–2, 614–15
see also ‘Abd Allāh al-Mahdi; Muhammad ibn al-Hasan; Muhammad ibn Ismā‘il al-Mahdiyya, Ifrīqiya 341, 342, 617
al-Mahfūza, near Brahmanābād 240–1
Mahmūd of Ghazna xxv, 373–7, 505
army 374, 375, 377
coinage Pl. 16.33
honorific titles 372, 377
Indian campaigns 375–7
and *jihād* 375–6, 377
in Khurāsān 372–3, 504
and Khwārazm 374, 378
and Qarakhanids 505
and Sāmānid 372, 504
Sunnism 373, 374, 376, 391, 393
Mahūya, *marzbān* of Marw 454, 462
majālis al-hikma (Ismā‘ilī proselytising sessions) 341
Majd al-Dawla, Büyid ruler of Rayy 374
Makān ibn Kākī 347
Makhzūm clan 409
Makrān 21, 28, 240, 453, 467
Málaga 232
Malalas, John 101, 142
Malatyā (Melitene) 28, 136, 235–6, 529, 566
Malaya resettled in Syria 517
Malechus (Podosaces, phylarch) 91
Mālik ibn ‘Anas 271, 278, 400
Malik Shāh I ibn Alp Arslan, Saljūq leader 383, Pl. 16.34
Mālikī school of law 424, 693
in al-Andalus 303, 588, 605–6, 619
in Ifrīqiya 341, 342, 590, 605–6, 617;
Aghlabids and 318–19, 606
Ma‘mar ibn Rāshid 525
mamlakat al-islām ('realm of Islam') 359
mamlūks see *ghulām*
al-Ma‘mūn, caliph xxiv, 270, 285–95
and ‘Alids 286, 474
army xxiv, 287–8, 290, 296
and Baghdad 286, 474–5
and Byzantium 290–1, 302, 529
Caspian region under 481–2
and cities of east 482
civil war against al-Amīn xxiv, 282–3, 284–6, 407, 473–4, 528, 552–3
coinage reform 288, 474, 659, Pls. 16.22, 16.23
Egypt under 276, 553
governors 288–90, 498; Tāhirids 285, 287, 482, 490–1
and Hijāz 402, 407
Iranian and Khurāsān connections 276, 284–6, 288–90, 304; governor and caliph in Marw 283, 474–5; leaves for Baghdad 286, 475
and Māzyār 481–2
political supporters 287, 288–90
and regionalism 304, 475
religious and intellectual life under 283, 286, 288, 291–5; Mu‘tazilism 291–3, 294–5, 392–3
reunification and reorganisation of empire 286–91
and Sīstān 488
and succession 286, 420, 475
taxation 276, 288
and Yemen 420–1
Ma‘mūnid of Jurjānj 500
Ma‘n, Banū 429
Ma‘n ibn Za‘ida al-Shaybānī 275, 419, 486, 487
Manākhī dynasty of Yemen 422, 424
Manāt (Medinan idol) 163
Manbij Pl. 16.11
Manda 681
Manī‘, Numayrid ruler Pl. 16.39
Manī‘, religious leader 124–5, 131, 149, 683
manpower *see* army, caliphal (ethnic composition); labour; mercenaries; slaves and slavery
Manichaeism 102, 223, 477
in Sasanian empire 102, 130, 131–2, 133, 144
al-Mansūr, Abū Ja‘far, ‘Abbāsid caliph xxiv, 1, 269–77
and Abū Muslim 340, 472, 491
administration 274–5, 276, 278
‘Alid challenges 269–72, 407, 528–9
and Arab elite 274, 275, 302, 528
Baghdad founded by 1–2, 7, 272–3, 674
choice as caliph 472
consolidation of caliphal power 255, 266–7, 269–72, 276, 472
finances 276–7
and Iranian elements in empire 302
Khālid ibn Barmak as adviser 281
and provinces 278, 442, 472–3, 480, 590; Syria 275, 528, 533–4; Yemen 419
religious policies 293
and succession 273–4, 284
and Umayyads of al-Andalus 303
al-Mansūr, Fātimid caliph 342, 562, 617

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

Index

[More Information](#)

Index

- Mansūr, Abu 'l-Hārith, Sāmānid ruler 372–3
 al-Mansūr, Muḥammad ibn Abī Āmir
 (Almanzor) 376, 620–1
 al-Mansūr ibn Buluggīn, Zīrid ruler 574
 al-Mansūr ibn al-Muṭafḍal 429
 Mansūr ibn Nūḥ, Sāmānid *amīr* 503
 Mansūr al-Tūnbudī 610
 Mansūr al-Yaman (Abu 'l-Qāsim ibn Hawshab) 427
 al-Manṣūra, Sind 240–1, 673, 674
 al-Manṣūriyya, Fātimid capital 341
 Mantai, Sri Lanka 679–80
 al-Maqrīzī 555, 570
maqsūra (enclosure in mosque for caliph) 210
 Mar Sabas, monastery of 509
 Marāgha 382, Pl. 16.30
 Marājil, mother of al-Ma'mūn 477
 Mar'ash 529
 Marcomanni 75
 Mardānshāh, *māsmūghān* of Dunbāwand 462
 Mardāvīj ibn Ziyār xxv, 347, 348, 354, 361–2
 Ma'rib 414
 Marīnid dynasty 695
 Marj Rāhit, battle of 216, 519
 Marj al-Sabalān, battle of 237
 markets 619, 650, 671
 marriage
 Arab–Visigothic, in al-Andalus 586–7
 Sasanian: law 117; royal consanguineous
 116, 119
 Martel, Charles, king of Franks xxiv, 232, 589
 martyrs, Christian 101, 609
 Marw 28, 51, 53
 Abū Muslim takes xxiv, 264
 coinage 662
 conversion of Christians to Islam 464
 Mahūya's rule 454, 462
 al-Ma'mūn in 283, 286, 474–5
 under Marwān II 260–1, 263
 Muslim conquest 453, 454, 455, 459, 462
 Saljuqs occupy 379–80
 Tahirid move of capital to Nīshāpūr 493,
 499–500
 trade 50, 51, 68
 Yazdegerd III assassinated at xxiii, 112, 454
 Marw al-Rūdh 453, 454, 455, 459
 Marwa, hill at Mecca 190
 Marwān I ibn al-Ḥakam, caliph 213, 216, 519
 civil war against Ibn al-Zubayr *see fitnas*
 (second)
 Marwān II ibn Muḥammad, caliph xxiv, 213,
 258–61, 527
 career before accession 237, 257
 defeat and death xxiv, 264–5, 550
 and Egypt 263, 264–5, 550
 and Ṭālib al-Ḥaqq 407, 418–19
 widow marries Ṣalīḥ ibn 'Alī 529
 Marwānid period (705–63) 226–68
 see also individual caliphs and topics
 throughout index
 Marwānids (Kurdish) 363, 381, 382, 383
 and town of Amida 381, 382
 Mary the Virgin, St; grave in Jerusalem 516,
 520
 Masāla ibn Ḥabūs 616
 Masār, mountain of 427
 Mashāriqa (Egyptian faction) 565
 Mashhad; tomb of 'Alī al-Ridā 390
al-mashriq ('the eastern lands') 448, 449, 474
 Masjid-i Soleimān 48
 Maslama, Banū 586
 Maslama ibn 'Abd al-Malik 229, 520
 campaigns 235, 237, 253
 Masqat 437
 al-Maṣṣīsa (Mopsuestia) 529, 539
 Masts, battle of the 511, 514
 Mas'ūd al-'Abdī 441
 Mas'ūd ibn Maḥmūd ibn Sebüktegin, ruler of
 Ghazna 377–80
 mathematics 423
 al-Māturīdī, Abū Mansūr 501
 Maurice, Roman emperor 137, 141n
 Mavia 91
mawālī (non-Arab converts) 251, 550
 'Abbāsids and 267–8, 419
 administrative posts 219, 419, 620
 in al-Andalus 620
 in army 465
 conditions of conversion 550
 in Iran 263
 resent Syro-Jazīran troops 252
 '*ulamā'* 606, 688
 'Umar ibn 'Abd al-'Azīz promotes equality
 522, 523
 Mawdūd ibn Mas'ūd, ruler of Ghazna 380
 Maximus the Confessor 509
 Maysāra al-Madghārī 591, 595
 Mayyāfāriqīn xxv, 363, 381, 382, 537
 Mazara 611
 Mazzakism
 in eighth–ninth centuries 477, 483
 under Sasanians 85, 109–10, 122, 130, 132
 Mazyad, Banū, or Mazyadids xxv, 362,
 384–5, 386
 Māzyār ibn Qārin, ruler of Tabaristān 289–90,
 295, 481–3

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

Index

[More Information](#)*Index*

Mecca

- administration 401, 402, 442
- agriculture 166–7
- buildings 217, 277, 403–4, 428
- caliphs and 277–8, 280, 399, 403–4, 410
- decline 409, 413
- excavations not permitted 664
- Fatimid influence 428, 574
- food supply 399
- hills of Marwa and al-Ṣafā' 190
- Ibn Tūlūn defeated at 409
- idol worship, polytheism 161–2, 163, 173
- mosques 277, 403
- pre-Islamic period 154, 161, 166–7, 399
- Qarmāṭī sack and theft of Black Stone xxv, 351, 410, 445
- qibla* 189
- rebellions and disorder 260, 279–80, 406–13
- rulers and conquerors: Ḥasanids 411;
- Hawāshim 412; Ibn al-Zubayr xxiii, 216–17, 406–7; Ibrāhīm ibn Mūsā al-Kāzim 420; Ikhsānidids 410; Quraysh: 166, 399; Quṣayy 164; Saljuqs 413; Ṭālib al-Hāqq 418
- scholars in 413, 525
- sources on 154, 398
- special status 244, 403–5
- trade 20, 27, 57, 60, 166, 182, 399, 420, 643
- Umayyads executed in 406
- see also* Ka'ba; pilgrimage; and under Muhammad, the Prophet
- Media 21, 28, 30, 452
- medicine 127, 132–3, 142n
- Medina
- administration 401, 402
- agriculture 168
- buildings 403–4, 410, 664; mosques 204, 227, 403
- caliphate based in 204, 209–10, 399
- Constitution of 157, 188–90
- and Fatimid Egypt 412, 574
- first *fitna* 406, 432
- food supply 399, 403
- governors 244, 401, 431, 442
- Hārūn al-Rashid's endowments 280
- idol worship 162–3
- Jews 173, 189; before Islam 161, 164–5, 168, 169–70; expulsions and executions 158–9, 189; and Muhammad 173, 184, 189, 191, 223
- location 20
- names 173
- and nomads 160–1

pre-Islamic society 154, 157, 167–70

- revolts 260, 271, 407–8, 409
- rulers: Abū al-Futūḥ and son 412; Ḥusaynids 411; Ikhsānidids 410; Ja'farids 410; Ṭālib al-Hāqq 418

Sasanian authority in 164–5

scholars 525

sources 154, 398

special status 244, 403–5

trade 57

- Umayyads and 227, 260, 401, 406, 516
- see also under* Muḥammad, the Prophet

Mediterranean region

agriculture 30, 34

climate 24

communications 13

landscape 19

trade 27, 600–1, 678

Melilla 616

Melitene (Malatya) 28, 136, 235–6, 529, 566

Melkites 534

Melque, al-Andalus 608

Menander Protector 101, 124, 141–2

mercenaries 57, 107, 309

- Turkish commanders xxv, 296, 297, 301, 308, 310
- see also under* Daylam and Daylamites

merchants 413, 472, 531

Mérida 232, 601, 612

Merovingians 678

Mesene 128

Mesopotamia

- agriculture 506; Sasanian 29, 30, 39–40, 56, 64–5, 69; Umayyad period 226, 246, 684

Chinese imports 680

Christianity 514–16

cities 46, 47, 48, 49

climate 24

coinage 655, 657, 658, 663, Pls. 16.11, 16.21

early caliphs' direct rule 209

irrigation and canals 34, 39–40, 48, 55, 56, 112

Jewish rabbinic schools 130

Khārijite rebellion (695–6) 218

landscape 19, 20–1

Muslim conquest 196–7, 511

population 39–40, 49

Qarmāṭī raids 444

Roman–Sasanian campaigns 48, 64–5, 136

routes 27, 28, 49, 69

Sasanian economy 29, 30, 39–40, 47, 56,

64–5, 69

Sayf al-Dawla takes western 537

in second *fitna* 216

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

Index

[More Information](#)*Index*

- Mesopotamia (cont.)
 taxation 219
see also al-Jazīra; Sawād
- messianic beliefs 273, 302, 478
 and ‘Abbād al-Rū’aynī 418
 and Abū Muslim al-Khurāsānī 269
 and al-Muqanna’ 277
 and Sunbādh the Magian 476
 and Zanj revolt 558
see also Mahdism and the *mahdī*; millennialism
- metals, precious 36, 65, 70–1, 94
see also gold; silver
- Mheila 678
- Michael the Syrian 522
- Midrārids (rulers of Sijilmāsa) 343, 595, 616
- miḥna* (doctrine of createdness of Qur’ān)
 xxiv, 291–3, 294–5, 531–2, 557
 abandonment 297, 298–9, 301, 307, 392, 557, 686–7
- Mihrānid of Rayy 452
- Miknāsa 616
- Mila 615
- milestones 220, 400
- militarisation
 Arab society, in Late Antiquity 96, 97
 ninth-century, of state 13, 332
 Sasanian cities 48, 50, 51
- militias, popular (*‘ayyārūn*) 316, 317, 489, 493, 494
- milk brotherhood, ‘Abbasid–Barmakid 282
- millennialism 272, 340, 528, 575
see also Mahdism and the *mahdī*; messianic beliefs
- millet 32
- mineral resources 27, 29, 35–6
see also metals; precious and individual metals
- minting *see* coinage
- Mirdāsids (rulers of Aleppo) 362, 383–4, 385–6, 577–8
- Misikhe, battle of 100
- Miskawayh, Abū ‘Alī 348, 354, 375, 390
- Miṣr (Egypt, or Fustāt) 546
- miṣr* *see* garrison towns
- missionaries
 Khārijite in North Africa 595, 596–7
see also under Ismā‘iliyya
- Miswar, Jabal 427
- al-Mizza 256
- mōbad* (Zoroastrian priests) 116
- monasticism
 Arabia 92, 179
 Cordoba area 609
- Egypt 549, 554, 556
 financial effect of Muslim conquest 512, 515
 stories involving monks 1, 2, 8, 184
- Syria 508–9, 510, 512, 515, 535, 540
 taxation 549
 wealth 199, 512, 515
- monetisation 59
 Late Antiquity 30–1, 59, 61, 63, 67
 Marwānid 245
- money
 non-physical forms 649
see also coinage; monetisation
- Mongols 11
- monotheism
 Arabian pre-Islamic 177–83, 223–4
 relationship of Islam and other monotheist beliefs 174, 186, 643, 686
see also Christianity; Islam; Jews and Judaism
- months xxi
- Mopsuestia (al-Massīsa) 529, 539
- Morocco 583, 591, 595–6
see also Fez; Idrisiid dynasty
- mosaics 106, 140, 277, 522
- Moses 189
- mosques
 location and importance in cities 7, 273, 673–4, 682
maqsūra, private enclosure for caliph 210
 at places where Prophet had prayed 403–4
 standard form 210
 two congregational, at Sāmarra’ 675
- Umayyad 227, 403–4, 521
see also under individual cities
- Mosul 237, 243–4, 248, 259–60, 274–5, 537
 Büyid rule 366, 368
 coinage 663
 Ḥamdanīid rule 355, 367, 368, 694
 Khārijism 253–4
 Kurds in area of 380, 384
 Turks occupy 387
 ‘Uqaylid state 363, 383–4, 385, 386–7
- Mottahedeh, R. 639
- Motzki, H. 636
- Mozarabs 608–9
- Mshatta palace 298
- Msila 617
- Mu‘ādh ibn Muslim al-Dhuhlī 274
- Mu‘āwiya I ibn Abī Sufyān, caliph xxiii, 205, 209–11, 512–18
 accession 204, 516
 administration 208, 209–11, 401, 517
 and Bahrayn 440, 441

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

Index

[More Information](#)*Index*

- building works 518, 526, 665, 666
 and Byzantium 210, 514
 and Christianity 520
 civil war against ‘Alī *see fitnas* (first)
 coinage 210, 211, 517, 654, 665
 conquest of North Africa 583
 conservatism 214
 and Ḥijāz 401, 402, 403, 406
 and Jerusalem 520, 665
 kinship 209, 213, 214
 leadership 175
 and Shī‘ism 215, 389
 succession to 205, 215, 217
 titles 210, 665, 686
 and Yemen 417
- Mu‘āwiya II ibn Yazid, caliph 213, 215, 518–19
- Mu‘āwiya ibn Hishām 213, 235
- Mu‘āwiya ibn Hudayj 547
- al-Mu‘ayyad 298, 309
- Mubayyida 476
- Muḍar faction 253, 434–5, 523
- Mudhaykhira 426, 427
- al-Mufaddal ibn Abī al-Barakāt 429
- al-Mufid, al-Shaykh 388
- Mugh, Mount 478
- al-Mughīra ibn Shu‘ba 416
- muhaddithūn* *see hadīth* and traditionalism
- muḥājirūn* (‘Emigrants’) 159, 187, 188, 204–5
- muḥakkim* (Khārijite appellation) 207
- Muhallab ibn Abī Sufra 487
- al-Muhallabī, Abū Muḥammad al-Hasan ibn Muhammed 389
- Muhallabī family of Oman 432
- Muhallabid governors of Ifrīqiya 599
- Muhammad, the Prophet xxii, xxiii, 183–93
 and Abū Bakr 391
 and Abū Sufyān 513
 and ‘Alī 205–6, 389
 and apocalyptic concerns 644–5
 as arbitrator 174
 and Bedouin 159–60, 190
 campaigns 174, 189–93, 195, 399, 439–40, 684
 and Christians 184, 223
 coinage with name on 654–5, 655–6, 665
 commercial dealings 166, 168n
 death xxiii, 193
 genealogy 169, 188
hijra xxi, xxiii, 173, 187–8
 illiteracy, dogma of 182, 185–6
 Islam and Islamic state modelled on 7–8,
 10–11, 175
 and Jews 173, 184, 189, 191, 223
 and *jihād* 190, 195
- and Ka‘ba 184, 187, 190
 leadership 174, 175, 224
 letters 164n, 174–5, 192, 439, 440
 and Mecca: life in, to *hijra* xxiii, 166, 183–7;
 campaigns against 190–2; Meccans’
 surrender 161–2, 190–1, 191–2, 224, 399;
 pilgrimage to 191, 389
- in Medina xxiii, 173, 174, 187–93, 399; *see also hijra*
- mosque at each place where Prophet
 prayed 403–4
- and al-Mundhir ibn Sāwā 164n
- name as postdating Prophetic claims 184
- and nomads 159–60, 190, 438
- prophecy, style of 185, 187, 224
- Qur’ān* addresses problems faced by
 186, 190
- and Quraysh 184, 191–2, 399
- religious influences on 173, 186, 223
- revelations 173, 184–7; *see also Qur’ān*
- seal of prophethood 184
- social criticism 187
- sources on 5–6, 628, 630
- stories of recognition as prophet 184
- succession to 193–5, 205–6, 389, 391
- sunna* (doctrine of prophetic precedence)
 689–90
- and Umayyads 513
- and *ummah* 189
- and Yemen 415
- Muhammad, ‘the Pure Soul’ xxiv
- Muhammad ibn ‘Abbad 275
- Muhammad ibn ‘Abd Allāh ibn Tāhir 310, 315
- Muhammad ibn ‘Abd Allāh ibn Ziyād
 (Muhammad al-Ziyādī) 421
- Muhammad ibn ‘Abd al-Kān 561
- Muhammad ibn ‘Abd al-Rahmān, Umayyad
 ruler of Spain 597, 612
- Muhammad ibn Abi ‘l-Sāj al-Afshīn 409
- Muhammad ibn ‘Alī 262
- Muhammad ibn Dāwūd ibn al-Jarrāḥ 333
- Muhammad ibn al-Ḥanafīyya 206–7, 216–17
- Muhammad ibn al-Ḥasan, the *mahdī* 265,
 326, 614
- Muhammad ibn Humayd al-Tūsī 287
- Muhammad ibn Ismā‘il ibn Ja‘far al-Ṣādiq, the
mahdī 326, 327, 536, 614
- Muhammad ibn Ja‘far Abū Ḥāshim 412
- Muhammad ibn Ja‘far al-Ṣādiq 408
- Muhammad ibn Khanbash 438
- Muhammad ibn Khazar 616
- Muhammad ibn Maḥmūd ibn Sebüktegin,
 Ghaznavid ruler 377

Index

- Muhammad ibn al-Musayyab, ‘Uqaylid ruler 386
- Muhammad ibn Qāsim al-Thaqafī 240, 241, 376
- Muhammad ibn Sarī ibn al-Ḥakam 552
- Muhammad ibn Sulaymān ibn Dā’ud 407–8, 410
- Muhammad ibn Sulaymān al-Kātib 338, 562, 563, 574
- Muhammad ibn Tāhir 494, 495
- Muhammad ibn Takīn 565
- Muhammad ibn Thawr, governor of Bahrayn 435
- Muhammad ibn Ṭughj, *al-ikhsīd* 339, 355–6, 562, 565–6
- Muhammad ibn ‘Ubayd Allāh 411
- Muhammad ibn Zā’ida, ruler of Oman 433
- Muhammad ibn Zayd 327
- Muhammad al-Bāqir 254, 265
- Muhammad al-Mahdī see al-Mahdī, caliph
- Muhammad al-Muntasar see Muhammad ibn al-Ḥasan
- Muhammad al-Nafs al-Zakiyya 265, 271–2, 407, 552
- Muhammad al-Qā’im, Fātimid caliph 562, 565, 567, 617
- Muhammad al-Ziyādī (Muhammad ibn ‘Abd Allāh ibn Ziyād) 421
- al-Muhammadiyya see Rayy
- Muhammira 476
- Muhannā, Banū 411, 412
- Muharram, tenth of 189, 388–9
- al-Muḥasibī 351
- al-Muḥassin ibn al-Furāṭ 351
- al-Muhtadī, caliph 270, 300, 311–13
- Muir, Sir William 626
- al-Mu‘izz, Fātimid caliph 411–12, 567–8, 568–70, 617, 618, Pl. 16.37
- Mu‘izz al-Dawla (Ahmad ibn Büya) 347, 365, 366, 367–8, 389
- as *amīr al-umara'* 348, 356, 365
- early career 348, 356
- establishes power in Baghdad xxv, 356, 362, 365, 499
- al-Mu‘izzīyya 569, 570
- Mujāšī’ ibn Ma’sud al-Sulamī 453
- al-Mukarram Ahmad ibn ‘Alī al-Ṣulayhī 428
- al-Mukhtar Abū Ḥamza 206, 216–17, 254, 407, 459
- al-Mukhtāra 324
- Mukramids of Oman 436–7
- al-Muktafi, caliph 270, 336, 337–9, 349
- mules 35
- Multān 376
- mu'minūn* / *muslimūn* distinction 571
- al-Mundhir ibn al-Hārith, Ghassānid shaykh 92
- al-Mundhir III ibn al-Nu’mān, Lakhmid shaykh 92, 165
- al-Mundhir ibn Sāwā al-Tamīmī, governor of Bahrayn 164, 439, 440, 164n
- Mu’nis al-Muzaffar, al-Khādim 349, 350, 351, 355, 410, 565
- Egyptian campaigns 339, 340, 349, 564
- execution 352, 565
- al-Muntasir, caliph 270, 298, 300, 305, 308, 309 and assassination of al-Mutawakkil 300, 305, 306, 308
- and Egypt 557, 558–9
- Munuza 591
- al-Muqaddasī 448, 501, 502, 539, 554
- al-Muqallad ibn Muḥammad, ‘Uqaylid ruler 386
- Mūqān 467
- al-Muqanna’ 277, 477, 478, 479
- ‘al-Muqawqas’ (Cyrus, bishop of Phasis) 543
- al-Muqtadir, caliph xxv, 270, 339, 349–52, 383, 498, 502
- coinage 661
- decline of caliphate 11, 563
- and Jews and Christians 334
- revolts against xxv, 350, 355
- Murcia 586–7, 618–19
- Murji'a theological school 460, 464, 469, 691
- al-Murtadā, al-Shārif 388
- Mūsā ibn Abi ‘l-Āfiya 616–17
- Mūsā ibn al-Amīn (‘al-Naṭīq bi'l-Ḥaqq’) 285
- Mūsā ibn Bughā 310, 311, 320, 321, 323, 560
- Mūsā ibn al-Mahdī see al-Hādī, caliph
- Mūsā ibn Muṣ‘ab 533–4
- Mūsā ibn Nuṣayr 231–2, 548, 584–5, 588
- Mūsā al-Kāzim 206, 326
- Muṣab ibn al-Zubayr 441, 654
- al-Musabbiḥī 575
- muṣādara* (investigation of supposed embezzlement) 334, 349–50, 351, 357
- Musaylima ibn Habīb 181
- music 400
- Muslim ibn Quraysh, ‘Uqaylid ruler 387
- Muslim ibn Sa’id al-Kilābī 457
- muslimūn* / *mu'minūn* distinction 571
- al-Musta’īn, caliph xxv, 270, 300, 309–11, 320
- al-Mustakfi, caliph 270, 356, 362, 365
- al-Musta’īlī bi-Allāh 428
- al-Mustansir, Fātimid caliph 428, 578, 579, Pl. 16.38
- al-Mu’tadd, Umayyad caliph of al-Andalus 621
- al-Mu’tadid, caliph (Abu ‘l-Abbās ibn al-Muwaqqāf) 270, 324, 332–7
- and peripheral provinces 332–3, 335–7, 435

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

Index

[More Information](#)*Index*

- and Qarāmite 337, 444
 and Tūlūnids 336, 561
 and Zanj revolt 324, 332
 al-Mu'tamid, caliph 270, 311
 and Aḥmad ibn Tūlūn 320–1, 560; attempts to flee to 322, 323, 560
 death 332
 and al-Muwaffaq 314, 320–1, 323, 560
 and Ṣaffārids 316–17, 495–6
 and Sāmānids 344, 498–9
 wazīrs 323
 al-Mu'tamin ibn Hārūn al-Rashīd 279, 322
 al-Mutanabbi, Abu l-Tayyib Aḥmad 537
 Muṭarrif ibn Shihāb and Muṭarrifiyya 426
 al-Mu'tasim, caliph 270, 289–90, 291, 296
 Amorion campaign 302, 529
 and Caspian region 482–3
 coinage 659, Pl. 16.24
 and Egypt 290, 553, 557
 military emphasis 290, 296, 298, 299, 301, 335
 religious policies 294
 Sāmarra' as capital xxiv, 296–7, 312, 675;
 al-Jawsaq (Dār al-Khilāfa) palace 297, 298
 and vizierate 298
mutaṭawwi'a ('volunteers') 317
 al-Mutawakkil, caliph xxv, 270, 298–300, 305–8
 administration of Hijāz 401
 and 'Alids 408
 and army xxv, 298, 299, 301, 308, 309, 310
 assassination xxv, 300, 305–7, 309, 535, 558
 authority 298, 299, 301
 and Bahriyān and Yamāma 442
 ceremonial 298, 308
 coinage 659
 extravagance 299–300, 308
 Nubian campaign 302
 patronage of poets 308
 religious policies 297, 298–9, 301, 307, 557
 and Sāmarra' 299, 308, 309, 675; builds al-
 Ja'fariyya/al-Mutawakkiliyya xxv,
 297–8, 299, 300, 675, 677; palaces 297,
 299–301, 308, 309
 succession arrangements 298, 308, 310
 and Turks xxv, 308, 309, 310
 al-Mutawakkiliyya/al-Ja'fariyya, Sāmarra'
 xxv, 297–8, 299, 300, 675, 677
 Mu'tazila 291–3, 294–5, 298–9, 302–3, 598
 al-Mu'tazz, caliph 270, 300, 311
 coinage 659
 civil war against al-Musta'in xxv, 310–11, 314
 and succession to al-Mutawakkil 297, 298,
 300, 308, 309
 and Turks 308, 309, 310
- al-Mu'ti', caliph 270, 356, 362, 499
 mutilation, judicial 338, 576
 al-Muttaqī, caliph 270, 355–7, 566, Pl. 16.27
 al-Muwaffaq 559
 al-Muwaffaq ibn al-Mutawakkil, Abū Aḥmad
 270, 332, 496
 and army 314, 323, 335
 and al-Mu'tamid 314, 320–1, 323, 560
 and Tūlūnids 322, 335, 560, 561
 and Zanj revolt 321, 324, 335
muwalladūn (Andalusian Muslims of
 indigenous stock) 588, 612–13
 Muzāḥīm 559
 Muzayna tribe 154
 myth *see* legends
- Nabataeans 89, 90
 Nabāhīnī dynasty of Oman 438
 Naḍīr, Banū (Jewish tribe of Medina) 158–9,
 164–5, 168, 169–70, 189
 Nāfi' (ruler of Oman) 436
 Nāfi' (scholar) 400
 Nāfi' ibn al-Azraq 459
 al-Nafs al-Zakiyya, Muḥammad 265, 271–2,
 407, 552
 Nahrawān
 battle of 207, 418
 canal 354
 Najāḥ, ruler of Zabīd 427
 Najāḥī dynasty of Yemen 421–2, 427, 428, 429
 Najd 160, 181, 397, 408, 414, 438–47
 Najda ibn 'Āmir 418, 432, 441
 Najrān 417, 421, 426
 Christians and Jews 178–9, 417
 Nakhlā, raid at 167, 186, 190
 Namāra, Hawrān 91
 Napoleon I, emperor of France; and
 Déscription de l'Égypte 627
 Naqsh-i Rajab rock-cut reliefs 105
 Naqsh-i Rustam 48
 Ka'bā-i Zardusht 99, 143
 res gestae of Shāpūr I 98–9, 117, 119, 123–4, 146
 rock-cut reliefs 76, 105, 143, 146
 Narbonne 232, 589
 Narseh, king of Persia 81, 99, 118, 151
 Paikuli inscription 98–9, 117, 119–20, 124, 148n
 Narshakī 463–4
 Nasā 454
 Nasaf 477
 Nāṣir al-Dawla (al-Ḥasan ibn Abī al-Hayjā',
 Hamdanid) 354, 355, 367, 537, 579
 Nāṣir al-Dīn wa-al-Dawla (title of Sebüktegin)
 372

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

Index

[More Information](#)*Index*

- al-Naṣir ilā l-Ḥaqq 327
 Nāṣir al-Kabīr 500
 Nāṣir-i Khusraw 413, 447
 Naṣr I ibn Aḥmad ibn Sāmān-khudā, Sāmānid ruler 337, 344, 345, 497, 498–9
 Naṣr II ibn Ahmad ibn Ismā‘il, Sāmānid ruler 345, 346, 347, 499, 503–4, Pl. 16.32
 Naṣr ibn Naṣr ibn Aḥmad ibn Sāmān-khudā 499
 Nasr ibn Sayyār 239–40, 263–4, 457, 470
 Nasr ibn Sebüktigin 372
 Naṣr ibn Shabath al-‘Uqaylī 286, 287, 491
 Naṣr al-Dawla (Kurdish Marwānid) 381
 nationalism in Islamic east 477, 483, 494
 modern scholars' articulation 628, 645–6
 Navasarika, Gujarat 241
 navies and naval warfare
 ‘Abbāsid 302, 340
 against Byzantium 235, 511, 514, 568
 Egyptian 243, 544; Fātimid 340, 564–5, 568, 577, 617
 Vandals 83
 Negev 25, 31, 198
 negotiation and renegotiation, social 356–7
 Neoplatonism 126, 142n, 327, 346
 Nessana 25, 213
 papyri 509, 517, 519
 Nestorianism *see* Christianity (Nestorian)
 Nevo, Yehuda 643
 new men ninth-century 315
 Sasanian aristocracy 120, 122
 Ngila, near Tripoli; cemetery 609–10
 Nicæa 28–9, 235
 Nicephorus I, Byzantine emperor 281
 Nicephorus II Phocas, Byzantine emperor 538
 Niebla 592
 Nihāwand 196
 battle of 112, 113, 451
 Nile Valley and Delta 19–20, 34–5
 Nineveh 27, 112, 139
 Nīshāpūr 264, 347, 374, 454, 476, 680
 coinage 662, Pl. 16.34
 Ghaznavid rule 374, 380
 learning 127, 304
 Muslim conquest 453, 454
 routes 28, 468
 Ṣaffārid rule 316, 344, 494, 495
 Saljuq occupation 379–80
 under Sāmānids 344, 499–500
 Tāhirid capital 493, 499–500
 Nisibis 27, 132
 coinage Pl. 16.29
 in Roman–Sasanian wars 85, 86, 108, 134, 136
 Nīzak Tārkhan 455, 457, 462, 470
 Nīzām al-Mulk 346, 477
 Nīzāris 434–5, 694
 Nizwā school of Ibādīsm 435–6, 437, 438
 Nobles, battle of the 233, 591
 Nöldeke, Theodor 635
 nomads 153
 in North Africa 30
 semi-nomads, Arab 57, 153, 324–5, 328, 398–9
 and settled populations 92–3, 157–61, 383–4, 385–6, 400, 413
 see also Bedouin; pastoralism
 ‘northern’–‘southern’ rivalry *see* Qays; Muḍar; Yaman (tribal faction)
 notables 79–80, 243–4
 Sasanian dihqāns 51–2, 54, 122, 344–5
 ummal al-harāj 51–2
 see also elites
 notebooks, students' 631–2
 Noth, Albrecht 631, 636
 Nubia 302, 557
 and Egypt 541, 547, 559, 566, 568, 574
 Nūḥ I ibn Naṣr, Sāmānid ruler 346, 372, 504
 Nūḥ II ibn Maṇṣūr, Sāmānid ruler 504
 Nūḥ ibn Asad 289, 498
 al-Nukkāriyya branch of Ibādīsm 598, 617
 al-Nu‘man III ibn al-Mundhir, Lakhmid ruler xxii, 138, 165
 al-Nu‘mān ibn Abī ‘Abd Allāh Muḥammad al-Maghribī, Qāḍī 331, 341
 sons of 571–2
 Numayrids 384, Pl. 16.39
 numerals 333
 numismatics *see* coinage
 Nūr al-Dīn Maḥmūd, ruler of Aleppo 663, Pl. 16.40
 al-Nūsharī, governor of Egypt 563
 nuts 32
 oases
 Arabian Peninsula 20, 399
 Iranian plateau 21, 32
 oaths 132, 356–7
 occultation (*ghayba*) of imams 206, 326, 327, 387–8, 614, 693
 Odenathus, Septimius, of Palmyra 77, 78, 108
 Odessos (Varna) 57n
 officials *see* administration; governors, provincial; scribes; vizierate
 Ogēlos son of Makkaios, of Palmyra 90

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

Index

[More Information](#)*Index*

- oil 27, 29, 31, 59–60, 62–3, 246
 al-'Ola (formerly Dedan) 20
 olives 29–30, 34
 oil 27, 29, 31, 59–60, 62–3, 246
 Oman 430–8
 administration 401
 Azd tribe 432–3, 434, 435; *see also* Julandā rule
 below; Yazid ibn al-Muhallab
 Būyids and 436–7
 and central government 397
 conversion to Islam 430–1
 governors 431, 432, 440
 and Hadramawt 423
 Ibādīs 418, 423, 432, 435–6, 438; imamate 433,
 434–5, 437, 443
 Iranian influence 58, 164, 430, 431
 irrigation 47
 Ismā'īliyya 427, 429–30; *see also* Ibādīs above
 Julandā rule 431–2, 433, 434
 Khārijism 418, 423, 432; *see also* Ibādīs above
 landscape 430–1
 mining 35, 36
 navigation 432
 Qarmāṭī raids 444
 riddat ahl 'Umān 431, 432, 438
 Saljūq power in 438
 Sasanian control 58, 164
 society 430–1, 434, 435, 438
 sources' deficiencies 397, 430–1
 trade 68, 432, 434, 437, 440–1, 679
 tribal culture 430, 434, 435, 438
 oral tradition 153–4, 157, 185, 224, 631–2
 ordeal 132, 139–40
 Orientalism *see* scholarship (MODERN)
 Orontes basin 539
 Ortaias, Berber chieftain 582
 Otto I, German emperor 343
 Ottomans 373
 Oxford, university of 627
- Pabag, king of Persia 124
 paganism 509
 see also idol worship; polytheism
 pagarchs (Egyptian tax officials) 243, 544, 545, 551
 Pahlavi dynasty of Iran 143
 Paikuli 143
 inscriptions 98–9, 117, 119–20, 124, 148n
 paintings, mural 250–1, 298
 palaces
 Byzantine empire centred on 80
 coups; assassination of al-Mutawakkil as
 paradigm 300
 of heirs apparent 297
- linear plans of Umayyad 298
 location within cities 7, 273, 674
 palatine cities and complexes *see*
 al-'Abbāsiyya; Madīnat al-Zahrā'; al-Qaṭā'i'; Raqqāda
 Sasanian 46, 105–6, 125, 139, 140, 361
 see also individual palaces, and under
 individual cities and rulers
 Palermo 319, 341, 611
 Palestine 19, 209, 220, 266, 384, 569
 agriculture 29
 Ahmad ibn Ṭūlūn and 321, 559
 Chalcedonian Church 510
 cities 44
 economy 57, 64, 65, 198, 532
 Islamisation and Arabisation 532, 534–5
 Muslim conquest 192, 196, 198
 population 39, 509
 routes 27, 28
 Sasanian occupation 86, 88, 93–4
 Palmyra 76–8, 108
 inscriptions 76, 77, 78, 90
 under Marwānids 248, 259
 trade 76, 90, 248
- palynology 23
 Pamplona 342–3
Panchatantra: 127
 panegyric 249
 Panjgür 50
 papacy 678
 paper 687
 papyrus
 Egyptian exports to Europe 678
 texts: *bism allāh* on early bilingual 665;
 Manichaean 102; Mu'āwiya's name
 and title in protocols 210; Nessana, on
 taxation 517, 519; as source on Egypt
 62, 100, 212–13, 243, 542
 parchment, texts on 100, 102
 Paris, university of 627
 Parsis 460
 Parthia 74–5, 129, 139, 145–6, 147
 Sasanian conquest 75, 99, 108; and Parthian
 aristocratic clans 115, 119–20, 144, 148
 Pass, battle of the 239
 pastoralism 29, 30, 386, 387
 and agriculture 30, 385
 in Najd 439, 441
 variation with environment 19, 29; *see also*
 nomads
- Pate, Lamu archipelago 681
 patents of investiture 472, 495, 496, 499
 patrimonial state, Weberian model of 574

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

Index

[More Information](#)*Index*

- patronage
 caliphal 249–50, 276, 283–4, 308, 410, 687
 in dynastic states 355, 693, 694; of Bedouin
 states by settled rulers 384–5;
 Hamdanid 355, 537–8, 694; Tāhirid 289,
 315, 494
 of Holy Cities 403–4, 410
 of literary Persian 129, 503
 of poetry 276, 289, 308, 345, 537, 538
 political 120, 249–50, 320, 384–5
 religious 14, 43, 388, 410, 687, 693
 Roman 43
 Sāmānid cultural 345, 503
 Sasanian 120, 129; of Nestorian Church 95,
 130, 132, 133, 134
 peasants
 Egyptian, and administration 545, 549
 farming 32, 35
 Muslim conquests and 200, 208
 Sasanian 53, 117, 122
 Pechina 601–2
 Pella, Jordan 64, 671
 pepper trade 572
 perfume trade 57
 perjury 356–7
 persecutions *see under* Christians and
 Christianity; Manichaeism; Shī‘ism;
 Zoroastrianism
 Persepolis 146
 Persia *see* Iran; Persian language; Sasanian
 empire
 Persian Gates 28
 Persian Gulf 27, 28, 50, 66–7, 432, 440–1, 678–81
 Persian language 13, 345, 502–3
 administrative use 345, 371, 375, 470, 502–3,
 505
 dari form 502
 dialects 502
 in dynastic states 13; *see also under*
 Ghaznavids; Ṣaffārids; Sāmānids;
 Tāhirids
 literary: Middle Persian 125, 127–8, 129; New
 Persian 345, 502–3, 505; *see also* history
 and historiography (Iranian) and *under*
 poetry
 Middle Persian, under Sasanians 99, 102–4,
 125, 127–8, 129, 132
 Qutayba ibn Muslim allows use for prayer
 services 465
 Peshawar 376
 Petersen, Erling Ladewig 631
 Petra, Black Sea 136
 Petra, Jordan 509
- Petrus Patricius 142
 pharmaceutical texts 127
 phases of early Islamic history 11
 first, rise and consolidation of unitary state
 12–13
 second, disintegration of unitary state 13–15
 Philip the Arab, Roman emperor 76, 105, 140
 philosophy 132–3, 638
 and Islamic religion 292, 295
 see also Neoplatonism
 Phocas, Roman emperor 138, 142n
 phylarchs, Arab 90
 see also Ghassānids; Lakhmids
 physical and strategic environment 19–36
 pigs 35
 pilgrimage (*hajj*)
 ‘Abbāsids and 275, 277–8, 280, 361, 442
 attacks on 389, 406; by *ashrāf* 413; by
 Bedouin 361, 383, 568; by Qarāmite 383,
 444, 447
 first 193
 food supply 568
 leadership 275, 280, 402, 409–10, 419
 Muhammad and 191, 389
 pre-Islamic precursors 161
 protection 393, 444, 446, 568
 roads 277–8, 400, 442; Darb Zubayda 280–1,
 669, 680; watering places 280–1, 403, 669
 to Shī‘ite shrines 389–90
 ‘Umar’s works for benefit of 403
 violation of sanctity 406, 407, 413
 pillars of Islam, five 692–3
 Pindos mountains 22
 Pirenne, Henri 600
 Pishdadians (mythical rulers of Iran) 146
 Pisidia 45
 plague 25, 42, 63, 408–9, 512, 611
 of ‘Amwās 512, 513
 pluralism, religious, in early Islamic state 686
 Podosaces (Malechus, Bedouin shaykh) 91, 92
 poetry
 in al-Andalus 613
 in Arabia 400, 423; pre-Islamic 96, 161, 180
 as historical source 629
 Persian-language 345, 375, 503
 rulers’ patronage 276, 289, 308, 345, 537, 538
 scribes’ education in 333
 Poitiers, battle of xxiv, 232, 589
 policing 110, 518, 551
 Baghdad 310, 314, 492
 politics
 adversarial 690–2
 Arabian influence 7–8

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

Index

[More Information](#)*Index*

- climatic change and 22
 and disintegration of unitary state 13
 diversity, and cultural flowering 387
 in east 459–60, 466–89
 Islamic fusion with religion and warfare 14,
 173–5, 193, 683–4, 691
 kinship 173–4
 Late Antique influence on Islamic 37–8
 Sasanian cities' role 50–2
 sources 348
see also individual institutions, especially
 caliphate; imamate; kings and
 kingship, Iranian; kinship
 poll-tax
 Islamic (*jizya*) 212, 219, 417
 Sasanian 110, 129
 polytheism 161–3, 173, 174, 177, 178
 Pontic Alps 21–2, 30, 36
 population
 climatic change and 22
 irrigation and 33–4
 Late Antiquity 25; Roman and Byzantine 39,
 40; Sasanian 38–40, 47–8, 54–7
 plague and 25
 transfers: by Mu‘awiyah 517–18; Sasanian 40,
 48–9, 53, 54, 55–7; *see also* deportations
 ports 341, 601
 Sasanian 50, 67
 Portugal 232
 possession, demonic 186–7
 postal services 26, 35, 61, 200, 277–8
 pottery
 African and Phocaean red slip 62, 63, 64,
 600–1
 amphorae 62–3, 678
 development 31, 682
 Far Eastern trade 678, 680–1, 682; Dusun
 ware 680; Yueh wares 680
 Indian 68, 680–1
 Iraqi glazed 679, 679–80, 682
 Marwānid trade 246
 Palestinian and Transjordanian fine wares
 64, 66
 al-Rāfiqa kilns 675
 Roman and Byzantine trade 27, 62–3, 64,
 65–6, 600–1
 Sasanian 46, 47, 48, 55–6, 65–6, 68, 69
 prayer 189
 precedence in early Islam 199–200, 204–5
 predestination 424, 525
 pre-Islamic period *see* Late Antiquity and under
 Arabia
 prisoners of war *see* captives
 prisons 165
 privy purse (*bayt māl al-khāṣṣa*) 334
 Procopius 101
 profit, excessive (*ribā*) 650, 661
 pronunciation xix–xx
 prophecy
 Arabian prophets other than Muḥammad
 181, 189
 continuous 254, 269
 Islam on men's rejection of 175–6
 Moses and Abraham in Qur'aan 189
 Muhammad's style 185, 187, 224
 Muslim fulfilment of Christian 8
 veiled prophet of Khurāsān *see* al-Muqanna'
 protection
 dhimma 464, 571, 686
 hajar/hijras 423, 425
 himāya agreements, Kurdish 382
 of holy places 410, 566, 568
 see also under pilgrimage
 protectionism, Sasanian 65
 provinces
 histories 458
 organisation of Islamic 241, 242–4, 279,
 288–90, 467
 see also governors, provincial
 Ptolemy (Claudius Ptolemaeus); *Almagest* 127
 punishment
 divine 176, 510
 judicial 338, 549; mutilation 338, 576
 Yemenite opposition to Qur'aanic 425
 Punjab 376, 380
 Puran, Sasanian queen 118, 152
 Qadariyya 256–7, 258
 qādīs (judges) 241, 370, 381, 417, 686
 chief 298, 392
 of Egypt 542, 560, 571–2
 institution 208, 637
 al-Qādir, caliph xxv, 373, 402, 412
 religious leadership xxv, 362, 373, 392–3, 402
 al-Qādisiyya, battle of 112, 113, 196, 197–8, 200
 al-Qāhir, Muhammad, caliph 270, 351, 352, 355
 al-Qāhira (now Cairo) 569, 571, 573
 Qaḥṭaba ibn Shabīb al-Ṭā’ī 264, 274
 Qaḥṭān, Āl 156, 427
 al-Qā'im, Abu l-Qāsim Muhammad ibn ‘Abd
 Allāh, Fātimid caliph 342, 564–5
 al-Qā'im, Muhammad, Fātimid caliph 562, 565,
 567, 617
 qanāts 33–4, 50, 297, 669, 670
 al-Qarāfa, mosque of 573
 Qarakhanids 372–4, 378–9, 503, 504–5

Index

- Qārin (Persian noble) 454
 Qārin ibn Shahriyār, Bāwandid 483–4
 Qārin ibn Wādād-Hurmuzd, Qārinid ruler 481
 Qārinids 479, 481–3
 Qarluq Turks 344, 500
 Qarmāšīn (Kirmānshāh) 381
 Qarmaṭ (Hamdān ibn al-Ash'ath) 328, 330, 444, 536
 Qarmatīs *see* Qarāmīta
 Qarāmīta (Carmathians, Qarmatīs)
 Baṣra attacked by 383, 422
 and Bedouin 328, 383, 384, 446
 al-Ḥallāj and 350
 historiographical bias against 445
 of Iraq 330, 347, 444
 messianic beliefs 265, 330, 445
 origins 328, 331, 536
 of Syria 337–8, 384, 536–7, 561–2
 Tūlūnid state attacked by 336
 use of term 330, 424
 and Zanj 324
 see also Egypt (Qarmatī invasions) and under Bahrayn
 Qaryat al-Faw 678
 Qāsī, Banū 587, 612
 al-Qāsim, governor of Egypt 550
 al-Qāsim ibn Ibrāhīm al-Rassī 326–7, 484
 qāṣr *see* qusūr
 al-Qatā'i 321, 338, 559–60, 562
 Mosque of Ibn Tūlūn 321, 338, 559–60, 562
 Qatārī ibn al-Fujā'a, Azraqī ruler of Fārs 460, 487
 al-Qaṭīf 439, 444, 446
 Qatrana 247
 Qaynuqā', Banū 168, 189
 Qayrawān 231, 304, 599
 Abū 'Abd Allāh al-Shī'i captures 330
 Aghlabids and 604–5, 606
 and Berber revolt 233, 234, 592–3
 buildings and town plan 604–5; mosque 604
 Christianity 609–10
 coinage 657, Pl. 16.4
 foundation and early years 583, 584, 601, 604, 671
 Khārijite attacks 234, 303, 342, 617
 palatine complexes near 330, 341, 604–5, 615
 '*ulamā'* 304, 342, 605–6, 610, 611, 615, 617
 Warfajīma tribe and 593, 596
 water supply 604
 Qays (tribal faction) 156, 242, 253, 259
 and Kalb 518–19, 523, 527
 and Yaman 218, 253, 263, 302, 434–5, 550
 Qays 'Aylān tribe 167
 Qays ibn Makshūh 416
 Qays ibn Sa'd ibn 'Ubāda 163
 Qazvīn 336, 337, 370, 458, 465
 qibla (direction of prayer) 189
 Qinnasrīn (Chalkis) 28, 196, 266, 525
 jund 242, 517, 592
 qirā'at (various readings of Qur'an) 413
 Qirwāsh ibn al-Muqallad al-'Uqaylī xxv, 383–4, 386–7
 Qissā-i Sanjan 460
 Qiwām al-Dīn, Büyid ruler Pl. 16.28
 qiyyās (interpretation through analogy) 294
 Qom *see* Qumm
 quarters, urban military 297, 312, 321, 546, 604, 675–8
 Quḍā'a tribal grouping 512, 513
 Qudāma ibn Ja'far 359
 Quhīstān 449, 455, 467
 Qūhyār, Qārinid ruler 483
 Qūmis 264, 452, 467, 468
 Qumm 276, 336, 390, 459, 461, 694
 Muslim conquest 461, 463
 Qur'an
 'Abd al-Malik and 221
 angels in 190
 centrality to Islam 175
 as closed 687
 creativity doctrine *see* *mīhnā*
 cultural and linguistic influences on 181–2, 223, 224
 exegesis 183, 184, 278, 423, 605
 inimitability (*i'jāz*) 186
 and *jāhilīyya* ethos 224
 language 181–2, 187
 modern scholarship 634–6, 641, 642, 643
 Muhammad's experience central to 186, 190
 and oral tradition 185, 224
 pre-Islamic monotheism and 180–2, 223
 prophets in 189
 'Uthmān and 185, 204
 warfare emphasised in 189–90, 201
 writing of 185, 665
 CITATIONS: 2.61 178–9; 2.217 190; 2.218 190; 7:128 195; 8:9, 12, 17, 42 190; 9:19 190; 9:69 212; 26:214 185; 34:28 185; 40:15 185; 48:18–21 191; 72:2 185; 74:1–5 185; 81:1 185; 96:1–5 185, 186; 105 183; 108 181–2
 Quraysh, Banū 153, 156, 166–7, 169, 188, 430, 512
 idol worship 162
 Mu'awiyah and 214
 Muhammad and 184, 191–2, 399
 power and status in Mecca 166, 399

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

Index

[More Information](#)*Index*

- and Sulaym 160
 trade 20, 57; leather 27, 57, 60
 al-Qurayya, near Mecca 166–7
 Qurayza, Banū 164–5, 168, 169–70, 189
 Qurra, Banū 578
 Qurra ibn Sharīk 243, 548
 Quṣayr ‘Amra 250–1, 526, 667, 669
 Quṣayy 156, 164, 169, 188
quṣūr ('desert castles') 246–7, 250–1, 526–7,
 666–9
 al-Andarīn 666–7
 al-Bakhra' 247, 257, 666
 Dūmayr 666–7
 Humayna 262
 Iṣṭabl 'Antar 666–7, 678
 Jabal Says 669
 Khirbat al-Mafjar 250, 526, 667, 669
 Ma'an 667–9
 Qaṣr al-Bahīlī 457
 Qaṣr al-Bashīr 668
 Qaṣr al-Burqū' 669
 Qaṣr al-Hallabāt 526
 Qaṣr al-Hayr al-Gharbī 250, 669
 Qaṣr al-Hayr al-Sharqī 247, 249, 526–7
 Qaṣr Ibrīm 568
 Qaṣr al-Ja'farī 299
 Qaṣr al-Kharāna 526, 666, 668, 669
 Qaṣr al-Tūba 669
 Qaṣr-i Abū Naṣr 48, 53
see also Quṣayr ‘Amra
 Qutayba ibn Muslim xxiii, 238–9, 456–7,
 468, 485
 conversion policy 464, 465
 al-Qutqutāna 165
 Quzdar 50
 al-Rabadha 400, 439, 447, 680
 al-Rabi' ibn Yūnus 274
 Rabī' ibn Ziyād al-Hārithī 453, 455, 459,
 464, 465
 Rabī'a tribal federation 154, 259, 523
 al-Rāḍī, caliph 270, 339, 354–5
 al-Raḍīyy, al-Shārif 388, 402
 Rāfi' ibn al-Layth 283, 289, 473–4, 498
 Rāfiqī Shī'a 194
 al-Raqqa 275
 coinage Pls. 16.14, 16.20
 foundation 1, 2
 imports of Iraqi ceramics 680
 industrial zone 675, 676
 palaces 675
 plan 674–5, 676
 and al-Raqqa 1, 6, 275
al-rahmān as monotheistic marker 180
ra'is (title in Qazvīn): 370
 Rajasthan 240
 Ramaḍān xxi
 Rāmhurmuz 450
 al-Ramlā 242, 248, 569, 575
 Ranke, Leopold von 648
 ransom 136
 al-Raqqa (Callinicum/Kallinikos) 301, 336, 560,
 566, 574, 680
 aerial view 676
 Hārūn al-Rashīd's capital xxiv, 275, 529
 and al-Rāfiqa 1, 6, 275
 routes 27
 al-Raqqāda 330, 341, 605, 615
 Rasad, Fātimid queen mother 578
 Rāshid ibn Sa'īd ('Ibn Rāshid'), Ibaḍī imam 437
 Rāshid ibn Shadhān (or al-Naṣr), ruler of
 Oman 433
 Rāshid ibn al-Walīd, Ibaḍī imam 436
 al-Rāshid bi-Allāh (Abū al-Futūḥ) 412
 rationalism *see al-ra'y*
 Rāwar 240
 Rawḥ ibn Hātim ibn Qabīsa ibn al-Muhallab 275
 Rawwādids of Azerbaijan 381, 383, 458
al-ra'y (reasoned argument) 278, 291, 293–4,
 686–7, 691–2
 Rayy (al-Muhammadiyya)
 Büyid principality 348, 366, 367, 369, 370;
 conquered by Mahmūd of Ghazna
 xxv, 373, 374
 in civil war 336, 474
 coinage 274, 657, 681, Pl. 16.16
 economy 50, 274, 680
 garrison 458
 Ghaznavids and xxv, 367, 373, 374
 governed by future caliphs 273–4, 336, 337
 Muslim conquest 452, 453
 routes 28, 468
 Sāmānids and 367, 500
 Sunbādh the Magian seizes treasury 476
 trade 50, 274, 680
 Rayyo, al-Andalus 592
 reason *see al-ra'y*
Recueil des historiens des croisades 639
 Red Sea 541, 572
 regional variation in resources 11–12, 31, 44–5
 regionalism 13–15, 387, 449, 694–5
 'commonwealth' model of state 13–14
 conversion to Islam and 466
 in east 458–67, 475, 489–505; *see also*
individual regions and dynasties
 hereditary governorships promote 304

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

Index

[More Information](#)*Index*

- regionalism (cont.)
 and high culture 15, 501–3
 Iranian eastern and south-western traditions 145–6, 148
al-Ma'mūn and 304, 475
 in *al-mashriq* 449
 Roman 143
 Sasanian 68, 113, 123, 143, 145–6
 Umayyad period 210–11, 213–14, 249
see also dynastic states and individual regions and dynasties
 reliefs, Sasanian rock-cut 104–5, 139–40, 144
see also under Naqsh-i Rajab; Naqsh-i Rustam; Taq-i Bustan
 religion
 astral cult of Harrān 509
 and caliphal authority 7–8, 194–5, 280, 291–5, 525, 685–6
 and city plans 674
 coin legends show ruler's orientation 648–9
 divine qualities of rulers 73–4, 104, 105, 114, 118, 273
 dynastic states and 358
 and ethnic identity 177–8, 534
 language change and religious identity 534
 pluralism in early Islamic state 464, 686
 and politics and warfare 14, 173–5, 193, 683–4, 691
 and state formation 683–4
 sun-worship 476
 syncretism 289, 302, 476, 477–8
 tolerance 317, 464, 494, 686
see also individual religions and under Arabia (PRE-ISLAMIC); Baghdad; Iran; patronage; Roman/Byzantine empire; Saffarids; Sasanian empire; Tahirids
 requisitioning, Roman 79
 Resafa *see al-Ruṣāfa*
 resources 71
 competition over 174, 386, 387
 exploitation of physical 29–36; climatic change and 22
see also environment and under individual regions
 retrospective adjustment of ideology 299, 331–2, 690
 Rev Ardashir 464
 Rhine, river; barbarian crossing (406) 83
 Rhodes 197, 514
 Rhodope mountains 22
ribā (illegitimate profit) 650, 661
ribāṭs (defensive structures) 279, 319, 341, 344, 601–2
 rice cultivation 29, 32
ridda wars xxiii, 159, 160, 195–6, 440, 442
riddat ahl 'Umān 431, 432, 438
rifāḍa (viceroyship) 165–6
al-Risālat al-Qadiriyya 392–3
 Rishahr, battle near 452
 ritual, early Islamic 180, 189
 Riyadḥ (Hajr) 154, 439
 road stations 280–1, 400, 403, 669
 roads 26–9, 200, 667, 669
see also postal systems; routes; and under individual regions and pilgrimage
 Robinson, Chase F. 636
 Roderic, Visigothic king of Spain 231–2, 250–1, 585
 Roman/Byzantine empire 72–97
 administration 73, 78, 212–14
 and Aleppo 538–9, 540, 573
 Andalusian contact 343
 army: composition 87, 88, 91; finance 60, 61; military roads 26, 29; quality 74, 86–7; size 78, 79; supply 30, 57n, 60
 Avar threat 136
 building and engineering 26, 80, 106, 129, 669
 caliph's personal leadership against 280, 336, 529
 cities 26, 41–5, 71, 79, 80
 citizenship 81
 climate 22–3
 coinage 30–1, 59, 61, 63, 78–80, 517, 651–3, 657, 663, 681; copper 61, 651–2, Pl. 16.2; gold 80, 657, Pl. 16.1
 economy, Late Antique 37–8, 59–64, 71, 72, 80; monetisation 30–1, 59, 61, 63
 elites 73, 78, 79–80, 81; and Muslim conquests 70, 78, 94–6, 198
 emperor's role 80, 141–2, 142n, 210, 250–1; *see also* individual emperors
 food supply 30, 33, 61; *see also* under grain frontier with Islamic empire 199, 306, 355, 510–11, 530–2; campaigns 278–9, 507, 529, 530–1, 569; Christians in 531, 533; *ghāzī* ethos 531–2, 538; *see also* Thughūr and Goths xxii
 and Islam 93–7, 652–3; influences on Islamic empire 8, 690
 and Jews 74, 509
 Khurramiyya alliance with 287
 law 690
 al-Mahdī exacts tribute: 279
al-Ma'mūn's campaigns 290–1, 302, 529
 Manichaeism 131

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

Index

[More Information](#)*Index*

- Muslim conquests 70, 78, 94–6, 113, 196, 198;
 Byzantine inability to counter 511, 684;
 economic effect 71; *see also* Anatolia
 (Muslim campaigns)
 navy 511, 514
 officials 60–1, 79–80
 and Palmyra 76–8
 Parthian campaigns 74–5
 population 39, 40
 postal service (*cursus publicus*) 26, 61
 religion: Christianity xxii, 43, 78–9, 80–1,
 509–10, 515; Christology in Byzantium
 542–3; imperial cult 73–4; and
 Monophysites 95, 130, 132, 515, 533; *see*
 also under Syria
 requisitioning 79
 roads 26, 29
 as Rûm, in Iranian historical tradition 148,
 149–50
 and Sicily 611
 social environment 41–5
 sources on 4
 successes in mid-tenth-century 566, 568, 569
 taxation 43–4, 60–1, 61–2, 83; of land and
 agriculture 30–1, 79; third-century
 increases 73, 78, 79
 trade 27, 62–3; *see also under* pottery
 and Turks 136
 Umayyad campaigns 66, 218, 232, 234–6, 514
 western empire 74, 75, 81–4, 135
 Ya'qûb ibn al-Layth and 495
see also under Africa, North; Arabia; census;
 estates; fortifications; grain;
 patronage; pottery; regionalism;
 Sasanian empire; villages
 Rome, city of; Aghlabid sack 611
 Rougga 671
 routes 26–9
 capital cities and 13, 28, 272, 516
 to Holy Cities 420, 440, 442, 447; *see also*
 pilgrimage (roads)
 Idrîsid control 603
 overland long-distance 680
 Sasanians and 26, 66–7, 200
 shipping 26–7
 transhumance 381, 382
see also roads and under individual regions and
 places
 Rubin, Uri 631
 Rûdakî 345, 503
 Rukhkhâjî 455–6, 485
 Rukn al-Dawla al-Hasan (al-Hasan ibn Büya)
 347, 348, 365, 366, 369, 501
 ruling families
 governors chosen from 119, 121, 401, 442
 Sasanian 114, 115, 117–19, 121; cults of
 members 114, 115, 118–19; women 116,
 117–18, 142
 Rûm, in Iranian historical tradition 148, 149–50
 Ruqiyâ, Fâtimid queen mother 576, 578
 Rûs people 681
 al-Rûshâfa (Sergiopolis) 44, 338, 508, 510, 525, 674
 Russia 681
 Rustam (Sasanian commander) 112, 196
 Rustam ibn Mihr-Hurmuzd al-Majûsî 463
 Rustamids (rulers of Tâhert) 11, 304, 318, 343
 fall 330, 616, 617
 religion 304, 318, 596–8
rustâq (administrative district) 241
 Rustaq school of Ibâdism 435–6, 437, 438
 Ruzayq (Tâhirid ancestor) 289
 Ruzbân Şûl, ruler of Jurjân 452, 460–1, 462
 Saba' ibn Ahmad 429
 Sâbûr, town of 452
 Sâbûr ibn Ardâshîr 388
 sacred enclaves 423, 425
 Sa'd ibn Abî Waqqâs 196
 Sa'd ibn 'Ubâda (Companion) 163
 Sa'd al-Dawla Sharîf, Hâmdânid ruler 539
 Sa'dâ 419, 421, 422
 Zaydî imamate 327, 424, 425, 426, 427
şâdâqa (alms-tax) 402
 saddles, pack-, for camels 27
 Safaitic inscriptions in Syrian desert 90
 al-Saffâhî *see* Abû al-'Abbâs al-Saffâh
 Saffârids 315–18, 336–7, 493–8
 and 'Abbâsid caliphate 493; Ya'qûb ibn al-
 Layth xxv, 316–17, 323, 325, 495–6; 'Amr
 ibn al-Layth 496
 Arabian operations 409, 435
 coinage 659–60, Pl. 16.25
 culture 345, 493–4, 503
 as frontier state 358
 and *jihâd* 317, 495
 and Khârijites 316, 494, 495
 Mahmûd of Ghazna deposes last 374
 Persian language 345, 503
 religion; no sectarian bias 317, 494
 and Sâmânids 336–7, 344, 497, 498, 499, 500
 Tâhirids overthrown by 315, 316, 494, 495
 and Zanj 324
see also 'Amr ibn al-Layth; Tâhir ibn
 Muhammad; Ya'qûb ibn al-Layth
 Sagalassos 45
şâh (Iranian 'petty kings') 129

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

Index

[More Information](#)*Index*

- Sahara, trade across 572
ṣāḥib al-himār see Abū Yazīd Makhlad ibn Kaydad
ṣāḥib al-nāqa see Yahyā ibn Zikrawayh
ṣāḥib al-shāma see al-Ḥusayn ibn Zikrawayh
 Sahlids 285, 286, 295
 Ṣāḥināmeh 124, 133, 150
 Saḥnūn ibn Sa'īd 606
Ṣāḥrestānīhā ī Ērānshāhr 50–1
 Sa'īd ibn 'Abbad, Julandā ruler of Oman 431–2
 Sa'īd ibn al-'Āṣ 455, 460
 Sa'īd ibn Baṭrīq (Eutychius) 541–2
 Sa'īd ibn al-Ḥusayn see 'Abd Allāh al-Mahdī
 Sa'īd ibn 'Uthmān 456
 al-Sa'īda (idol) 103
 Salamiyya, Mahdist state of 327, 328, 329, 338, 536, 562, 614–15
 Salih ibn 'Alī, governor of Syria 274, 529
 Salih ibn Mirdās al-Kilabī 383–4, 385
 Salih ibn Nadr (or Naṣr) 489, 494
 Salih ibn Tārif 595–6
 Salih ibn Waṣīf 311, 320
 al-Ṣalih Ismā'īl, Zangīd ruler Pl. 16.41
 Salimī 430–1
 Saljūqs 379–80
 bureaucracy 345–6, 375
 campaigns and conquests: Baghdad 369, 579; Buyids 365, 369; Fātimids 578, 579; Ghaznavids 375, 379–80, 505; Kurdish principalities 382–3; Mosul 387; Oman 435, 438
 coinage 662, 663, Pls. 16.34–35, 16.40–41;
 honorific titles on 660, Pls. 16.31–32
 modern scholarship scarce 638
 Sunnism 373, 391
 al-Sallāmī 502
 Sallārids of Azerbaijan 660, Pl. 16.30
 Salm ibn Qutayba ibn Muslim 275
 Salm ibn Ziyād 456, 459
 Salmās 381, 382
 salvation history, Islamic 104, 150
 Sāma, Banū, of Oman 434–5
 Sāmānids 289, 304, 344–6, 498–505
 and 'Abbāsids 288, 296, 301, 333, 345–6, 497, 499
 administration 333, 345–6, 371
 Bukhārā under 289, 344, 371, 372, 499–500
 and Buyids 346, 367, 499, 500–1
 coinage 345, 499, 660, 662, Pls. 16.31–32
 culture 345, 501–3, 505
 defences 344
 fall 372–3
 as frontier state 344, 358, 493
 and Ghazna 372–3, 504
 ghulām army 296, 346, 371, 499–500, 502, 503–5; Ghaznavid family 372
 and Ḥanafī school of law 346
 Persian language and culture 289, 345, 369, 502–3, 694–5
 Qarakhanid pressure in 503
 rise and nature of rule 304
 and Ṣaffārids 336–7, 344, 497, 498, 499, 500
 and scholars 345
 silver mining 662
 Sufism in region 351
 Sunnism 289, 295, 304, 346, 499–500
 and Ṭabaristān 484, 500
 and Ṭāhirids 289, 497
 trade with north 662, 681
 Sāmān-khudā (Sāmānid ancestor) 498
 Samaritans 509
 Samarcand
 coins in northern hoards 681
 fortifications 344
 mosque 673, 674
 al-Muqanna's support in area 277, 477
 Muslim campaigns and conquest 238, 456, 457
 Qarakhanid rule 374, 378
 Rāfi' ibn al-Layth's revolt 283, 473–4
 Sāmānid rule 497, 498, 499
 town plan 674
 trade 50, 680, 681
 Turkish threats and attacks 239, 457
 Sāmarra', caliphate at 296–304, 312, 314, 675
 anarchy of 308–13, 314, 332, 535
 Baghdad during Sāmarra' period 289, 297, 300, 310
 court life 297, 298
 distancing of caliph from subjects 297, 300, 307, 309
 return to Baghdad 300, 335
 Turks' political power xxv, 296, 297, 301, 308, 310
 Sāmarra', city of 6, 296–8, 312, 652, 675
 architectural and decorative style 297–8
 army quarters 297, 312, 675–8
 mosques 297–8, 675, 677
 al-Mutawakkiliyya/al-Ja'fariyya xxv, 297–8, 299, 300, 675, 677
 palaces 297, 299–301, 308, 309, 675–8; al-Jawsaq (Dār al-Khilāfa) 297, 298
 town plan 297, 675–8, 677
 water supply 675
 al-Samh ibn Mālik al-Khawlānī 589
 Samosata 27–8

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
 Index
[More Information](#)

Index

- San'a' 414
 eighth–ninth centuries 418, 419–20, 421, 422,
 424, 426
 tenth–eleventh centuries 424, 426, 427–8,
 429
 Abna' 415
 in first *fitna* 417
 governors 416–17
 Khārijite invasion 418
 mosque 674
 Muslim campaigns and conquest 416
 Shāfi'iism 424
 Sulayhī dynasty 427–8, 429
 trade 57, 420
 Yu'sirī dynasty 422, 424
 Ziyādī influence 421
sanad (chain of narrators) 630, 636
 Sanām 477
 al-Šanā'ī, 'Abd al-Razzāq 629
 Sanbar family 445
 Sanjar (Saljuq leader) Pl. 16.35
 Sanjūl ('Abd al-Rahmān ibn al-Mansūr ibn Abī 'Āmir) 621
 Santa María del Trampal (Cáceres) 608
 Sanutius (Shenute), Duke 544
saqāliba (North European eunuch slaves)
 620, 621
 Sara, daughter of Alamund, son of
 Witiza 586
 Saragossa 303, 585, 601, 618–19
 Sarakhs 286, 379, 380, 453
 Sardinia 232
 Sarī ibn al-Ḥakam 552
 Sasanian empire 98–150
 and Achaemenid traditions 99, 145, 146
 administration 50–2, 116, 122, 128–9, 461,
 462–3
 agriculture 20–1, 30, 129, 132–3; *see also under*
 irrigation
 ancestors' symbolic importance 99; kings'
 association with 114–15, 118, 143, 146
 and Anērān (non-Iran) 143–4
 architecture and building 53–4, 105–6,
 129, 132
 aristocracy 52, 115–16, 119–23, 461; after Arab
 conquest 70–1, 462–3; four status
 groups 115, 119; Khusrau I's reforms
 and 110, 116, 122–3; and kings 51, 110,
 111, 119–20, 121–3, 128–9, 147–8; lower
 110, 122, 461, 462–3; military 76, 122,
 123; symbols of rank 115–16, 120–1
 army 107, 129–30, 451; equipment and tactics
 129–30; Kawād and Khusrau I's
 reforms 110, 122, 123, 128; quality 86–7,
 112–13; supply 30, 68, 69–70, 86; *see also*
 siege warfare, Sasanian *and under*
 cavalry
 Arsacid traditions 115, 147–8
 arts *see culture and arts below*
 Avar alliance 88
 border controls 58, 66, 110
bullae 106, 679
 caliphate influenced by 8
 centralisation, political 51
 cities and urbanism 39–40, 45–57; royal
 foundations 48, 56–7, 65; town plans
 46, 53–4, 105; transfer of rural
 populations into 40, 48–9, 53, 54,
 55–7
 climate 55, 56
 coinage 69, 211, 652, 653–5, 656–7; copper
 652; designs copied by Muslim mints
 211; as historical source 5, 48, 56, 68–9,
 679, 681; iconography 106, 118, 211, 653,
 654, 656, Pl. 16.3; in Islamic empire 211,
 653–5, 658; monetisation 30–1, 67; silver
 36, 652, 653, 658, Pl. 16.3
 commerce 64–70
 court 123–8, 149; epic literature 102–3;
 etiquette 116, 125, 128; Khusrau I's
 reforms 110, 116; nuclear and extended
 119, 122–3, 124
 craftsmen 129
 culture and arts 111, 129, 132–3; decorative
 arts 105, 106, 118, 128, 132, 140;
 literature 100–4, 127–8, 129, 132; *see also*
 architecture *above*; history and
 historiography (Iranian); reliefs,
 Sasanian rock-cut; *and under*
 iconography; inscriptions; scholarship;
 seals
 economy 37–8, 64–70
 establishment of dynasty xxii
 genealogical table 151–2
 historical events of period 107–13
 historiography 46–7, 101–2, 140, 145–50; *see also X^wadāy-nāmag*
 ideology and identity 139–41, 142–4
 Islamic tradition influenced by 8, 643
 Khazar threat 137
 landscape 20–1
 language, Middle Persian 99, 102–4, 125,
 127–8, 129, 132
 lineage 121, 132
 Muhammad's letter to shah, tradition
 on 192

Index

- Sasanian empire (cont.)
 Muslim conquest 65, 111–12, 130, 196, 449–58,
 684; reasons for success 73, 94–6, 97,
 112–13, 123
 national traditions 142–50
 notables (*dihqāns*) 51–2, 54, 122, 344–5
 and Palmyra 78
 and Parthian 75, 99, 108; clans 115, 119–20, 144,
 148; Middle Persian supplants Parthian
 99; traditions 139, 145–6, 147–8
 population 38–40, 47–8, 54–7; transfers 40,
 48–9, 53, 54, 55–7
 postal system 26, 200
 provincial government 94–6, 121, 128, 164
 religion 114, 126–7, 130–2; royal cult 115,
 118–19; *see also Zoroastrianism and
 under Christians and Christianity; Jews
 and Judaism; Manichaeism*
 rise of Sasanian dynasty 75–6
 and Roman/Byzantine empire 8, 81–8,
 133–9; border controls 58, 66;
 commercial relations 36, 65–6;
 deportations of captives 26, 48, 54,
 64–5, 66, 106, 129, 130; diplomacy xxii,
 84, 86, 108, 109, 135, 136, 140–2, 149;
 economic effect of wars 64–5, 679;
 Roman activities elsewhere limited by
 wars 81–2, 83, 93–4, 135, 136; Roman
 payments to 66, 84, 85, 86, 110–11, 134,
 135, 136, 140; Rūm in historical
 tradition 148, 149–50; Sasanian raids
 56–7, 66, 138, 139; Sasanians' view of
 the west 142–50; wars 72–3, 75–6, 81–8,
 102, 108, 110, 111, 133–9, *see also under*
Armenia; Heraclius; wars facilitate
Muslim conquests 73, 97; see also under
individual rulers of Persia and Rome
 social environment and organisation 45–57,
 114–17, 461–3; *see also aristocracy,*
notables above
 sources 4–5, 46–7, 98–107, 124
 symbols of rank 115–16, 120–1, 125
 taxation 49, 68, 69–70; cities and 51–2, 53, 54;
 independent, great landlords' 123; land
 30, 110, 116, 122, 129; poll-tax 110, 129
 trade 27, 49–50, 65, 66–7, 129, 679
 and Tūrān 134, 146–7, 148, 150
see also individual rulers and regions; Iran;
 kings and kingship, Iranian; *Xwādāy-*
nāmag; Zoroastrianism; *and under*
 Arabia; census; China; courts; defences;
 deportations; education; Egypt; eras;
 estates; fortresses; grain; Hepthalites;
- hunting; inscriptions; irrigation; land;
 law and jurisprudence; legitimisation;
 Mesopotamia; Oman; palaces;
 Palestine; patronage; ports; pottery;
 regionalism; roads; ruling families;
 scholarship; sciences; seals; siege
 warfare; silver; succession processes;
 Syria; textiles; Turks; women
 satraps 128
 Sawād ('black land' of Mesopotamia) 20–1, 29,
 32, 200, 352–4, 360
 Sayf ibn 'Umar 630
 Sayf al-Dawla, title of Maḥmūd of Ghazna 372
 Sayf al-Dawla 'Alī ibn Abī al-Hayjā' ibn Ḥamdān,
 ruler of Aleppo 355, 384, 537–9, 566
 al-Sayyid ibn Anas 287
 sayyids, Zaydī 425–6
 Scandinavia 603, 662, 681, 682
 Schacht, Joseph 631, 632, 636, 639
 scholarship
 CHRISTIAN 105, 132, 509
 ISLAMIC 687–9
 Ahmad ibn Ṭūlūn and 321, 322
 and 'Alid revolt of 145/762 271, 272
 Baghdad as centre 361, 388, 688–9
 in Baṣra 532
 biographical dictionaries 607
 caliphs' theological 525
 and classical tradition 291, 638, 688
 converts and their descendants 606, 688
 early 'Abbāsid period 278, 280, 292–3,
 294–5, 687–9
 in Egypt 319
 in frontier region 321, 358, 531
 in Hijāz 400, 413
 in Kūfa 532
 Marwānid era 252
 and non-Muslim learning 688
 and religious authority 252, 692
 Saffārids and 317
 in Sāmānid emirate 344, 345
 Shī'ite, in Baghdad 388
 translation movement 291, 638
 in west 303, 318–19, 605–7, 611, 615, 617
 in Yemen 423–4
 see also hadīth and traditionalism; Qur'an
 (exegesis)
 MODERN 625–47
 approaches to sources 2–4, 628–37;
 Descriptive 629, 633, 640–1, 642–3;
 Sceptical 632–3; Source-Critical 629–30,
 633–4, 648; Tradition-Critical 630–2,
 633–4, 636; conservatism 639–40

Index

- contacts with Orient 627
 early, to mid-nineteenth-century 625–8
 and Greek works in Arabic translations 638
 language studies 627, 640, 641
 and Muslim community 634, 635–6
 number of scholars in field 639
 on origins period 628–37, 638, 641, 642–3
 philological emphasis 640, 641
 polemical tradition 625–6, 638, 642
 positivism 3, 6–7
 practical and conceptual problems 637–47; balance 637–9; fragmentation of field of study 646–7; grip of traditional origins narrative 642–3; nationalist conceptualisations 628, 645–6; practical impediments 639–41; reductionism 642; secularising perspective 643–5
 on Qur'an 634–6, 641, 642, 643
 recent developments 6–7, 641
 source problems 628–9
 survey texts 629, 633
 translation, sources in 627–8
 university chairs of Oriental languages in Europe 627
- SASANIAN 111, 126–8, 132
- Schöler, G. 632
- sciences
- Islamic 638
 - Sasanian 127, 129, 132–3
 - scribes (*kuttāb*) 323, 333
 - see also* Barmakid family
 - scripts
 - Hijāzī 665
 - Kūfīc 288, 659 - sculpture *see* reliefs, Sasanian rock-cut
 - Scythopolis *see* Baysān
 - sea level, rise in 23
 - seals
 - pendants, non-Muslim tax payers' 220
 - of prophethood, Muhammad and 184
 - Sasanian 5, 52, 106, 118, 128 - Sebeos 186, 202, 203
 - Pseudo 102
 - Sebou River, battle of 233, 591
 - Sebüktegin (Ghaznavid) xxv, 371–2, 375, 504–5
 - Sebüktegin (Turk in Büyid service) 390
 - security forces (*shurṭa*) 310, 492
 - sedentarisation *see* settled populations
 - 'Seeker of Justice, the' (*tālib al-ḥaqq*, rebel Khārijite judge) 260
 - Se'ert, Chronicle of 101–2
- Seleucia 53
 self-sufficiency 32, 59
 Sellheim, R. 632
 senate of Constantinople 78–9
 Septimania 589
 Sergiopolis *see* al-Ruṣāfa
 sermon at Friday prayer *see* khutba
 Sétif 615, 671
 settled populations 92–3, 153, 442
 - genealogies 153, 157
 - see also* nomads (and settled populations)
 settlement patterns 22, 38–40, 45

Seveners *see* Ismā'iliyya

Severus ibn al-Muqaffa', Coptic bishop of Ashmunayn 571–2

Seville 232, 585, 586, 592, 601, 618–19

Sezgin, F. 632

Shabib ibn Yazīd al-Shaybānī 218

 - son's revolt 254

Shabir 452–3

al-Sha'bīyya 399

Shabuhr *see* Shāpūr

Shaddādīd dynasty of Azerbaijan 381, 382, 383

al-Shāfi'i, Muḥammad ibn Idrīs 293–4

Shāfi'i school of law 424, 693

Shāh Malik ibn 'Alī Yabghu, Ghuzz leader 379

shahāda as coin inscription 217, 654–5, 656, 665

shahānshāh; Büyids revive title 365

shahārija (Christian gentry in Mosul) 243–4

Shahnameh 124, 133, 150

Shahrak, *marzbān* of Fārs 452, 462

Shahrazūr 382

Shahrbarāz, Persian general 112, 452, 462

shahrdārān (Persian local rulers) 461

Shahriyār (Bāwandid) 481

Shamūl 568, 569

Shanga 681

Shāpur I, king of Persia 105, 106, 108, 114, 118–19, 151

 - court 123–4
 - and* Manichaeism 132, 144

Naqsh-i Rustam inscription of *res gestae* 98–9, 117, 119, 123–4, 146

 - and* Rome xxii, 76, 100, 105, 108, 140
 - succession disputes after 108

Shāpur II, king of Persia 82, 108–9, 141n, 149, 151, 678

 - instability after death 84

Shāpur III, king of Persia 118, 151

'Shāpur Cameo' 140

Shāpur ibn Shahriyār (Bāwandid) 481, 482

Shaqq al-Taymara 656

Shaqunda, Cordoba, revolt of 602–3

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

Index

[More Information](#)*Index*

- Shaqqā al-Miknāsī 594, 598
 Sharaf al-Dawla, Büyid ruler 366, 367
 Sharon, M. 636, 643
al-sharq ('the east') 448
 Sharwin (Bāwandid) 481
 Shāsh 238, 239, 240, 467, 498, Pl. 16.31
 Shayba ibn Rabī'a ibn 'Abd Shams 167
 Shaybān ibn Ahmād ibn Tūlūn (Tūlūnid) 561, 562
 Shaybānis 208, 259
 she-camel, the man with the (*ṣāhib al-nāqa*, Yaḥyā ibn Zikrawayh) 337–8, 561–2
 sheep-rearing 30, 35, 381, 382–3
 Shenute (Duke Sanutius) 544
 Shibam 422
 Shidda, great (Egyptian famine) 580
 Shihr 421
 Shi'ism 205–7
 'Abbāsids and 206, 255, 325–32
 'Alid tombs venerated 389–90
 in Baghdad 388, 389, 390, 391, 393
 'Bātini' epithet 374
 cursing of first caliphs 388, 389, 391
 and eligibility for caliphate 194, 206–7
 festivals 388–9, 391
 genealogy of imams 188, 265
 ghulāt movements 254
 gnostic ideas 254, 327
 Hamdānids and 354–5
 Hasanids and Ḥusaynids 405, 411–13
 and al-Ḥusayn 206, 215
 Imāmī or Twelver 14, 206, 326, 350, 390, 392, 538; authority of imams 690; origins and early development 387–8
 Khārijite adoption 354–5
 in Kūfa 254–5
 library in Baghdad 388
 Mahmūd of Ghazna's persecution 373, 374
 al-Mukhtār's rebellion 216–17
 al-Mutawakkil's measures against 299, 307
 name 207
 observances 388–90
 persecution 373, 374, 558
 pilgrimage to 'Alid shrines 389–90
 Rāfiḍī 194
 rise and tenets 205–7
 Sevener *see* Ismā'īliyya
 Shaqqā al-Miknāsī's ideology 594, 598
 shrines 389–90
 sources 325, 369
 in successor states 387–93, 538; *see also under* Büyid dynasty
- and Sunnism 10, 15, 194, 203, 387–93, 693–4; boundaries defined 299, 307; Fatimids' opposition 575; tensions 368, 388, 389, 390, 391, 393
 and traditionalism 693–4
 Twelver *see* Imāmī above
 and Umayyads 205–6, 215, 254–5, 256, 260–1
 'Uqaylids and 386
 and Zanj revolt 324
see also 'Alids; Ḥashimiyya; Ismā'īliyya; occultation; Zaydiyya; and under imamate; state formation; Yemen
 shipping 26–7, 69, 341, 432, 572
 Late Antiquity 27, 33, 63, 69
 Mediterranean 13, 63, 572, 601
 Shīraz 28, 366, 468, 494
 al-Shīrāzī, dā'i 579
 shirk (idolatry, polytheism) 180
 Shirwān 467
 Shukr 412
 shūra (consultative council) 194, 203–4, 262, 349, 606
 Shurahbīl ibn Hasana 196
 shurṭa (security forces)
 Baghdad 310, 314, 492
 provincial governors' 241
 Shustar (Tustar) 461
 Sībukht the marzbān of Hajar 164
 Sicily
 Aghlabid conquest 318–19, 610–11, 615
 Fatimids and 341, 574, 615
 Marwānid raids 232
 Sidonia 231
 siege warfare, Sasanian 86, 129–30, 136
 Siffin, battle of 154, 204, 207
 sigillography *see* seals
 Si'rīd (Siirt) 382
 Sijilmāsa 303, 595, 616–17
 'Abd Allāh al-Mahdī in 330, 615
 Midrārid rule 343, 595, 616
 Sijistan *see* Sīstan
 Sikadanj 263–4
 sikka (inclusion of ruler's name on coin protocol) 316–17, 649, 659–60
 silk 27, 66, 68, 105, 106, 572
 Silk Route 67, 102, 131, 314, 679
 silver 57, 70–1, 199, 201, 245, 663
 mining areas 36, 662
 Sasanian 56, 65, 105
 Simeon Stylites, Church of St 508
 Sīmjūrī, Abū 'Alī 372, 504
 Sīmjūrī, Abu 'l-Ḥasan 504
 Sīmjūrids 372

Index

- Sinai peninsula 19
 Sind 21, 28
 Ismā‘īliyya 427, 429–30, 574
 Marwānid expansion in 237, 240–1, 261
 Muslim conquest 12, 218, 227, 249, 456
 pottery trade 68, 680
 Sinhāja tribe 618, 620
 Sinnabris/Sinnabris, caliphal residence at 526, 666
 Siqlabīs in Fatimid government 576
 sīra (Prophetic biography) 191, 223, 400
 Sirāf 50, 68, 674, 678, 679–80, 681
 Sirjān 453, 680
 Sīstān (Sijistān) 237–8, 316, 448, 467, 484–9
 ‘ayyārūn 316, 317, 489, 493, 494
 Bārsan settlers 459
 coinage 655, 658, Pl. 16.9
 conversion to Islam 464, 465
 as frontier province 467–8
 governors 463, 464, 465, 486; *see also*
 Tāhirids below
 histories 458, 468
 independent spirit 485–6, 494
 Khārijites 316, 325, 486–9, 494
 Mahmūd of Ghazna’s rule 374, 377
 Muslim conquest 453, 455–6, 461
 political history 468, 484–9
 Qutayba ibn Muslim and 457, 485
 routes 28, 485, 495
 Ṣaffārids and 337, 435, 493–4, 496, 498, 500;
 Ya‘qūb ibn al-Layth 316, 317, 494, 495
 Sāmānid rule 498, 500
 Tāhirids and 316, 488–9, 493
 Turkmen take from Ghaznavids 374
 Zubayrid rule 654, 655, Pl. 16.9
 Sitt al-Mulk 576
 Siyāwakhsh ibn Mihrān 452
 slaves and slavery
 African 559, 563, 572, 595, 604
 in armies 331, 343, 363, 500; ‘Abbāsid xxiv,
 287–8, 290, 296, 306; Sāmānid 346, 500,
 503; Tūlūnid 320, 321, 559, 563; *see also*
 ghulām; *and under* Turks (slaves)
 Berbers 231, 590
 Christians 343; *ṣaqāliba* 620
 coastal cities develop through trade in 601
 conversion through enslavement 251
 in Egypt 546
 freed slaves form Aghlabid guard 605
 Hindus 377
 Marwānid period 231, 249, 251
 Muslims enslaved 231
 plantation-style 323
 in Sasanian empire 117
 tatooing 590–1
 Volga and Russian trade 681
 see also Zanj and under Turks
 Smbat Bagratuni 102
 social criticism, Muḥammad’s 187
 social environment
 early Islamic period 71, 521–2; in Iran
 461–3
 Late Antiquity 37–70; Arabian 57–8, 153, 154,
 155–6, 157; Roman 41–5; Sasanian 45–57,
 114–17, 461–3
 Marwānid period 251–3
 negotiation and renegotiation among
 groups 356–7
 western Islamic societies 600–10
 see also cities and towns; demography;
 Islamisation; population; villages
 social mobility 219, 295
 social status 174, 219, 295, 463
 precedence and kinship models 204–5
 Socotra 680
 Sogdia 467, 497
 diplomacy 238, 454, 455, 457
 and Hepthalites 109, 455
 Muslim conquest 238, 454, 455, 461; counter-
 offensives 239, 457
 trade 27, 65
 Turkish alliance 238, 239, 457
 see also Samarcand
 soil erosion in Asia Minor 25
 Somnāth, Hindu temple of 376–7
 Sophronius 509
 sources 2–7
 contemporary documentary 6, 628–9,
 648; *see also* inscriptions
 on early period 176–7, 307
 literary, secondary 176–7, 216, 629, 648;
 retrospective adjustment of ideology
 299, 331–2, 690
 see also archaeology; coinage; history and
 historiography; inscriptions; papyrus;
 reliefs, Sasanian rock-cut; scholarship
 (MODERN; approaches to sources);
 seals; *and under individual topics*
 Sousse 601, 611
 ‘southerners’ *see* ‘northern–southern’ rivalry;
 Yaman (tribal faction)
 Spain *see* al-Andalus
 spice trade 20, 572
 Sri Lanka 679–80, 682
 stable isotope analysis 23
 Staraja Ladoga 681

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

Index

[More Information](#)

Index

- state
 ‘Abbāsid, founded on Marwānid precedent 267
 commonwealth model 13–14, 358–9, 361–2, 685
 early Islamic unitary 6, 11; rise and consolidation 12–13; disintegration 13–15, 306–7, 685, 694–5
 and economy 13, 37–8, 60–2, 68
 Muḥammad and community as model 10–11
 state formation 11–15, 397, 683–7
 dynastic states; types 358
 Marwānid 215, 229
 Qarmaṭī 445–6, 447
see also under Baḥrāyīn; Fātimids; Ṣaffārids; Shī‘ism
 steppes 21, 30, 88
 stereotyping of the Oriental 627
 Strata Diocletiana 669
 Subkarā (Turkish general) 498
 subsidies, Roman and Sasanian 66, 91, 96–7
 succession processes
 conclave (*shūrā*) 194, 203–4, 262, 349, 606
 designation 205, 215, 272
 kinship principles 194, 271; fraternal vs. primogeniture 227, 228, 256, 271
 to Muḥammad 193–5
 Sasanian 115, 118, 120
see also under individual rulers
 successor states (945–1050) 360–93, 694–5
 Bedouin 383–7
 finance 363, 386
 Sunnism and Shī‘ism in 387–93
 tribal-based 363, 382
 typology 362–4
see also Büyīids; Ghaznavids; *ghulām*; Kurdish principalities
 Sudan 541, 557, 595
 soldiers in Muslim armies 538, 559, 573
 Suevi 83
 Sufetula 583
 Sufism 14, 295, 351, 463
 Ṣūfiyya (zealot group) 552–3
 Ṣufriyya (Khārijite group) 233, 433
sufṭājā (cheques) 649
 Sufyān ibn Mu‘āwiya ibn Yazīd ibn al-Muhallab 275
 Sufyānid period xxiii, 208–15, 456
see also individual caliphs
 sugar 31
 Ṣuhār 68, 430, 431, 437, 468, 670, 679
 al-Ṣulayḥī, dā‘ī 423, 579
- Ṣulayḥī state of Yemen 421–2, 427–9, 447
 and Fātimids 428, 429
 and Najāḥīs 428, 429
 and Zaydīs 426, 428, 429
 Sulaymān, Banū 158, 160, 165, 408
 Sulaymān ibn ‘Abbād, Julandā ruler of Oman 431–2
 Sulaymān ibn ‘Abd Allāh al-Kindī 486
 Sulaymān ibn ‘Abd al-Malik, caliph 213, 228, 235, 239, 248, 521
 Sulaymān ibn ‘Alī 274
 Sulaymān ibn Hishām 256, 257, 258, 259, 260, 261
 al-Ṣūlī, Abū Bakr Muḥammad ibn Yahyā 357
sultān, title of 373
 Sunbādh the Magian 476, 480
sunna (doctrine of prophetic precedent) 298–9, 637, 689–90
 Sunnism
 ‘Abbāsids and 362, 373, 391–3
 definition of doctrine 392–3
 in east 460
 festivals 391
 Ghaznavids and 370, 373, 374, 391, 393
 al-Qādir’s leadership 362, 373, 392–3
 Sāmānids and 289
 in successor states 387–93
 Turks’ association with 373, 390–1
 Umayyads of al-Andalus and 303
 veneration of first four caliphs 392
 in Yemen 421, 422
see also Shī‘ism (and Sunnism)
 sun-worship 476
 Suren, Persian noble house of 121
 surveying, land 243, 333, 549
 Sūs, Khūzistān 450
 Sūs al-Aqṣā, North Africa 232, 599
 Sūsa 48, 53, 54, 673–4, 680
 Susiana plain 24, 49
 Suwāriqiyya 158
 Syncellus, George 534
 syncretism 289, 302, 476, 477–8
 Syracuse 319, 611
 Syria 469, 506–40
 ‘Abbāsid revolution 265, 527
 ‘Abbāsid rule 266–7, 275, 306, 528–40; early Umayyad-led resistance xxiv, 266;
 al-Mā’mūn and 286, 287, 529; and tribal identities 279, 301–2
 administration 242–3, 512, 517
 agriculture 29, 31, 32, 34, 246, 385, 506, 512, 528; balance with pastoralism 539, 540; late Roman 59–60, 508

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

Index

[More Information](#)*Index*

Arab migration and settlement 361, 412, 507, 512, 513, 577–8
 and Byzantium 510–11; frontier zone 199, 531, 533, 538; wars 507, 514, 529, 569
 Christianity 508, 511, 514–16; under ‘Abbāsids 530, 531, 532–5, 540;
 Chalcedonian 510, 533, 535; effect of conquest 512, 517; late Roman period 508–9, 511, 515; monasteries 509, 510, 512; under Umayyads 514–16, 518, 520, 521–3
 church buildings 508, 514–15, 521, 522, 530
 cities 44, 508, 512, 540, 671
 coinage: Late Antique 212, 652, 657, 663; seventh-century 211, 212; Marwānid 245, 655, Pl. 16.10; local ‘Abbāsid copper Pl. 16.21
 culture 224, 506–8, 509
 ‘desert castles’ *see quṣūr*
 early Islamic period 209, 511–27
 economy 198, 199, 512, 516–18, 539; sixth-century 64, 65; stock-raising 35, 507; *see also* agriculture *above*
 Egyptian invasions and occupation 541, 573; Fātiimid 569–70, 573, 575, 577–8; Ikhsānid 537, 566; Tūlūnid 321–2, 335, 535–6, 559, 560
 fortifications 27
 geography 506–7
 governors 275, 290, 512–16, 528, 561, 566
 Hārūn al-Rashīd and 529, 531
 Hishām and 523–7
 irrigation 29, 33
 Islamisation 508, 511, 532–3, 534, 540
 Isma‘īliyya 337–8, 536–7
 and al-Jazīra 506
 Jews 130, 509, 517
 landscape 19, 22
 languages 507, 509, 534–5; Arabic 507, 508, 509, 520, 534–5, 540; Aramaic 507, 509, 510; Greek 507, 508, 534–5, 540; *see also* Syriac language
 limestone massif of northern 59–60, 80
 manpower 512, 524–5
 map xxv
 mining 35, 36
 Muhammad’s campaigns 192
 Muslim conquest 12, 195–6, 457; effects 198, 459, 510–12
 nomads 361, 507, 512, 513, 577–8
 population 39, 40, 506–8
 Qarāmita 384, 446, 536–7, 561–2, 569–70

religion: late Roman 509–10; *see also* Christianity; Islamisation; Jews *above*
 religious and political influence in east 460
 Roman province 57, 65, 89, 196, 508–11
 routes 27–8
 Sasanians and 65, 86, 136; occupation (620s) xxiii, 48, 88, 93–4, 138
 Shī‘ism 325, 538
 taxation 31, 514, 517, 519–20, 533–4
 tribes 518–19, 537, 539; *see also* army, nomads *above*
 Umayyads: caliphate 199, 226–68, 516–27; counter-revolts against ‘Abbāsids xxiv, 266; Marwānid 218, 226–7, 233, 242–3, 255–68, 533; Mu‘awiyah’s reign 512–18
see also army, caliphal (Syro-Jazīran tribal); *and individual cities and dynasties*
 Syriac language
 ecclesiastical use 510, 533, 535, 540
 literature 4, 46, 95, 101–2
 replacement by Arabic 535, 540
 al-Tabarī, Abū Ja‘far Muḥammad ibn Jarīr 2, 6, 629
 on caliphate up to earlier ‘Abbāsids 307, 359
 distance from events 2, 359
 fictional and embellished material 2, 271, 282–3
 on founding of Baghdad 1–2
 and al-Hallāj 350
 and Isma‘īlism 325
 on Oman 397
 Persian material 150, 502, 503
 on political events 348, 359
 as salvation history 150
 on Zanj 323, 324
 Tabaristān 21, 28, 467, 468, 494, 685
 coinage 658, Pl. 16.18
 histories 458
 under Mākan ibn Kākī 347
 under Mazyār 289–90, 295
 Muslim conquest 452, 455, 460, 461, 462; local rulers at time of 452, 462, 479
 Sāmānid 484, 500
 Tahirids and 289–90, 493
 Zaydī state 327, 336, 500
 Ziyārid rule 347
 Tabasayn 453
tabi‘ūn, in North Africa 594–5
 Tabriz 383
 Tabük 192
 Tadmur *see* Palmyra

Index

- al-Taff 401
 Taghib, Banū 154, 165–6, 354, 532, 538
 Tahert 303, 604, 609–10
 Fātimid conquest 330, 616, 617
 location and plan 601, 604
 see also Rustamids
 Tāhir ibn ‘Abd Allāh, governor of Khurāsān 315
 Tāhir ibn al-Husayn ibn Muṣ‘ab al-Bushanjī 490–1
 in civil war 285, 474
 death 475, 502
 Epistle to son on ideal government 492
 governorships xxiv, 288, 475, 490–1
 in Yemen 420
 Tāhir ibn Muhammad, Saffārid ruler 337, 497–8
 Tāhirids, governors of Khurāsān xxiv, 288–90, 314–15, 490–3
 and ‘Abbāsids 285, 288, 301, 314, 482; loyalty 287, 314–15, 490
 Baghdad security forces controlled by 314, 492
 and Caspian region 483, 493
 coinage 491
 and culture 289, 315, 503; bridge between Iranian and Arabic 289, 345, 494
 decline 315, 344
 hereditary rule 288–9, 475
 al-Faḍl ibn Sahl alienates 286
 and Khuzā‘a 289
 Māzīyār and 482
 religious orthodoxy 289, 295, 304, 316, 494
 rise and nature of rule 304, 314–15
 and Sāmānids 289, 497
 and Sīstān 316, 488–9, 493
 and taxation 482
 overthrown by Ya‘qūb ibn al-Layth 315, 316, 494, 495
 Zaydī opposition to 484
 see also individual family members
 Tahūda 583
 al-Ta‘ī, caliph 362, 499
 Ta‘if 166, 167, 399, 413, 441, 444
 administration 401, 402, 442
 Ṭā’ifa kingdoms of al-Andalus 621
 Takht-i Sulaiman 106
 Takīn, governor of Egypt 339, 564, 565
 Tālaqān 454
 Talas 344
 battle of 456, 457–8, 684
 Ṭalha ibn ‘Abd Allāh al-Khuza‘ī 289
 Ṭalha ibn Tāhir ibn al-Husayn (Tāhirid) 488–9, 491–2
 Talib ibn ‘Ubayd Allāh 167n, 169, 204, 405
 Talib al-Ḥaqq (‘Abd Allāh ibn Yahyā al-Kindī) 260, 407, 418–19
 talion, law of 157
 Talish mountains 21
 Talmud, Babylonian 130
 Tamīn, Banū 155, 157, 158, 165–6
 distribution 430, 438, 441, 443, 486; in Bahrayn 164, 439
 religion 161, 208
 and Sasanian caravan 160, 165
 Tangier 233, 591, 601
 Tanūkh, Banū 512, 532
 Taormina 319
 Taq-i Bustan; bas-reliefs of Khusrav II 105, 126n
 Tarāz 500
 Tarikh-i Buhārā 465
 Tarikh-i Qumm 461
 Tarikh-i Sīstān 464, 465, 468, 484–5, 486, 498
 Tarikh-i Tabaristān 484–5
 Tarim plain 109
 Tāriq ibn Ziyād xxiii, 231–2, 585
 Tarragona 601
 Tarsus 28, 291, 529, 531, 539
 Ahmad ibn Tūlūn and 320, 321–2
 religious and intellectual life 320, 321, 531–2
 Tūlūnid occupation 335, 336, 535, 561
 Tāsh, Abu l-‘Abbās 503, 504
 tashbīh (anthropomorphism) of God 293
 Taurus mountains 22, 28, 529
 mining 35, 36
 Tawwaj 452, 458
 taxation
 alms-tax 402, 425
 Arabic language used 208, 219
 Bedouin dynastic states 386
 of Berbers 590
 central government’s reliance on provincial 31, 319, 517, 524, 551, 557, 588–9
 and Christians 464, 520, 533, 584; Coptic 544, 548, 550, 551; Visigothic 586
 cities and 12; Sasanian 51–2, 53, 54
 coinage for 649–50
 continuity from pre-conquest systems 466, 514, 684
 contracting out of (*muqāṭa‘a*) 312, 353
 converts’ exemption 252, 463, 464, 465, 522, 523
 dihqāns as agents 470
 farming 312, 331, 353; in Egypt 557, 563, 572, 577
 fiscal districts 333

Index

- flexibility of 'Abbāsid 276
- immunity (*īghār*) 312, 353
- Islamic; religious nature 175
- of land and agriculture 219, 306, 312–13, 352–3, 488, 684; assessment systems 277, 288; in Egypt 219, 319, 544, 545, 549–50; in Iraq 360; *kharāj* 312–13, 353, 371; Muslims pay 219, 549–50; on reclaimed land 323; Roman 30–1, 79; Sasanian 30, 110, 116, 122, 129
- of Muslims 243
- protests and revolts 276, 302, 454–5, 519, 552; in east 263, 481, 486, 487, 488, 489; in west 233, 603, 612–13
- reforms: al-Ma'mūn's 288; Marwānid 208, 213, 219, 220–1, 228–9, 237, 519, 523
- scribes' expertise 333
- seal pendants worn by non-Muslim taxpayers 220
- tithe (*'ushr*) 312, 352–3
- see also* poll-tax and under individual states, regions, rulers and dynasties
- Taymā 20, 669
- Ṭayyī', Banū 384, 512, 577–8
- al-Ṭayyib 429
- Tchalenko, Georges 59–60
- Tell Baruda, Ctesiphon 53
- Tervingi 82–3
- Tesfōn *see* Ctesiphon
- textiles 512, 555, 572
 - Sasanian 106, 129, 132
 - see also* individual types
- Thailand; import of Iraqi glazed pottery 679–80
- thaman muṭlaq* (absolute price) 649, 650, 651
- Thānesar, Hindu temple of 376
- al-Thaqaffī, Muḥammad ibn al-Qāsim 240, 241, 376
- Thaqīf, Banū 166, 399
- theatres 670
- Theodosius, Visigothic dux 586–7
- Theodore Abu Qurra 534–5
- Theodoric the Amal 84
- Theodosiopolis 85
- Theodosius I, Roman emperor 81, 84
- Theodosius II, Roman emperor 80
- theology *see* Qur'an (exegesis); scholarship (ISLAMIC)
- Theophanes 96–7, 522
- Theophilus, Byzantine emperor 290
- Theophylactus Simocatta 101
- Thessaly 32
- Thirst, Day of xxiv, 239
- Thousand and One Nights, The* 284
- Thrace 22, 29, 32
- Thughūr 306, 336, 530, 531, 533, 537
 - ghāzī* mentality 531–2, 538
- Tūlūnids and 321, 335, 560, 561
 - see also* Tarsus
- Tiberias 242, 259, 569, 653
- Tiberius II, Roman emperor 136–7
- Tibet 455, 501–2
- Tigris river 20–1, 34, 112
- Tihāma 414, 416, 420, 426
 - Ṣulayḥīs and 427, 428
- Ziyādī dynasty 422, 424
 - see also* Zabīd
- Tilak (Indian commander in Ghaznavid army) 378
- timber trade 681
- Timothy I, Nestorian Catholicos 535
- tin mining 36
- Tinnis 555
- tithe (*'ushr*) 312, 352–3
- titles
 - caliphal 210, 216, 357, 686
 - dawla element 356, 364, 365, 372, 373
 - ikhsīd* 339
 - for *jihād* 375–6, 377
 - Justinian's 141n
 - ra'īs*, in Qazvīn 370
 - Sasanian kings' 118
 - shahānshāh* revived by Büyids 365
 - sultān* 373
- Tlemcen 233, 599
- tokens, Egyptian glass 662–3, Pl. 16.38
- Toledo 601, 607, 612, 618–19
 - Berber attack 234, 591
 - Muslim conquest 231–2, 585
- tolerance, religious 317, 464, 494, 686
- tolls, local 26
- Tolmo de Minateda (Albacete, Madīnat Iyyīh) 608
- tombs *see* graves
- toreutics, Iranian 132
- torture 334, 338
- Toulouse 232
- towers, Sasanian 143
- towns *see* cities and towns
- trade
 - archaeological evidence 678–81, 682
 - bills of exchange and cheques 649
 - Black Sea 27
 - cities and 33, 48, 601
 - and coinage 649, 650
 - cost of overland 26–7
 - and cultural development 12

Index

- trade (cont.)
 European 36, 341, 662, 663, 678
 foodstuffs 33, 246
 former ‘Abbāsid domains linked by 361
 Idrīsid control 603
 luxury goods 27, 33, 65, 66, 182, 678, 680
 Parthian 129
 across political boundaries 58–9, 66
 protectionism 65
quṣūr and 667, 669
 Scandinavian 662, 681
 state contractors 63
 Umayyad long-distance 684
see also individual commodities; barter and
 payment in kind; merchants; roads;
 routes; shipping; and under individual
 regions and Fatīmids
- traditionalism *see hadīth* and traditionalism
 Trajan, Roman emperor 74–5
 Transcaucasus 87–8, 94, 139
 transhumance 381, 382
 Transjordan 28, 64, 65, 385
 translation 208, 291, 638
 transliteration xix–xx
 transmigration of souls 254
 transmission of texts 630, 631–2
 Transoxania 21, 28, 448, 467, 468, 469–79
 ‘Abbāsids and 685
 conversion to Islam 295, 464
 Day of Thirst xxiv
 Ghaznavid campaigns 378–9
 Marwānid expansion in 238–40
 Muslim conquest xxiii, 227, 456–8, 460
 political economy 467
 political history 468, 469–79
 Qarakhānid rule 374
 regional identity 295, 497
 revolutionary movements 475–9
 Saffārids and 336–7, 497, 659–60
 Sāmānid emirate 289, 336–7, 344–6, 497, 498–9
 trade 50, 284
 see also Bukhārā; Samarcand
 transport *see* caravans; roads; routes; shipping
 treasury 334
 treaties, form of 192
 Trebizond 28
 tree ring analysis 23
 tribal culture and society
 Arabia 397, 442, 686; historiography 153–6
 cities develop from tribal centres 41
 in dynastic and successor states 358,
 363–4, 382
 eponyms 153, 154
- Oman 430, 434, 435, 438
 partisanship (*‘aṣabiyya*) 253, 346–7
 Syria 537, 538, 539
 tribal federations 153, 415
see also army, caliphal (Syro-Jaziran tribal);
 Bedouin; and individual tribes
 Tribunus (doctor) 142n
 Tripoli, North Africa 234, 615
 Tripoli, Syria 517
 Tripolitania 20, 582–3
 Tūdmīr 592
 Tughj ibn Juff 336, 338, 562, 563
 Tughril Beg 379, 579
 Ṭukhāristān 239, 372, 457, 462
 Muslim conquest 238, 454, 455
 Tūlūmids 11, 304, 319–22, 335–6, 557–62
 army 321, 560, 563
 establishment of dynasty xxv, 319–22, 535
 fall 338, 340, 355
 Ibn al-Khalīj’s attempted restoration 563
 Qarmāṭī attack 336, 338
 and Syria 321, 535–6, 561
 see also Ahmad ibn Tūlūn; Khumārawayh
 Tunis 234, 341
 Tunisia 12, 20, 600–1
 see also Aghlabids; Qayrawān
 Tūr ‘Abdīn 535
 Tūrān 134, 146–7, 148, 150
 Tūrgesh confederation 238, 239, 457
 Turkic, Old; Manichaean texts 102
 Turkmenistan 12
 Turks
 cavalry and mounted archers 364, 368, 538
 conversion to Islam 500, 503, 505
 depiction at Qusayr ‘Amra 250–1
 diversity of peoples designated as 296
 Heptalite alliances against Muslim
 conquests 455
 in Jurjān 460–1
 al-Ma’mūn’s campaigns 492
 al-Muṣṭafī loses support 310–11
 al-Mutawakkil and xxv, 308, 309, 310
 al-Mu’tazz and 308, 309, 310
 Sāmānids and 344, 499–500, 502; in armies
 500, 502, 503–5
 and Sasanians 88, 111, 113, 137, 454
 sheep rearing 382–3
 slaves 344, 489, 493, 503; in ‘Abbāsid army
 xxiv, 287–8, 290, 296; in other Muslim
 armies 368, 500, 502, 503–5, 577, 579
 Sogdian alliance against Muslim
 conquest 457
 Sunni 373, 390–1

Index

- Western, in Late Antiquity 88, 94, 111, 136,
 137, 139
see also army, caliphal (Turkish corps);
 Ghaznavids; *ghulām*; Ghuzz Turkmen;
 Qarakhanids; Qarluq Turks; Saljuqs;
 Türgesh confederation; Ushrusana
 Tūs 283, 390, 454
 al-Tūsī, Muḥammad ibn al-Ḥasan 388
 Tustar 450
 al-Tustarī, Abū Sa'd 578
 Tutush ibn Alp Arslan 387
 Tūzūn 354, 355–7, 365
 Tyana 235
 Tyre 517
- ‘Ubayd Allāh, Fātimid *see* ‘Abd Allāh al-Mahdī
 ‘Ubayd Allāh ibn al-Ḥabīb 233, 243, 549, 550, 591
 ‘Ubayd Allāh ibn al-Sarī ibn al-Hakam 286,
 287, 552, 553
 ‘Ubayd Allāh ibn Sulaymān ibn Wahb 332
 ‘Ubayd Allāh ibn Ṭāhir 411
 ‘Ubayd Allāh ibn Yahyā ibn Khāqān 309, 323
 ‘Ubayd Allāh ibn Ziyād 456
 Uchi Maius (Henchir al-Douamis) 671, 672
 Uhud, battle of 190–1
 Uhud, Mount; cult of al-Sa‘īda 163
 ‘Ukāz fair 161
 Ukhaydīr, palace of 298
 Ukhaydīr dynasty 409, 443, 444, 446–7
 ‘Ukkāshā ibn Ayyūb al-Fazārī 592
 ‘ulamā’ *see hadith* and traditionalism;
 scholarship (ISLAMIC)
 ‘Umān *see* Oman
 ‘Umar I ibn al-Khaṭṭāb, caliph xxiii, 208, 229,
 403, 431, 439
 administration 199–200, 208
 assassination 453
 conquests xxiii, 194, 196, 450–1; and booty
 199–200, 208
 genealogy 169
 and non-Muslims 299, 417
 Shī‘a and 205–6, 388, 389, 391
 and succession procedures 194, 203–4
 and Yemen 416–17
 ‘Umar II ibn ‘Abd al-‘Azīz, caliph xxiv, 213,
 228–9, 418, 432–3, 525, 589
 Byzantine campaigns xxiii, 235
 justice and reforms 228–9, 418
 and religion 228–9, 404, 522, 525
 and Transoxania 239, 464
 ‘Umar ibn ‘Abbas, governor of Sīstān 486
 ‘Umar ibn al-‘Alā’ 480, Pl. 16.18
 ‘Umar ibn Hafṣūn 612
- ‘Umar ibn Nabhān 436
 al-‘Umarī (Egyptian rebel) 559
 ‘Umayr ibn Sulmiyy 441
 Umayyads
 of al-Andalus *see under* al-Andalus
 caliphate 226–68, 516–27; ‘Abbāsids
 compared with 301–2; extent of
 empire 684; *see also individual caliphs*
 genealogies 169, 188, 213, 597
 in Hijāz 401, 405, 406; and Medina 401, 406;
 and Muhammad 513
 in Syria 226–68, 516–17, 527
see also individual caliphs, and topics
 throughout index
 Umm al-Raṣṣāṣ; Church of St Stephen 530
 umma (community) 189
 ummal al-harāj (notables) 51–2
 unitary state 6, 11
 rise and consolidation 12–13
 disintegration 13–15, 306–7, 685, 694–5
 universalism 226–7, 230, 273, 322, 616
 universities
 modern 627
 Nestorian, of Jundishāpūr 105, 132
 al-‘Unṣurī, Abu l-Qāsim Ḥasan 375
 Ūnūjūr ibn Muḥammad ibn Ṭughj (Ikhshīdīd)
 562, 566
 Ūq 487–8
 ‘Uqaylids of Mosul 363, 383–4, 385, 386–7
 coinage 660, Pl. 16.29
 external relations 384, 386, 387, 446
 religious stance 384, 386, 444
 al-‘Uqayr 446
 ‘Uqba ibn Nāfi‘ 197, 583, 604
 descendants 593
 Uqhuwāna, battle of 577–8
 al-Urdunn 242, 517
 ‘Urwa ibn al-Zubayr 400
 ‘ushr (tithe) 312, 352–3
 Ushrusana 240, 289–90, 344, 467, 492, 500
 see also Afshīn
 ustādh (title) 568
 Ustādhīs, revolt in Bādgīs area 476–7
 Utāmish (Turkish commander) 310
 ‘Utba son of Rabī‘a ibn ‘Abd Shams 167
 al-‘Utbī, Abu l-Husayn (vizier) 504
 ‘Uthmān ibn ‘Affān, caliph xxiii, 169, 203–4,
 205, 208
 assassination xxiii, 204, 400, 516, 547; *see also*
 fitnās (first)
 Hijāz under 399, 403
 and Qur‘ān 185, 204
 Shī‘ite and Khārijite rejection 205–6, 391

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

Index

[More Information](#)*Index*

- 'Uthmān ibn al-Huwayrith 164n
 'Uthmān ibn Nahik al-'Akki 274
 Uwāl 446
 'Uyayna ibn Hiṣn 160–1
- Vaballathus, ruler of Palmyra 77
 Valencia 601
 Valens, Roman emperor 43, 82–3
 Valentinian, Roman emperor 43, 81
 Valerian, Roman emperor xxii, 76, 105, 108
 Vandals 83
 conquest of North Africa xxii, 83
 kingdom 27, 83, 581, 582, 671
 Varna (Odessos) 57n
 vegetable production 29, 32, 34
 Veh-az-antiok-Khusrau 65
 Via Egnatia 29
 Vikings 681
 villages
 cities' relationship with 41, 45
 in Egypt 544–5, 557
 late Roman empire 45, 59–60
vindictives 43
 Visigoths *see under* al-Andalus
 visual art 106, 250–1, 298
 see also architecture; decorative arts;
 frescoes; iconography; reliefs;
 Sasanian rock-cut
 viticulture 34
 vizierate 274, 281–2, 298, 369
 laqab on coins 660, Pl. 16.27
 and *muṣādara* procedure 334, 349–50, 351, 357
 see also individual viziers' names
 Volga region 237, 662, 681
 Volubilis (Walīla) 598
 volunteer fighters 317, 341, 344–5, 358, 376
 vows 356–7
- Wādī al-Qurā 20, 399
 Wādi Sirhān 669
 Wahb ibn Munabbih 418
 Wahrmā I, king of Persia 124–5, 132, 151, 683
 Wahrmā II, king of Persia 132, 151
 Wahrmā III, king of Persia 99, 118, 151
 Wahrmā V Gor, king of Persia 84, 134, 151
 Wahrmā VI Chobin, king of Persia 111, 137,
 148, 152, 498
 al-Waḥṭ, estate of 'Amr ibn al-'Āṣ 167
 Wāj al-Rūdh 452
 Walakhsh, king of Parthia 145
 al-Walīd I ibn 'Abd al-Malik, caliph xxiii, 213,
 227–8, 249, 403–4
 campaigns 218, 238–9, 249
- and Christianity 522, 587
 and Egypt 230, 548
 and governors' independence 232, 585
 mosques 227, 257, 403, 521, 674
 taxation 519–20
- al-Walīd II ibn Yazīd, caliph 213, 229–30, 234,
 236, 250, 256–7
 accession 229, 255–8
 assassination 247, 257, 593
 succession dispute after death 256–7; *see also fitnas* (third)
- al-Walīd ibn al-Walīd ibn al-Mughīra 167
 Walīla (Volubilis) 598
 Walila confederation 304
 walls, defensive 42, 276, 604
 Walwālij Pl. 16.35
 Wanda-Umīd, Qārinid ruler 481, 482
 Wandal-Hurmuzd, Qārinid ruler 481
 Wansbrough, John 632, 635, 641, 643
 al-Waqīdī, Abū 'Abd Allāh Muḥammad 156,
 400, 630
 Waqla, son of Witiza 585, 586
 Waraqā ibn Nawfal 186
 Warfajjūma (Berber tribe) 593, 596
 warfare
 economic effect 31, 63, 71, 167, 360, 512, 309n
 elephants used in 374, 375
 forbidden months 190
 Islamic fusion with religion 14, 173–5, 193,
 683–4, 691
 Qur'ānic emphasis on 189–90, 201
 see also armies; army, caliphal; mercenaries;
 navies and naval warfare; siege
 warfare
- warner-prophet, Muhammad as 185, 187, 224
 warriors for the faith *see* ghāzīs
 Wasīf, chamberlain 309, 310, 311
 Wasīt 324, 354, 367, 393, 657
 garrison 218, 264
 mosque 673, 673, 674
 al-Muṣṭafīn's death at 311, 320
 wasiyya (designation of succession) 272
 water supplies
 in cities 41, 42, 50, 604, 670; Sāmarra' 300, 675
 law on water rights 493
 on pilgrimage roads 280–1, 403, 669
 at quṣīr 667–9
 see also irrigation; qanāts
 al-Wāthiq, caliph 270, 294, 297, 298, 408, 443
 Watt, W. Montgomery 630, 639
 Wayhind, Hindūshāhid rulers of 376
 wazīrs *see* vizierate
 Weber, Max 574

Index

- Weh-Andiyok-Shabuhr *see* Jundīshāpūr
 Weh-Shāpūr, chief priest 127
 weights and measures 208, 220, 245
 Weil, Gustav 629
 welfare institutions, Qarmātī 445
 Wellhausen, Julius 630, 640–1
 west 242, 581–621
 ‘Abbāsid rule 234, 599, 685
 caliphates 613–21
 eastern ideologies and dynasties 593–600
 landlocked landscape, medieval 600, 601–2
 in Late Antiquity 74, 75, 81–4, 135, 600–1
 map xxxvii
 Marwānid rule 230–4, 260
 Muslim conquests 581–9, 600–1
 societies after conquests 600–10
 see also individual states; dynasties and rulers
 wheat 32, 167n, 246
 wilāya/wilāyat *see* provinces
 wine 27, 62–3, 246
 wisdom literature, Middle Persian (*andarz* texts) 125
 Wistahm 118
 Witiza, sons of 585, 586
 Wizarišn ī čatrang ud nihišn ī nēw-ardaxšīr 126
 women 187, 259, 404, 445
 royal: Fātimid 576, 578; Roman 142;
 Sasanian 116, 117–18, 142
 woodlands 25, 29, 35
 workforce *see* labour
 world system theory 59n
 writing 153–4, 157, 185
 see also inscriptions; scripts
 Wushmgīr ibn Ziyār 347
- X^wadāy-nāmag (Middle Persian ‘Book of lords’) 103, 115, 127, 133, 145–50
 xwarrah (Middle Persian; ‘divine grace’ of kings) 114, 118
- Yabghu Khan, ‘viceroy’ of Turkic empire 139
 Yahmād tribal confederation 434
 Yahyā IV, Idrīsid ruler 616
 Yahyā ibn ‘Abd Allāh (al-Daylāmī)
 280, 484
 Yahyā ibn ‘Abd Allāh al-Sabbāq 419
 Yahya ibn Asad, Sāmānid ruler 289, 498
 Yahyā ibn al-Ḥusayn al-Ḥasanī (al-Ḥāfi ilā l-Haqq) 327, 424–5, 427
 Yahyā ibn Karib 419
 Yahyā ibn Khālid al-Barmakī 281–2
 Yahyā ibn Yahyā al-Laythī 606
 Yahyā ibn Zayd ibn ‘Alī 255
- Yahyā ibn Zikrawayh (*sāhib al-nāqa*, ‘the man with the she-camel’) 337–8, 561–2
 Ya‘lā ibn Umayya 416
 Yamāma 159, 181, 438–47
 governors 417, 431, 442
 religious groups 161, 418, 427, 441
 trade routes 439; security 160, 165, 420
 Ukhaydīr dynasty 409, 443, 444, 446–7
 Yaman (area) *see* Yemen
 Yaman (tribal faction) 156
 and ‘Abbāsids 523, 528
 and Qays 218, 253, 263, 302, 434–5, 550
 and Yazīd III 256–8
 Yanbu‘ 405
 Ya‘qūb ibn Killis 568, 570, 571–3
 Ya‘qūb ibn al-Layth al-Ṣaffār 315–18, 336,
 494–6, 497
 challenge to ‘Abbāsid caliphate 316–17, 325,
 495–6; defeat at Dayr al-Āqūl xxv, 316,
 323, 495–6
 coinage 659–60
 and Ḥijāz 409
 and jihād 317, 495
 plebeian origins 493, 494
 Tāhirids overthrown by 315, 316, 494, 495
 al-Ya‘qūbī, Aḥmad ibn Abī Ya‘qūb 272, 414,
 492, 501–2
 Yāqūt, ruler of Fārs 364–5
 Yārjūkh 559
 Yarmūk, battle of the 95, 196, 511, 512
 Yathrib (pre-Islamic name of Medina) 167,
 173, 399
 Yawm al-Mushaqqar, battle of 158
 Yazd 28
 Yazdegerd I, king of Persia 84, 133–4, 151
 Yazdegerd II, king of Persia 84, 151
 Yazdegerd III, king of Persia 111–12, 152, 451,
 453–4
 assassination xxiii, 112, 196, 455, 461, 653–4
 son’s efforts to restore monarchy fail 461–2
 Yazīd I ibn Mu‘āwiya, caliph 205, 213, 215, 456,
 517, 518, 525
 and Ḥijāz 402, 406, 518
 and al-Ḥusayn xxiii, 215, 406
 Yazīd II ibn ‘Abd al-Malik, caliph 213, 228, 229,
 239, 256, 522
 Yazīd III ibn al-Walīd, caliph 213, 256–8
 Yazīd ibn ‘Abd Allāh al-Turkī 559
 Yazīd ibn Abī Muslim 590–1
 Yazīd ibn Abī Sufyān 513
 Yazīd ibn Ḥātim al-Muḥallabī 275, 303,
 551–2
 Yazīd ibn Jarīr 420

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

Index

[More Information](#)

Index

- Yazīd ibn al-Muhallab xxiv, 253, 432–3, 460–1, 480
- Yāzmān, governor of Tarsus 321–2, 335
- al-Yazūrī, Abū Muḥammad al-Ḥasan 578–9
- Yemen 414–30
- ‘Abbāsid rule 419–21
 - Abnā’ 415
 - administration 244, 397, 401, 440
 - Christianity 161, 178–9
 - dynasties, independent: non-sectarian 421–2; sectarian 15, 421, 422–30; *see also* Ibādiyya and Ismā‘iliyya below, and
 - Najāhī dynasty; Ṣulayḥī state; Yu‘firī dynasty; Zaydiyya (in Yemen); Ziyādīs
- Ethiopian invasions 428
- and Fātimids 427
- geographical divisions 414–15
- Himyarite dynasties 424
- Ibādiyya 418–19, 434, 436
- import of Iraqi glazed pottery 679–80
- Islamisation 415–16
- Ismā‘iliyya 421–2, 424, 426–30, 614; *see also* Ṣulayḥī state
- Jews 161, 415, 417
- Khārijism 407, 414, 418
- landscape 20, 414
- Marwānid conquest and rule 244, 418
- modern scholarship lacking 638
- Muhammad and 415
- Muslim conquest 418; and role in further conquests 416, 546
- pre-Islamic period 414, 417, 423
- Rāshidūn and 416–17
- Sasanians and Romans and 58, 87–8, 160, 164, 165
- scholars 423, 424
- Shī‘ism 15, 286–7, 414, 422–3; *see also* Ibādiyya; Ismā‘iliyya above
- social structures 414, 415, 417, 423
- Sunnī dynasties 421, 422
- Yu‘fir ibn ‘Abd al-Rahmān al-Ḥiwālī 422
- Yu‘firī dynasty of Yemen 422, 424, 427
- Yūnus ibn Ilyās 596
- Yūsuf ibn ‘Umar al-Thaqafī 244
- Yūsuf ibn al-Wajīh, ruler of Oman 436
- Yūsuf al-Fihri 303, 593–4
- Zab, Greater 381
- battle of the Zab 264, 527
- Zab, Lesser 381
- Zabīd 421–2, 424, 427, 428, 679–80
- Zābul 464
- Zābulistān 237–8, 316, 494
- Zadhūya, *marzbān* of Sarakhs 462
- Zagros region 21, 28, 49, 467
- economic activity 30, 36, 450
 - foothills 30, 450
 - Kurds of 380; dynastic states 381, 382
 - Muslim conquest 450, 451
 - natural frontier 112, 450
- al-Zāhir li-i-zāz Dīn Allāh, Fātimid 576, 578
- Zāhira or Jawf, Oman 430
- zakāt (alms-tax) 402, 425
- Zām 454
- al-Zamakhsharī, Abu ‘l-Qāsim Maḥmūd 413
- Zamasp, shah of Persia 85, 152
- Zamīndawar 455–6, 485
- Zanāṭa Berber tribal confederation 342, 620
- al-Zanāṭi, Khālid ibn Ḥumayd 591
- Zand-i Vohuman Yasht 460
- zandaqa (heresy) 277
- Zangids; coinage 663, Pls. 16.40–41
- Zanj revolt xxv, 317, 323–5, 443, 559
- Arab supporters 324–5, 409
 - defeat xxv, 332
 - messianism 558
 - al-Muwaffaq and 321, 335, 560
 - Shī‘ism 324, 325, 558
- al-Zāra 164
- Zarafshan valley 477
- Zaranj 374, 458, 485, 486, 487, 488
- ‘ayyārūn 316, 317
 - Muslim takeover 453, 455, 468
 - routes 28, 468
 - Sāmānids capture 498, 500
 - Ya‘qūb ibn al-Layth and 316, 494
- Zawiila 559
- Zayd ibn ‘Alī 254–5, 303
- Zaydiyya 206, 255, 260, 326–7, 424–6
- in Caspian region 336, 346, 347, 356, 483–4, 500
 - historiography 418
 - in Yemen 265, 327, 418, 421–2, 424–6; and
 - Ṣulayḥīs 426, 427, 428, 429
- Zaynab, wife of Muhammad 186
- Zenobia, queen of Palmyra 77
- Zikrawayh (or Zikrōye) 337, 536–7
- sons of *see* Ḥusayn ibn Zikrawayh; Yahyā ibn Zikrawayh
- Zinābī, *marzbān* of Rayy 452
- Zirids
- in al-Andalus 620, 621
 - in Ifriqiya 574, 578–9, 618
- Ziyād ibn Abī Sufyān 665–6
- Ziyād ibn Abīhi 209, 440, 455, 464, 490

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

Index

[More Information](#)

Index

- Ziyād ibn Ṣalih 456, 457–8
Ziyādat Allāh I, Aghlabid ruler 604, 606, 610
Ziyādat Allāh III, Aghlabid ruler 330, 615
Ziyādis of Yemen 304, 421, 422, 424
Ziyārids of Jurjan 347, 501
Zoroastrianism 130, 131–2
 in Arabia 161, 415, 439
 in Caspian region 479, 480
 conversions to Islam 465
 fire worship 46, 106–7, 114, 118–19, 143, 200
 historiography 460
 iconography 76, 106–7, 654, Pl. 16.3
 and Iranian identity 144
 Islamic aversion to dualism 113
 Mardāvīj ibn Ziyār attempts to restore 347,
 361–2
 persecution, allegations of 460
 post-conquest 347, 361–2, 460, 464, 465, 686
priests 99–100, 105, 116, 120, 128, 462
Sasanian kings and 85, 114, 118–19, 126–7,
 131, 143
 see also Mazdakism
Zosimus 101
Zubāla 157
Zubayda, wife of Hārūn al-Rashīd 280–1,
 282, 442
al-Zubayr ibn al-‘Awwām 169, 204, 216, 405
Zubayrids 405, 406–7
Zuhayr ibn al-Musayyab 474
Zuhra 157, 168
al-Zuhrī, Ibn Shihāb 400, 525
zunbil of Sīstān and Zābulistān 237–8,
 485–6, 494
Zurāra, Banū 155
Zuray', Banū 429
Zutṭ peoples 249, 451