

Index

NOTES

1. The Arabic definite article (*al-*), the transliteration symbols for the Arabic letters *hamza* (?) and *'ayn* (‘), and distinctions between different letters transliterated by the same Latin character (e.g. *d* and *đ*) are ignored for purposes of alphabetisation.
2. In the case of personal names sharing the same first element, rulers are listed first, then individuals with patronymics, then any others.
3. Locators in italics denote illustrations.

- Abādīyya *see* Ibādīyya
 'Abbādān 65
 'Abbās I, Shāh 120, 266, 273, 281, 300–301, 630
 'Abbās II, Shāh 266
 al-'Abbās ibn 'Abd al-Mu'talib 109, 112
 'Abbās ibn Firnās 592
 'Abbās ibn Nāṣīḥ 592
 'Abbāsids
 'Abbāsid revolution 30, 228–229, 447; and religion 110, 111–112, 228; and translation movement 566, 567–568
 foundation of dynasty 30, 31, 229
 Mongols destroy Baghdad caliphate 30, 49
 rump caliphate in Cairo 49, 56, 246, 251, 253–254
 see also individual caliphs and individual topics
 'Abbāsiyya *see* Hāshimiyya
 'Abd Allāh ibn al-'Abbās 111, 225
 'Abd Allāh al-Aftāḥ 114
 'Abd Allāh al-Mahdī 123, 124, 125–126, 232
 'Abd al-Ḥamīd ibn Yahyā *al-kātib* 384–386, 388
 'Abd al-Ḥaqq Dihlavī 469
 'Abd al-Ḥaqq al-Islāmī 185
 'Abd al-Ḥayy Tābān 442
 'Abd al-Jab'bār 533
 'Abd al-Karīm al-Jilī 103
 'Abd al-Karīm al-Sammān 103
 'Abd al-Latīf 498, 508, 510
 'Abd al-Malik, Umayyad caliph
 Arabisation of administration 385, 590
 coinage 334, 335, 688–690, 689
 Dome of the Rock built by 690
 'Abd al-Qādir al-Baghdādī 411
 'Abd al-Ra'ūf al-Singkilī 103, 518
 'Abd al-Rahmān II ibn al-Hakam, caliph of Cordoba 592, 736
 'Abd al-Rahmān III, caliph of Cordoba 621, 663
 'Abd al-Rahmān al-Sūfī 599–600, 622
 'Abd al-Razzāq Samarqandī 455
 'Abd al-Wāhid ibn Zayd 65
 'Abdān 123–124
 'Abdūn ibn Makhlad 397
 abjad system 456
 ablaq architectural decoration 702
 abnā' *al-dawla* 229
 Abraham 19, 27, 36, 125, 225
 abrogation, theory of 165
 Ābrū, Shāh Mubārak 436
 absentees 160, 161
 landlords 293, 295, 296–297
 absolutism
 'Abbāsid 162, 229, 233, 570
 and law 162, 273
 Malay sultanates 257–258
 Mongol 288
 Abū 'Abd Allāh al-Shī'ī 124
 Abū al-Aswad al-Du'ālī 462
 Abū Bakr, caliph 107
 accession to caliphate 28, 30–31, 106–107, 225–226, 463

Index

- Abū Bakr, caliph (cont.)
 death 30
khalifat rasūl Allāh designation 32–33,
 107, 226
 Khārijite attitude towards 139
 and law 149, 150, 151, 152
 Shī‘ite attitudes towards 132, 135
 and transcription of Qur‘ān 672
 Abū Bakr ibn Bahrām al-Dimashqī 492–493,
 619, 636, 637
 Abū Bakr al-‘Arabī 485
 Abū al-Barakāt al-Balafiqī (Ibn al-Hājj) 356,
 364–365, 376, 524
 Abū al-Faḍl ‘Allāmī 270, 271, 272
 Abū al-Faraj al-İsfahānī 2, 404, 407, 447, 738,
 745–746
 on women slave musicians and poetesses
 391–392, 393
Abul Fata v. Russomoy Chowdhury (1894)
 179–180
 Abū al-Fazl ibn Mubārak 456
 Abū al-Fidā’ 449, 478–484
 Abū Firās 402
 Abū al-Ghāzī Bahādūr Khān 429–430
 Abū Ḥāmid al-Gharnāṭī 485
 Abū Ḥanīfa 165, 172, 173, 579, 588
 figurative genealogy 164, 463
 personal school 164, 165
 Abū Ḥanīfa the Younger 676
 Abū Ḥāshim ibn Muḥammad ibn al-Ḥanafiyā
 110
 Abū Ḥātim al-Rāzī (d. 322/934) 126
 Abū Ḥayyān al-Tawhīdī 544–545
 Abū Ja‘far Aḥmad ibn Yūsuf 650
 Abū Ja‘far Muḥammad ibn ‘Alī (al-Bāqir)
 111, 113
 Abū al-Jūd ibn Layth 582, 583
 Abū Kāmil al-Miṣrī 588–589
 Abū al-Khaṭṭāb al-Asadī 113
 Abū Ma’shar al-Balkhī (Albumasar) 592, 650
 Abū Mikhnaf 445
 Abū Muslim 279
 Abū Nu‘aym al-İsfahānī 76, 466–467, 661
 Abū Nuwās 396, 397
 Abū Sahl Ismā‘īl ibn Nawbakht 116, 567
 Abū Shāmā 449, 471
 Abū Sulaymān al-Sijistānī al-Mantiqī 540,
 544–545
 Abū al-Su‘ūd, Muḥammad ibn Muhyī al-Dīn
 ‘Imādi 262–264
 Abū Tāhir Sulaymān 128
 Abū Tālib al-Makkī 75
 descendants 109, 229
 Abū Tammām 387–388, 390
 commentaries and criticism on 388, 400,
 401, 406
 Abū Taqīyya, Ismā‘īl 352–353
 Abū al-Tuqā al-Badrī 375
 Abū ‘Ubayda 446
 Abū ‘Ulā Akbarābādī, Amīr 102
 Abū ‘Uthmān al-Dimashqī 539, 662–663
 Abū al-Wafā’ al-Būzajānī 600–601, 627, 631
 Abū Yahyā ibn Mas‘ada 389
 Abū Ya‘qūb al-Sijistānī 126, 545
 Abū Yazīd al-Bistāmī 46, 72, 95
 Abū Yazīd Makhlad ibn Kaydād 140
 Abū Yūsuf Hamdānī 95
 Abū Yūsuf Ya‘qūb ibn Ibrāhīm al-Anṣārī 164,
 172, 173, 231
 Aceh 102–103, 257–258, 518
adab 388–389, 500, 502–503
 Andalusian 402–404
 autobiographical material in 410
 definitions 388–389, 403
 distinction 405
 education in 510, 515
 linguistic map of 405
 moral philosophy of 503
 and personal networks 404–405
 post-classical 407–408, 410–411,
 412–413
 sociology of 400–401, 412–413
 and Sufism 393, 411
 and traditional sciences 504–505
see also Arabic poetry; grammar, Arabic;
 letter-writing; and under oral culture
 Ādāb-i salṭanat wa wizārat 235–236
 Adam 125, 461, 468
 adhān (call to prayer) 24–25, 704
 ‘Adī ibn Zayd 397
 al-‘Ādil (brother of Saladin) 359
 ‘Ādil-Shāhī dynasty of Bijāpūr 122, 269
 administration
 ‘Abbāsid professionalisation 229, 288
 Arabic language 385, 427, 590, 671
 caliphal power delegated to 35
 and cartography 614
 creation under early caliphate 227
 data on demography and migrations
 320–324
 literacy of system 529, 677
 literature on 272, 450, 677; administrative
 geography 445, 446, 478–479, 489–490
 local elites’ role 316
 in patrimonial monarchy 236
qādīs’ role 56, 155

Index

- Umayyad 228, 385, 590, 671
 - see also* bureaucrats; centralisation; taxation; and under individual states and cities
- adultery 32, 37, 145–146, 149, 377
- Afḍal, Muḥammad 435–436
- al-Afḍal ibn Amīr al-Juyūsh 128–129
- Afghanistan 131, 731
 - see also* Ghaznavids; Ghūrids
- Aflākī 467–468
- Africa
 - conversion to Islam 46, 189, 192–194, 200, 207
 - East 92–93, 139, 141, 193–194
 - education and scholarship 193–194, 508, 516–518, 520, 522, 530
 - geographical works on 487, 490
 - magic 629
 - North
 - Banū Hilāl in 299, 311, 318
 - caravan trade 318
 - cartography 614
 - Christianity 189, 200, 204, 207
 - conversion to Islam 189, 200, 207
 - Fatīmid caliphate 124, 125–126, 140, 232, 289, 573–574
 - Hellenistic culture 213
 - historiography 452–453
 - Jews 200, 204
 - Khārijism 31, 140, 229
 - Latin language 213
 - learning 505, 573–574
 - legal sub-culture 172
 - Moriscos migrate to 310
 - papermills 677
 - riḥla* (pilgrimage narrative genre) 5
 - sciences in colonial period 639
 - Sufism 85, 92–93, 320, 373
 - see also* individual states, dynasties and cities and Berbers; Maghrib
 - slaves in USA 472
 - sub-Saharan
 - conversion to Islam 192–194, 200
 - cultural synthesis with Islam 218
 - education and scholarship 193, 508, 516–518, 522
 - mosque architecture 704
 - in Muslim world-view 476
 - shifting cultivation 294
 - slaves from 310, 472
 - Sufism 92–93
 - trade 192–194
 - western 352, 508, 516–518, 633, 704
 - zār cults 219
 - see also* individual states and cities
 - Sufism 14, 46, 92–93
 - Aftāhiyya 114
 - Aga Khan 131
 - Āgāh, Mawlānā Bāqar 440
 - Aghlabids 696–698
 - Āgrā 721
 - agriculture 290–305
 - Almohad and Almoravid development 300
 - Chinese writings translated 576
 - communité villageoise, collective management 294
 - competition from overseas 305
 - crops: new 216, 291, 292, 293–294, 299, 301;
 - see also* individual crops
 - damaging practices 297–298
 - and demography 299, 300, 324–325, 331
 - intensive cultivation 290
 - law and 293
 - literature 216, 757; illustrated books 576, 622
 - long-term fluctuations 298–302
 - manorial-type 294
 - Mediterranean mode 292
 - mixed farming 291, 292, 296
 - Mongols' impact 286–287, 300, 316–317
 - and natural environment 216, 290, 291–292, 297
 - nomads and 286–287, 295–296, 297, 299, 300, 326–327
 - plantation-type production 304
 - religion and 290, 291, 292–293
 - rights to produce ('ibras) 346, 347
 - rotations 292, 299
 - science 300, 501
 - sharecropping 290–291, 294
 - shifting cultivation 294
 - specialisation 277, 303–304
 - state policies and 286, 290, 295, 296, 301, 326–327
 - and topography 292
 - types of undertaking 290–291
 - uniformity 291–294
 - variation 290, 294, 300
 - vulnerabilities 296–298, 304–305
 - workforce 290, 291, 294, 303–304
 - see also* individual crops; irrigation; land; soils; and under individual regions, states and rulers and cities; inheritance; money; taxation; technology; trade
 - 'ahd of Ardashīr 227
 - 'ahd 'Umar 202–203

Index

- ahl al-bayt* (Prophet's family) 106, 107, 119, 127, 132
- ahl al-dhimma* 29–30, 201–208
 - autonomy 205
 - boundaries with Islam 204–206
 - clothing 203, 204
 - culture 205, 206–208
 - definitions 201–202
 - education 203
 - enforcement of restrictions 51, 203–204
 - legal status 29–30, 202–204, 205
 - names 203
 - occupations 188, 203, 204, 205–206, 253, 254
 - practice of faiths 29–30, 203
 - taxation 29–30, 203, 321
 - see also* Christianity; Jews and Judaism; Hinduism; Zoroastrianism
- ahl al-kitāb* 201–202
- Ahmad ibn Hanbal 43, 661, 675–676; *see also* Hanbalī school of law
- Ahmad ibn Idrīs 92
- Ahmad ibn Maḥfūz 680
- Ahmad ibn Muḥammad ibn ‘Abd al-Jalīl 583
- Ahmad ibn al-Mu’tasim 536
- Ahmad ibn Sulaymān al-Mutawakkil 135
- Ahmad ibn Tūlūn 312
- Ahmad Bābā al-Massūfi 517
- Ahmad al-Badawī 357–358
- Ahmad Barēlwī, Sayyid 101
- Ahmad the Cameleer 97
- Ahmad al-Nāṣir li-Dīn Allāh 135
- Ahmad Qushāshī 103
- Ahmad Sirhindī, Shaykh 11–12, 14, 101
- Ahmad Yasawī (*or* Yasevī) 95
- Ahmed II, Ottoman sultan 432–433
- Ahmed III, Ottoman sultan 667
- Ahmed Resmī 483, 493
- Ahmedabad 99
- Aḥsan, Aḥsan al-Lāh 436
- ‘Aintab 367
- ‘Ā’isha bint Abī ‘Abd Allāh ibn al-Maghīlī 364–365
- ‘Ā’isha bint ‘Alī 361
- Akbar, Mughal emperor
 - coinage 270
 - court 269, 271, 516
 - and Fatehpur Sikri 281
 - imperial ideology 237, 270
 - and religion 101, 762–763
- akhbār *see under* history and historiography
- Akhbār al-dawla al-‘Abbāsiyya 447
- Akhbārī school of Twelver Shi‘ism 121–122
- al-Akhram 127
- al-Akhtal 397
- ‘Alā’ al-Dīn Muḥammad, Khwārazmshāh 625 n202, 625
- ‘Alā’ al-Dīn Rī’āyat Shāh, al-Sayyid al-Mukammil, sultan of Aceh 257
- ‘Ālam, Shāh 441
- ‘Ālam Gujrātī 437
- Alamūt 129, 134
- ‘Alawīs *see* Nuṣayriyya
- Albania; Sufism 98
- Albumasar (Abū Ma’shar al-Balkhī) 592, 650
- alchemy 651–657
 - Aristotelian strand 6, 651, 653
 - and chemistry 654–655
 - Chinese 654
 - epistemology 655–656
 - and Hermeticism 566, 651, 653–654, 655
 - Jabirian system, *corpus Jabirianum* 6, 651, 652, 653–657
 - Latin tradition 655, 656
 - and magic 642–643
 - and medicine 658–659, 667
 - natures 649, 655, 656–657
 - occultum* and *manifestum* 655–656, 657
 - al-Rāzī and 651, 653, 654, 657, 658–659
 - and Scientific Revolution 651, 657
 - Shi‘ism and 654, 655–656, 657
 - and turning base metals into gold 654
- alcohol 39, 149, 150, 377, 761
 - see also* wine
- Aleppo
 - astronomy 635
 - citadel; *maqām* of Ibrāhīm 708–709
 - cotton production 304
 - extra-mural suburbs 276, 279
 - historiography 448, 449
 - Madrasat al-Firdaws* 369
 - Nuṣayriyya 137
 - Ottoman demography 323, 324
 - palaces 279
 - Suhrawardī in 560
 - upper-class women 360–361, 367, 369
 - see also* Ḥamdānids; Zangids
- Alexander the Great, king of Macedon 6, 258, 385, 480, 738
 - conquests 213, 479, 480
 - Sasanian propaganda on 567, 568
- Alexander of Aphrodisias 539, 547, 558
- Alexandria, Egypt 330, 340, 571, 658
 - Muslim conquest 685
 - philosophy 545–546, 547, 551, 571
 - algebra 501, 578–579, 580–581, 588–589

Index

- Algiers 367, 749
 'Ali, Muṣṭafā ibn Aḥmad Çelebī ('Ālī Pāsha) 263
 'Ālī ibn Abī Ṭālib 106–108
 accession to caliphate 106–108, 113, 225–226
 civil war and death 30, 108, 139
 and grammar 462
 and imamate 226
 Khārijite attitude towards 139, 228
 and Muhammad 107, 113
 Safavid claim to descent from 120, 262
 Shī'ite beliefs on 31, 98, 99, 106–108, 119, 226; Nuṣayrī 138; Zaydī 132
 'Ālī ibn al-Ḥusayn 111
 'Ālī ibn Khalaf 596
 'Ālī ibn Mūsā al-Kāẓim *see* 'Ālī al-Riḍā
 'Ālī ibn Miskūya *see* Miskawayh
 'Ālī ibn Sahl al-Ṭabarī 570
 'Ālī 'Ādil Shāh II 439, 440
 'Ālī 'Ādil Shāh Shāhī 439
 'Ālī Akbar (or Ekber) 486, 492
 Ali Macar Reis 619
 'Ālī Pāsha (Muṣṭafā ibn Aḥmad Çelebī 'Ālī) 263
 'Ālī al-Riḍā 114, 120, 229, 469, 720
 'Ālī al-Shāmī 455
 'Alids
 and 'Abbāsids 131, 229
 and imamate 32, 109, 113, 132, 226, 229
 Safavid fabrication of descent from 120, 262
 Shī'ism and 31, 32
 Zaydīs and 132
 see also individual family members
 Allāh
 as creator 20, 29
 see also God
 Allahabad 443
 'Allāma al-Hillī (al-Ḥasan ibn Yūsuf Ibn al-Mutahhar al-Hillī) 118, 249, 265
 allergies 659
 Almohads 238–239, 282, 310, 311, 370, 630
 agriculture under 300
 Islamic militancy 50, 189, 200, 207, 282
 Almoravids 50, 238–239, 282, 360
 agriculture under 300
 Berber troops 283, 289, 310
 alms-tax (*zakāt*) 27, 28, 29, 144
 Alp Arslān 288, 313
 alphabets *see* letter magic; scripts
 Alpharabiūs *see* al-Fārābī, Abū Naṣr
 Amasya region 93
 Americas 301, 305, 476, 477, 489
 amicable numbers 581, 631–633
 al-Āmidī 388, 406
 'Āmil, Jabal 119, 120
 al-'Āmilī, Bahā' al-Dīn 411
 al-'Āmilī, Shaykh 'Ālī al-Karakī (Muḥaqqaq al-Thānī) 120
 Amīn al-Dīn 'Ālī A'lā 439
 Amīn Gujrātī 437
 al-Āmir (Fāṭimid caliph) 129
 Amīr Hamza, *The adventures of* 522
 Amīr Khusraw 422
 amīr al-mu'minīn 226
 al-'Āmirī al-Nishābūrī, Abū al-Ḥasan 236, 237, 543–544, 562
 Amman, Mīr 443
 Ammonius 547, 551
 Amorium, battle of 387–388
 amṣār (sing. *mīṣr*, garrison towns) 148–150, 228, 275–276, 445
 architecture 275–276, 279
 daily life 213
 law and society 148–150, 309
 mosques 148, 276, 687
 tribal groupings 275, 276, 285
 Āmul 133
 amulets 57, 193, 630–631, 633
 analogy (*qiyās*) 39, 157, 158
 Anatolia
 agriculture 299, 324–325, 331
 cartography of coast 614–615
 conversion to Islam 48, 198, 201, 314
 crafts 730, 731
 Hanafi rite 263
 literary culture 422, 427–429
 migrations and settlement 288, 299, 322–323, 326–327, 331, 427–428
 Ottoman tax data 320, 321, 324–325
 plagues 330
 population and food resources 324–325
 Shī'ism 3, 119
 Sufism 93–95, 96, 97–99, 119, 260, 320, 427–428
 trade 314
 Turkish regimes 48, 313–314, 428
 women's properties in 367
 anatomy 658, 662, 665–666
 al-Andalus
 adab 402–404
 agriculture 290–291, 300
 Almohad rule 50, 189, 200, 204, 207, 282
 Almoravid rule 50, 289
 Arabic language 189, 310
 astrology 591–592

Index

- al-Andalus (cont.)
 - astronomy 591–592, 596, 601–603, 609–610
 - cartography 614
 - Christians: under Islamic rule 50, 186, 189, 200, 204, 207; *reconquista* 10, 45, 48–49, 50, 310, 477
 - conversion to Islam 49, 186, 187, 188–189, 190, 200
 - cooking 758
 - elementary school curriculum 521
 - historiography 447, 452–453
 - Jews 49, 50, 200, 204, 206–207, 755; expulsion 49, 310, 322, 432
 - karāmat* performed by military leaders 629
 - land holdings 290–291
 - law and justice 159, 172
 - medicine 634–635, 663
 - migrations into 309–310
 - Moriscos 310, 482
 - music 394, 748–749
 - papermills 677
 - philosophy 553–560
 - plague 330
 - poetry 373, 394
 - political organisation and theory 238–239
 - Prophetic *sīra* written in 469
 - rihla* (pilgrimage narrative) 5
 - shū'ubiyya* 389
 - slavery 310, 749
 - Sufism 320, 559–560
 - tā'ifa* kingdoms 10, 238, 310
 - trade 318
 - women's education 371–372, 373
 - see also* Cordoba, Umayyad caliphate of, Granada
- And-Arg-Muhammad lineage of Timbuktu 516
- angels 643
- Anglo-Muhammadan law 179–182
- animals
 - in art 623, 625–627
 - pack 274
 - see also* camels; horses; livestock; nomads (pastoralism); sheep
- animism 92
- 'Annāzid state 284
- anṣār* ('helpers') 28, 31
- al-Anṣārī al-Harawī, 'Abd Allāh 76, 416
- Anṣāriyya, Jabal 137
- al-Anṭākī, Dā'ud 411
- Antalya 428
- anthologies 2, 10, 387, 404–405
- Antioch 546, 685
- Anūshirwān, Sasanian ruler 239, 756
- apocalyptic literature 228, 359, 379, 655
- Apollonius of Perga 579–580, 582, 583, 586
- Apollonius of Tyana *see* Balīnās
- apologetic, Islamic 42, 73–74, 76, 185
- apostasy 28–29, 193
 - allowed after forcible conversion 200, 201
 - as capital offence 188, 204–205
- Aq Qoyunlu dynasty of Azerbaijan 119
- Aq Shams al-Dīn 97
- Āqā Muḥammad Khān 268
- Aqīt lineage of Timbuktu 516
- al-'Aqr (Nizwā); al-Shawādhina mosque 708, 709
- 'Arab Atā', tomb of 718
- arabesques 3, 6
- Arabic language
 - and *adab* 405
 - Christians' use 189, 205, 208
 - colloquial 412, 452, 674–675
 - and conversion to Islam 184, 185, 208, 424
 - dialects 668–669, 671, 675
 - Jewish forms 205, 206, 675 n24
 - Middle Arabic 412, 674–675
 - modern literary, formation of 484
 - Modern Standard Arabic (*fushā*) 668–669
 - Persian language influenced by 414
 - Saljuq state language 427
 - scholarly use 4
 - as unifying force 292–293, 530, 671
 - Urdu influenced by 438, 443
 - verbal roots 668
 - written and spoken languages 668–669, 675
 - see also* grammar, Arabic; scripts (Arabic); terminology, Arabic; translation movement; and Arabic language or Arabinisation *under* individual regions and *under* administration; Qur'an
- Arabic literature 4–5, 383–413
 - classical ideal 384
 - colloquialism 412, 452
 - cultural exchange and nostalgia 386–389, 390
 - influence *see under* Persian literature
 - Turkish literature
 - kuttab* as authors 384–386
 - marginal figures 395–400
 - mawālī* authors 384–386, 388
 - medieval period 412–413
 - patronage 389–391
 - and politics 386, 387, 389–391, 401–404

Index

- post-classical period 406–413
 women slave musicians and poetesses 391–394
see also individual authors and genres and
 literary culture; oral culture; popular culture
 Arabic poetry
 in al-Andalus 373, 394
 and Arab identity 213
 and aristocratic conduct 2
 autobiographical material in 408
 Bedouin verse 387
 ceremonial verse 387
 comic verse 412
 at court 390–391, 417–418
 criticism (*nāqd al-shīr*) 388
 homosexual themes 396
 love poetry see *ghazal*
mawālī stylists 388
muḥdathūn ('moderns') 386
 natural world in 212–213
 non-narrativity 409
 occasional verse 408–409, 412; patronage 387, 390–391
 pre-Islamic 4, 7, 383–384, 669; commentary on 37, 406; by Jews and Christians 386–387; language 386–387, 671; natural world in 212–213; oral nature 669; and tribal culture 383–384, 387, 388, 391, 444; women poets 391
 and prose; similar features 409
 satirical 7, 357, 376, 387
Sirat Baybars contains classical 680
 women poets 373, 391–394, 442
 women's knowledge of 371–372
see also fakhr; ghazal; hījā'; madīh; maqāma;
 metres, poetic; *muwashshah; qasida;*
rawḍiyāt; waṣf; zajal; and under love in literature; Sufism; wine
 Arabs and Arabia
 Christians 21, 205, 395
 clothing 214
 cooking 751–752, 762
 early Islamic period 20–29
 folklore 402, 444, 445
 folk medicine 659–660
 food shortages 751–752
 Islam identified with 4, 27–29
 Khārijism 31, 140, 141
 market buildings 282
 mathematics 581
 metrology 349 n68
 migrations 308–309, 310, 311
 Muhammad's unification 27, 225
 poetry and identity 213
 post-conquest feminised culture 391–392
 pre-Islamic period: art and architecture 683–685; calendar and folk astronomy 589–590; government 23; idealisation 389, 444; inheritance 578; inscriptions 444, 669–670; *jāhilīyya* culture 7; al-Kindī and knowledge from 573; mathematics 578; orality and literacy 669–670; primary sources 444; religions 20–21, 22, 27, 138, 213–214; slave musicians 391–392; society 147, 285, 383–384;
see also Arabic poetry (pre-Islamic); folk culture, Arabian; tribal society, Arab
ridda wars 28–29
 urbanisation 213, 275
 Wahhabism 14
see also Bahrayn; Bedouin; Hijāz; tribal society, Arab; Yemen; *and under* Umayyads
 Aramaic elite 568
 Aramaic language 213
 arbitration 139, 148, 287, 364
 by *qādīs* 149, 161
 by Sufi leaders and saints 88, 90
 archaeology, nautical 353–354
 archers, mounted 288–289
 Archimedes 580, 582, 583, 586
 architecture 682–742
 commemorative 693; *see also* mausolea; tombs
 commercial 275–276; *see also* markets (urban)
 decoration 3, 625–626, 690, 693, 702, 715; *see also* inscriptions (architectural); ornament
 diversity and innovation 682
 Hijāzī style 705
 ideological use 686
 local influences 682, 697–702, 704, 705–708
 and mathematics 627–629
 plans and drawings 614, 619, 625, 628–629
 spolia from temples used in 724
see also cities (fabric; planning); complexes, architectural; domes; inscriptions (architectural); *īwāns*; markets (urban); mausolea; *mihrābs*; minarets; mosaics; mosques; *muqarnas* vaulting; ornament; palaces; squinches; victory; *and under* individual places, regions and states

Index

- Ardashīr I, Sasanian ruler 234
 ‘ahd 227
- Ardistān; Great Mosque 700, 700, 712, 718
- Arezzo; church of San Francesco 1
- ‘Arīb al-Qurṭubī 447
- aristocratic culture 1–2
see also courts, royal and imperial
- Aristotle and Aristotelianism
 astrology legitimised through 592
- Brethren of Purity and 6
- commentaries on 6, 539, 556, 558–559
- epistemology 658
- Ethics* 248
- four qualities 656
- Ibn Bājja’s interest in 553–554
- Ibn al-Muqaffa’ as possible transmitter 386
- and Judaism 559
- literary fantasies about 6
- on logic 501
- and magic 648–649
- al-Ma’mūn’s dream of 569
- and mechanics 586
- and Plotinus 537
- al-Shīrāzī’s critique of 607–608
- Themistius’ *Paraphrase of De anima* 539
- translations 536, 538, 539–540, 568
- see also under* alchemy; astronomy; al-Fārābī; Ibn Rushd; Ibn Sīnā; al-Kindī; medicine
- Aristotle, Pseudo-
 advice to Alexander 385
- Problemata mechanica* 586, 747
- Secreta secretorum* 6, 649–650
- arithmetic 165, 501, 523, 580–581, 588–589
- Armenia 11, 277, 432
 conversion to Islam 199 n35, 201
 languages and writing 429, 432
- armies
 ‘Abbāsid professionalisation 229, 288, 311–312
 Alp Arslān’s professional 288
 cities as bases 276–277, 280
 gunpowder weapons 289
 land grants in Baghdad 278
 al-Ma’mūn’s reforms 570
mawālī admitted to 229
 nomads’ role 283, 284, 287, 288–289, 314
 pay 275
 tribal contingents 228, 229, 275, 309
see also artillery; cavalry; slaves and slavery
 (military and palace elite); *and under* Mongols; Ottoman empire; Ṣafavid empire; Saljuqs
- armillary spheres 596
- Arsenal, Ottoman 638
- Arslān Jādhīb 720
- art and craft, Islamic 682–742
 absence of high art/craft distinction 682
 attitudes to 686
 background to genesis 683–685
 cartography and 613, 625; *see also* maps
under metalwork; textiles; tiles
- coin designs 688–690, 693
- commemorative 719–723
- defined 2–3, 682–683
- domestic and rural crafts 303, 371, 726–727, 734, 739–742
- external influences 693, 723–726; Coptic and Syriac 620–621; Graeco-Roman 6, 723; *see also* Persian art and architecture *and under* Byzantium; China; Europe
- figurative *see separate entry*
- formative period, first/seventh century 685–693
- gardens in 1
- ideological use 686
- International Timūrid style 4
- migration of artists 319–320, 327–329, 729, 731–732
- modern period 14–16
- night scenes 1
- Ottoman state control 703
- paper as aid to development 9
- urban 726–733
- see also* architecture; ceramics; craftsmen; figurative art; inscriptions; manuscripts; metalwork; miniature; painting; mosaics; ornament; painting; sculpture; textiles; *and under* individual regions and states, and nomads; palaces; Qur’ān; sciences
- artillery 289, 315
- artisans *see* craftsmen
- Artuqids
 arts 6, 621 n182, 625–626
 coinage 6
 and magic 630
 ‘arūd (metre) 414, 425, 426, 428
- Arwā, queen of Yemen 360
- Ārzū, Sirāj al-Dīn ‘Alī Khān 436
- ‘aṣabiyā (‘group consciousness’) 452
- Ascension of Prophet *see* mi’rāj
- asceticism
 Christian 46
 Islamic 45–46, 60, 64, 67–68, 102

Index

- al-A'şhā Maymūn 397
 al-Ash'arī, Abū ăl-Hasan 43–44,
 534–535
 Ash'arism 43–44, 406, 533, 534–535, 552
 Fakhr al-Dīn al-Rāzī 44, 535, 561
 al-İjī 535, 561–562
 'Aşıq Paşa 428
 Ashraf Khalil, Mamlük sultan 451
 'Āshūrā', day of 25, 108
 Asia, Central
 cartography and geography 490, 614
 and China 4, 311, 481
 collectives, village 294
 colonial period 639
 conversion to Islam 187, 192, 198–199, 424
 education 424, 429, 514, 664
 illustrated manuscripts 622
 Indian translation of scholarship 516
 in Islamic world-view 476
 literary culture 427, 429–430
 magic 629
 medicine 663
 music 744
 nomads 283–284, 742
 papermaking 677
 Qarāmiṭa 128
 sciences 504, 514, 574, 622, 639, 664
 Shīism 118–119, 128, 130, 131
 Sufism 12, 85, 95, 104, 119, 520
 textile production 742
 trade, long-distance 6
 see also individual states, areas, dynasties and places
 Asia, South 46, 130, 529–530, 531
 see also individual states, areas and places
 Asia, South-East
 coffee production 305
 conversion to Islam 192, 196–198, 200
 culture 218, 529–530
 education 518, 529–530
 magic-medicinal bowls 631
 reform movement, nineteenth-century 14
 Sufism 5, 12
 see also individual states, areas and places
 al-'Askarī, Abū Hilāl 503
 'askerī estate 259–260
 al-Asma'ī 675
 Asma'u, Nana 527–528, 529, 530
 Assassins 49, 130
 Astarābādī, Faḍl Allāh 118
 Astarābādī, Muḥammad Bāqir (Mīr Dāmād)
 121, 562–563
 Astarābādī, Mullā Muḥammad Amīn 121–122
 al-Astarābādī, Raḍī al-Dīn 411
 astrolabes 595–596, 597, 602, 617
 astrology 589–613
 Baghdad founded in accordance with 591
 court astrologers 456, 574–575, 634, 635
 dynasties favourable to 575, 629–630
 al-Ghazālī and 645
 Hellenistic 214, 218
 illustrated books on 622–623
 loss of intellectual prestige 612
 manuscripts 577–578
 and medicine; disease aetiology 612
 and Mongols' political legitimisation 250
 Neopythagorean interest in Ḥarrān 539
 and religious scholarship 612–613
 Sabians' mathematical 566
 translation movement and 566
 woman astrologer, Bija Munajjima
 528–529
 see also under al-Andalus; astronomy; India;
 magic; Ottoman empire
 astronomy 4, 215, 501, 589–613
 and 'Abbāsid *dawla* 229
 Aristotelian 604, 605–606
 and astrology 589, 591–593, 603
 Babylonian 604–605
 Banū Müsā patrons of 573
 Chaldaean 213
 and decorative arts 625–626
 Greek tradition 215, 218, 580, 589–590 see also
 under Ptolemy
 Indian tradition 590–591
 and Islam 592, 593–596, 610–613; *qibla*
 determination 593–594; religious time-
 keeping 592, 594–595
 Latin texts 592
 lunar crescent observation 595
 manuscripts 577, 578, 622
 and natural philosophy 601, 603
 ninth- to eleventh-century 599–603
 obliquity of ecliptic 602–603
 observations 598, 600–601, 602, 606–610
 and optics 584
 origins 589–592
 pre-Islamic Arabian folk 589–590
 prestige 589
 Ptolemaic see relevant material under
 Ptolemy
 solar apogee 598, 599, 600,
 601–602
 tables 502, 587, 590–592
 translations 215, 539, 579, 590–591, 597, 598
 woman astronomer, Bija Munajjima 528–529

Index

- see also *muwaqqits*; *zījes*; and under Aleppo; al-Andalus; al-Bīrūnī; cartography; instruments, scientific; Mamlūk sultanate; Ottoman empire; Persia; Ṣafavid empire (sciences); Samarqand (rational sciences); Thābit ibn Qurra; al-Tūsī, Naṣīr al-Dīn
- Aswān 720
 ‘atā’ (military pay) 275
atabeg, atābak (tutors) 238, 253
 Atcheh see Aceh
 Athens; Tzisdaraki mosque 703, 703
 Athīr al-Dīn Abū Ḥayyān 452
 ‘Atīf Efendi 638
 Atjeh see Aceh
 atlases 613, 617
 ‘atlas of Islam’ 479–480
 al-Atlīdī (or al-Itlīdī) 402
 atomism, ontological 534
 ‘Attār, Farīd al-Dīn 79, 420, 467
 attributes, divine (*ṣifāt*) 42, 43
 Augsburg instrument makers 639
 Augustine of Hippo 603
 Aurangzeb, Mughal emperor 269, 270, 272, 516, 666–667
 authority
 accounts of non-Muslim world lack 474, 485–486, 487, 494
 religion and political 23, 29
 right of resistance to unjust 16
 statement of (*‘ilm*) 153–154
 to transmit see under scholarship
 see also kingship and under caliphate;
 genealogy (figurative and intellectual);
 hadīth; imamate; law and
 jurisprudence; law, schools of; oral
 culture; Muhammad, the Prophet;
 Persian political theory; *‘ulamā’*
 autobiography 408, 410, 412, 470–472
 modern: African Muslim in USA 472;
 spontaneous oral production 472–473
 spiritual 77, 471
 see also under Bābur; Ibn Sīnā
 autocracy see absolutism
 automata 735–736
 autopsy 485–486
 ‘avārid (form of tax) 321
 Averroes see Ibn Rushd
 Avesta 567, 568
 Avicenna see Ibn Sīnā
 Awadh 122, 516
 ‘Awāna ibn al-Hakam 445
 ‘Awfī, Sadíd al-Dīn Muḥammad 247
 awlād al-nās 450–451
 awliyā’ 68, 71, 86–90
 Awrangzēb see Aurangzeb
 Awzā’ī 164
 a‘yān–amīr system 237–238
 Aybak, al-Mu‘izz 357
 ‘Aydarusiyya 99
 ‘Ayn Jälüt, battle of 251
 ‘Ayn al-ṣanā’ wa ‘awn al-ṣanā’ā 653, 654
 al-‘Aynī, Badr al-Dīn 450
 ayyām al-‘arab 444
 Ayyūb al-Baṣrī 579
 Ayyūbids 10, 300, 631
 historiography and biography 448–449,
 469, 471
 see also individual rulers
 ‘Ayyuqī 419
 Azāriqa 140
 al-Azdi 447
 Azerbaijan
 Azerī poetry 428, 430
 literary language 426, 429, 430
 Marāgha Observatory 606–609
 Ṣafawiyah 119
 transhumants 284–285
 al-Azhar 673–674
 al-‘Azīz, Fātimid caliph 736
 al-Azraq, ‘Abd al-Rahmān 661–662
 al-Azraqī 376
 Bābā Ilyās 97–98
 Bābā Ishāq 97–98
 Bābāgān faction of Bektāshiyya 98
 bābās (itinerant preachers) 97–98
 Bābur, Mughal emperor 101, 269–270
 autobiography 427, 456, 471–472, 487
 Babylonia, ancient 579, 604–605, 755
 Badajoz 280
 Badakhshān 126
 bādī’ 386
 Badr al-Dīn, shaykh, of Samarqand 100
 Baghdad 30, 218, 277–278
 astronomy 598
 building of 277–278, 591, 627
 Būyid period 35; culture 396, 408, 574
 historiography 447
 hospitals 662
 Jewish cultural centre 206–207
 Karkh quarter 137
 al-Khaṭīb al-Baghdādī on 65, 68–73, 464
 library 678
 madrasas 511; Mustansiriyya 664; Niẓāmiyya
 76–77, 511

Index

- al-Mahdiyya quarter 278
- al-Ma'mūn's return to 570
- military cantonments 278
- Mongol conquest 30, 49
- mosques 278
- Mu'tazila 116–117, 121, 135
- palace 278
- papermills 677, 724
- philosophy 540, 544, 546
- popular preacher in 525
- population 278
- Qur'ān* manuscripts 716
- Round City 278
- in Sāmarrā' period 278
- scholarly networks centred on 508, 544–545
- Sufism 65, 68–73, 85
- theological school of 116–117, 121, 122, 135, 533
- toyshop 521
- traditionists 65, 68–73
- translation movement 538
- urban planning 278
- al-Baghdādī, Abū Manṣūr 'Abd al-Qāhir ibn Tāhir al-Nīsābūrī 242–243, 580
- al-Baghdādī, Muḥammad ibn al-Ḥasan 755 n11, 761
- Bahā' al-Dīn Zakariyyā' 100
- Bahlūl Gwāliyārī, Shaykh 101
- Bahmanid kingdom 122, 439
- Bahrayn, medieval province of 120, 124
- Qarmaṭī state 117, 124, 128
- Bahshal 447
- Bājan, Shaykh Bahā' al-Dīn 437, 438
- al-Bākharzī 405, 410
- Bakhtishū' (Bukhtishū') family 395, 396, 574
- Bākī 430
- baking 752, 757–758
- bakkā'ūn* ('weepers'; early ascetics) 64
- Bakrān, Muḥammad ibn Najīb 625 n202, 625
- al-Bakrī, Abū 'Ubayd 489–490
- al-Bakrī, Muṣṭafā Kamāl al-Dīn, and
- al-Bakriyya 94
- al-Balādhurī 446
- Bal'amī 414, 454
- Bālim Sultan 98
- Balīnās (Apollonius of Tyana) 659
- Pseudo- 650, 653–654
- Balkans
- agriculture and rural society 294
- nomad settlement 326
- Ottoman tax registers 320, 321, 322
- religion 48, 97, 322
- Balkh 576, 703
- school of geography 479–480, 619
- al-Balkhī, Abū Zayd 479, 543, 615
- bananas 293–294, 299, 305
- Banaras 443
- Banda islands 257
- Banten 257
- Baptistère de Saint Louis 729
- al-Bāqir (Abū Ja'far Muḥammad ibn 'Alī) III, 113
- baraka* (spiritual power) 57, 195, 484
- Baraka Khān, Mamlūk sultan 361
- Baranī, Ḥiyā' al-Dīn 247, 456
- barbarism 481
- Barcelona 304, 309
- Bardesanes 568–569
- barley 752, 757, 760
- Barmakids 569–570, 572, 579
- Baroda 443
- Baronian, Petros 636
- Barqūq, Mamlūk sultan 338–339
- Barsbāy, Mamlūk sultan 4–5, 304, 359
- barter 340
- Bashshār ibn Burd 386, 387, 388, 390, 391, 392, 407
- basin, inlaid brass, of al-Nāṣir Muḥammad ibn Qalāwūn 712, 714, 719, 726
- basketry 739
- Baṣra 213, 298, 304, 445
- foundation as garrison 148, 228, 275, 279, 298, 309
- kalām* 533, 534
- Khārijism 140
- mosque 687
- Sufis and piety 65, 68, 75
- Bass, George 353–354
- Bastām 720
- al-Batā'iḥī, al-Ma'mūn 404
- bathhouses
- Bihzād's image of Hārūn al-Rashīd in 739, 740
- public 5, 276, 306, 702; women's visits 357, 363
- Umayyad palatial 733
- bāṭin* / *zāhir* (esoteric/exoteric) distinction 125
- Bāṭiniyya, Ismā'ilīs known as 126
- Batriyya 132
- Battāl, popular epics of 7, 680
- al-Battānī 591, 602
- hay'a* (oath of allegiance) 31, 240
- Bāyazīd I, Ottoman sultan 633
- Bāyazīd II, Ottoman sultan 93, 259, 432, 482, 750
- and Sufism 93, 98

Index

- Baybars I al-Zāhir, Mamlūk sultan 251–252
 and ‘Abbāsid caliphate 49, 56, 251–252
 accounts of 449, 451, 469; popular 7, 680
 Islamic policy 137–138, 251–252
 and prostitution 371
 tomb 512
- Baybars II al-Jāshnīkīr, Mamlūk sultan 712, 713
- Baybars al-Manṣūr 11, 449
- Bayḍāwī, ‘Abd Allāh 518
- Bayhaq 455
- Bayhaqī, Abū al-Fadl 234, 415, 454
- Bāyqarā, Sultan Ḥusayn, Tīmūrid ruler 81, 512
- Bayram, Hājjī 96
- Bayramiyya 96–97
- Bayt al-Hikma* 8–9, 569, 746
- bazm* genre of lyric poetry 440
- Bedouin 148, 283–284, 289, 388
see also Arabic poetry (pre-Islamic);
 nomads; tribal society, Arab
- Bedr al-Dīn of Simavna 320
- beef 759, 762–763
- beer 39
- begliks*, Turkish 428
- Bektaş, Hājjī 97–98, 99, 427–428
- Bektaşhiyya 97–99, 118, 427–428
- bendahara* (Melakan official) 255–256
- Bengal 100, 177, 194, 195
- Berbers
 and Almoravids and Almohads 50, 289
 in al-Andalus 310
 cooking 755, 762
 histories of 452
 Islam 124, 140, 186, 187, 188, 192
 Kutāma 124, 289
 language 213
 mercenaries 289
 rebellions 91, 187, 229
 Sanhāja 282, 289
 sedentarisation 298
- Berke Khān 198
- bevelled style 715
- Bhūva Khavāsskhān 666
- Bible 21, 22, 445
- bid’ā* *see* innovation
- Bidpāī, Fables of* 415
- Bihar 99, 100
- Bihbahānī, Muhammad Bāqir 122
- Bihzād, Kamāl al-Dīn 728, 739, 740
- Bija Munajjima 528–529
- Bijāpūr 122, 269, 277
- Bilāl 704
- bills of sale 340
- bīmāristāns* 701
see also hospitals and under Damascus
- Bindrābān Mathrāvī 441
- biography 458–473
 annalistic form 450
 centennial dictionaries 464
 characterisation of subjects 465–466
 ‘charter myths’ 463–464, 466–467
 collective 511
 discussions of biography itself in 464
 documentary element 459, 460
 dynastic chronicle-cum-royal biography
 genre 448–449, 451, 456
 expansion and development of material 467–468
 form and content of entry 458, 464–466
 genealogies 461–465; figurative 460, 461–464;
 of Muḥammad 461, 468; revisionism 463–464; tribal 461, 472–473
- general dictionaries 464
- idealisation of subject 469–470
- by *kuttāb* 446
- of law schools 460, 463, 469
- miracle stories 467
- names: as capsule biographies 461; as evidence of conversion 189–192
- nature of accounts 458, 459–461
- oral production, spontaneous 472–473
- Persian 459, 467–468
- on pupil-teacher relationship 505, 506
- readerly pleasure 460–461
- Shī‘ite 117, 463
- sīra* 231, 458–459, 461, 468–470; *see also* Muḥammad, the Prophet (biography)
- Sufi 76, 79, 81, 463, 466–467
- tā’ifa*, on single class 462–464, 466–467
- terms 458–460
- town-based collections 460, 464
- Turkish 431, 432, 459
- of ‘ulamā’ 447, 464–465
- of women scholars 372, 528
see also autobiography; *tarjama*
- al-Biqā‘ī, Ibrāhīm ibn ‘Umar 411
- birds, dietary laws on 753
- birth control 308, 365–366, 376
- al-Bīrūnī, Abū al-Rayhān ibn Ahmad 9, 600–601, 616
- astronomy 480, 600–601, 603
- manuscript of *Chronologies of ancient nations* 721–722, 722, 726
- al-Birzālī 451
- Bishāpūr *see* Bijāpūr
- Bishr ibn Abī Khāzim 383–384

Index

- Bishr ibn al-Hārith (al-Hāfi) 68, 467
 al-Bīṣṭāmī, ‘Abd al-Rahmān 629
 al-Bitrūjī 609–610
 Blacas ewer 732
 Black Death 300, 307, 346
 Black Sea region 315, 327, 331
 Black Stone 128
 Blaeu, Willem Janszoon and Joan 492–493, 636, 637
 blindness and orality 407
 blood, pulmonary circulation of 665
 boasting (*fakhr*) poetic genre 7
 Bobrinski bucket 732
 body, human
 cultural attitudes to 214, 661
 dissection 665
 integrity of body and soul 661
 and representation of cosmos 626
 Boerhaave, Herman 667
 Bohras (*Tayyibi Ismā’īlis*) 129
 Bolad Ch’eng-Hsiang 491, 576
 books
 authorisation for transmission 506–507
 destruction of Nuşayrī by Mamlūks 138
 oral publication 506–507
 trade 401, 517
see also manuscripts; miniature painting
 booty 35, 148
 border disputes, maps for regulating 614
 Borsch, S. J. 346, 347
 Bosnia 48, 97
 botany 215, 638, 664
 illustrations 623, 721
 Boulliau, Ismaël 635
 boundaries with non-Muslim world 475–477
 bowls, magic-medicinal 576, 630–631
 Boyle, Robert 655, 657
 Brahe, Tycho 635
 Brahmagupta 591
 Brahmi script 424
 Brāj Bhāshā dialect 438
 bread 340, 752, 754, 757
 Brethren of Purity *see* *Ikhwān al-Safā’*
 bridges, transhumants’ building of 284
 Britain 174, 187, 483–484
see also India (British rule)
 Brown, Edward 679
 Bū Sa’id, Āl 141
 Buddhism 12, 46, 424
 al-Buhturī 387, 400–401
 Bukhārā 12, 14
 arts and learning 416, 424, 663
 Sāmānid mausoleum 720
 al-Bukhārī, Muḥammad ibn Ismā’īl 4–5, 38, 500, 675–676
 Bukhtishū’ family 395, 396, 574
 Bulghars of Volga 481
 bulghur wheat, *burghul* 762
 Bulliet, Richard 189–192, 276
 bullion 345
 Bulqīnī family of Damascus 528
 al-Būnī, Aḥmad 629
 bureaucrats
 education 397, 484, 515, 516, 590
 literary culture 384–386, 400, 446, 478–479, 484, 489–490, 677; geography 478–479, 489–490; historiography 446, 448–449, 450–451, 452
 Mughal 271, 516
 Ottoman 93, 365, 484, 515, 634, 635
 and sciences 572, 590, 634, 635
 religious allegiances: *ahl al-dhīmma* 204, 205, 253, 254; *mawālī* 228, 384–386, 566; non-Islamic 568–569; Sufism 93
shu’ubiyya 389–390
 tax exemption 321
see also administration; viziers
burghul (bulghur wheat) 762
 Burhān I Nizām-Shāh 122
 Burhān al-Dīn Jānam, Shāh 438
 Bursa 363, 365, 368, 371
 business arithmetic 501
Büstān al-salātīn 257–258
 Büyids 48, 233, 663
 and ‘Abbāsids 241, 388, 574
 of Baghdad 35, 396, 408, 574
 historiography 447, 453–454
iqtā’ system 301
 and Mu’tazila 115–116
 patronage of learning 408, 574, 614, 678
 and Shi’ism 47–48, 115–116, 117, 241, 574
 Buzurgmehr 234
 Byzantium
 art and architecture 685, 702, 714–715, 716, 723; influence on Dome of the Rock 691–692, 693, 719
 coinage 688, 689
 Commene emperors 313
 financial collapse 283
 frontier with Islam 479
 Ibn Khurradādhbih as source on 478–479
 iconoclasm 42
 al-Mā’mūn’s anti-Byzantinism 570–571
 manuscripts 579, 621 n182, 723; illustrated scientific 576, 620
 Orthodox Christianity 21, 566

Index

- Byzantium (cont.)
 trade 318
 and Umayyads of Spain 574, 723
 wars with Islamic world 19, 65, 387–388, 566;
 Saljuq 48, 299, 313, 314; Sufi participants 46, 61
- cadastral surveys 260, 345, 346, 347
- Cafer Efendi 627
- Cahen, Claude 333, 335, 339
- Cairo 218, 279
 ‘Abbāsid rump caliphate 49, 56, 246, 251, 253–254
 adultery case 377
ahl al-dhimma 50, 204, 206–207
 ceramics 729, 730
 citadel 280
Dār al-Ilm 9–10
 Druzes 127
 education 9–10, 508, 514–515, 522, 526, 529;
 popular 524; women’s 527; see also *madrasas* below
 as Fātimid capital 126, 279
 funerary monuments 369, 512, 701–702, 720, 726
 Geniza documents 205–206, 317–318, 337, 343, 352, 675 n24; on long-distance trade 317–318, 353
 historiography 448–449, 451
 hospital 577
 Imām Shāfi‘ī mausoleum 720
 Jews 50, 206–207; see also Geniza documents above
 law schools 252
madrasas 10–11, 53, 55, 511, 513, 524;
 Māṣṭūriyya 577; medical 577;
 patronage by women 369, 526, 527;
 students’ provenance 508
 Maimonides in 50
 as Mamlūk capital 279, 280
 Mansa Mūsā’s visit 345
 marriage contracts 363
 migration to 320, 508, 729
 mint 345
mīṣr of Fustāt 148, 213, 228, 275, 279
 mosques 577; al-Azhar 279, 518; Sayyida Ruqayya 708–709
 al-Nāṣir al-Ḥasan mausoleum complex 512, 701–702, 726
 plagues 329
 popular entertainments 499, 679, 680
 al-Qarāfa cemetery 357
 reading for relaxation 412
- rock-crystal carving 736–737, 737
- Sufism 10–11, 55, 369, 373–374
 tolerant society, twelfth-century 50
 trade 317–318, 353, 639
‘ulamā’ 55, 499
 walls 280
 women 357, 368, 369, 373–374, 526, 527, 528
- calculation, science of (*‘ilm al-hisāb*) 501, 581
- Calcutta 443, 516
- calendars
 Coptic 340
of Córdoba 592
 Hellenistic 218
 Islamic 590, 595
 pre-Islamic Arabian 589–590
 Turko-Chinese duodecimal 625–626
- caliphate 32–35
 absolutism 162, 229, 233, 570
 authority 32–35; circumscription 30, 33–34, 35, 246, 299, 312, 402; Khārijites and 31, 105, 139, 228; sources of legal 151
 designations used 226; *khalifat Allāh* 32–33, 226, 229; *khalifat rasūl Allāh* 32–33, 107, 226
- establishment 106–107, 226
- first fitna and 108, 226
- and imamate 32, 34, 105, 240–245
- investiture of dynasts 35, 241
- khutba* in name of 44, 229, 233
- and kingship 233–240, 243
- law on 233, 240–245, 254
- legal role 32, 34, 35
- religious duties 32, 34, 35, 44
- selection and succession 30–32, 106–108, 240, 243, 463; see also *al-riḍā*
- Shī‘ite attitudes to early 110, 111, 132, 135, 136
- Sunnī endorsement of historical 105
- title used by: Mughal emperors 270;
- Ottoman sultans 56
- see also under Khārijism; *qādīs*; Quraysh; sultanate; *‘ulamā’*
- calligraphy 2, 371–372, 432, 623, 682
 high status 690, 692–693, 728
 Mamlūk Qur’āns 712, 713
 see also manuscripts; scripts
- Cambridge History of Islam*, first 332–334
- camels 283–284, 753
- canals 278, 279, 298
- captivity narratives 487–488
- caravans 318
hajj 128
- caravanserais 314
- Carion, Johannes 493–494

Index

- carpets 710, 739, 742
 cartography 613–620
 administrative use 614
 architectural plans 614, 619
 and astronomy 613, 614–615
 atlases 613, 617; of Islam 479–480
 Balkhī school 479–480, 619
 Chinese artistic influence 619, 624
 and cosmography 613, 615–616
 cross-cultural influences 619–620
 and decorative arts 613, 625; *see also* maps
 under metalwork; textiles; tiles
 and discoveries of sixteenth century: 616
 geometrical symbolism 615–616
 Ibn Hawqal 616
 as illustrations in books 613, 614, 615,
 623–624
 maritime and coastal 488–489, 614–615, 617,
 618–619
 patronage 613–614, 615
 and pilgrimages 613, 617
 political use 613–614
 portolan charts 488, 617, 618–619
 Ptolemaic strand 478, 619
 and *qibla* 594, 613 n147, 616–617, 623, 625
 regional maps 614, 623
 of sacred spaces and rituals 614, 616–617
 spherical maps 614, 625 n202
 terrestrial maps 613, 614–619
 town plans 619, 623
 translations 215, 492–493, 492 n90, 620, 636
 world maps 614, 619–620, 623, 624
 see also architecture (plans and drawings)
 and under individual regions and
 Europe; Fātimids; history and
 historiography; mathematics; Mughal
 empire; Ottoman empire; Ṣafavid
 empire; Tīmūrid empire; warfare
 cash, conversion of wealth in kind to
 345, 347
 Caspian region
 transhumance 284, 285
 Zaydism 131, 133, 135–136, 229
 caste system 227
 Catalonia 309
 Caucasus
 elite slaves from 11, 315, 522–523
 Sufism 12, 85
 see also individual states
 cavalry 260, 288–289
 Çelebi Efendi (Jamāl al-Dīn al-Aqsarā’ī) 93
 celibacy 374, 379
 Centiloquium 650
 centralisation
 ‘Abbāsid 229, 570
 Aceph 257
 Mamlūk 252–253
 Mughal 273
 Ottoman 273, 634, 703
 Ṣafavid 266, 273
 centre, periphery and outermost regions of
 Muslim world 476–477
 ceramics 6, 724–726, 728–729
 Chinese imports and influence 709,
 724–726
 cooking pots 752, 759, 762
 craftsmen’s signatures 728–729
 glazed; regional styles 710–711, 712,
 729–731
 handmade vessels 739–741, 741
 inscriptions 678, 710–711, 712
 lustre painting 729–730, 730
 mīnā’ī ware 730–731, 731
 production 728–729; rural 739–741, 741
 stonepaste or frit wares 725–726; *see also* tiles
 and under Iznik
 Chaghatai Turkic language and literature 4,
 426, 427, 429, 430
 Bāburnāma 427, 456, 471–472, 487
 Chaldaean astronomy 213
 Chaldiran, battle of 289
 chamberlains
 Mamlūk *ḥājib* 253
 on *qādī*’s staff 158–159, 161
 chancery manuals 450
 Chāndā, Māh Laqā 442
 Chardin, Jean 12–13
 charity 54, 102, 512
 food distributions 369, 370, 762
 see also alms-tax; endowments, pious
 charms, magical 371, 651
 chārsū 282
 charts, maritime 488–489, 617, 618–619
 chemistry 215, 653, 654–655
 see also alchemy
 Chengiz Khān *see* Chinggis Khān
 Cherkeshī Muṣṭafā and Cherkeshiyā 94
 children
 concubine mothers’ rights 149
 custody 182–183
 early education 506, 517, 520–522
 and law 169, 182–183
 of mixed marriages 204–205
 parents’ responsibility 520, 521
 toys and games 521
 see also *devsirme*; education (elementary)

Index

- China 2
 - agriculture and horticulture 301, 576
 - Alexander's legendary conquest 480
 - art and architecture 2, 4, 218, 704, 724–726
 - and Central Asia 4, 311, 481
 - cultural synthesis with Islam 218
 - descriptions of 479, 486, 490, 491, 492
 - Islam in 6, 704
 - lacquer 726
 - landscape painting 619, 624
 - magic-medicinal bowls 631
 - under Mongols 319
 - in Muslim world-view 476
 - papermaking 590, 677, 724
 - Sufism 85
 - textiles 726
 - trade 255, 256, 318–319, 724
 - translation of scientific texts from 576
 - see also under* ceramics; miniature painting; sciences
- Chinggis or Chingiz Khān 7, 250, 288, 421, 455
- Chinggisids 7
- Chishtī, Khwāja Mu'in al-Dīn Hasan 99
- Chishtī, Shaykh Khūb Muḥammad 437–438
- Chishtiyya 85–86, 102, 519
 - community living 102
 - in India 99–100, 102
- Christians and Christianity
 - Arab, pre-Islamic 21, 205, 395
 - and Arabic literature: authors 397–398; characters 396, 397
 - Arabicisation 189, 205, 208
 - art and architecture 685, 732
 - autonomy, communal 205
 - Bektāshī practices and 99
 - Byzantine Orthodoxy 21, 566
 - Christology 26, 41
 - church buildings 45, 203, 204, 714
 - conversion to Islam 19, 187, 189, 207, 208, 253; forcible 200, 201
 - culture 205, 207–208
 - diet 761
 - 'holy men' 46
 - and Islam 19–20, 27, 29, 41–42, 50–51; syncretism 56–57, 138
- Jacobite Church 573
- Jews under Christian rule 204, 206
- al-Kindī and high-ranking clergy 573
- languages 189, 205, 208, 213, 395, 679
- legal status under Islamic rule 202–204
- medieval distribution 208
- Monophysitism 21, 566
- mysticism 46
- Nestorian 21, 566, 568, 571, 573
- Nicene Creed 41
- and political authority 23
- restrictions on 51, 203, 204
- riots against 204
- sciences 573
- wine poetry 397
- see also ahl al-dhimma; Bible; Copts; Crusades and Crusaders; iconoclasm; monasticism; Trinity; and under Africa; North; al-Andalus; asceticism; martyrdom; medicine; Muḥammad, the Prophet; Ottoman empire; Qur'an; Ṣafavid empire; sexuality; Syria; translation movement; women*
- Cicero, M. Tullius 603
- Circassians 3, 11
- citadels 280
- cities 274–283
 - administration 276–277, 282–283
 - and agriculture 290, 295, 296–297, 299
 - biographical dictionaries on particular 460, 464
 - commerce and development of 275–276, 278, 282
 - cooking 754, 756
 - expansion 276–277, 306–307
 - extra-mural quarters 276, 279–280
 - fabric 5, 274–276, 279, 282–283; *see also planning below, and individual types of building*
 - food supply 295, 306, 331, 762
 - industries 277, 295, 303, 726–733; specialisms 729–732
 - Islam originates in 275
 - leaders 167
 - literacy 412
 - maps and plans 619, 623
 - market gardening 290
 - medieval and early modern 280–281
 - mosques as feature 5, 274–275, 278, 282
 - new foundations 275–276, 277–279, 282; *see also amṣār; palatine cities*
 - nomads own properties in 285–286
 - plague in 329
 - planning 281, 282; absence 274, 276, 278, 280, 281, 282
 - population estimates 306–308
 - prosperous classes 274, 732–733, 754, 756; *see also merchants*
 - size 274
 - topographic descriptions 464

Index

- in Turko-Mongolian empires 281
 walled and unwalled 279–280
see also amṣār; Arabs and Arabia
 (urbanisation); cooking (urban tastes);
 palatine cities; *and under conquests*;
 countryside; migrations
 citrus trees 216, 293–294, 299
 civil wars 30, 107–108, 226, 465
 Classical Antiquity 6, 723
see also Greek culture
 classical ideal, Arabic 384
 classical Islam 29–48
 clientship 186
see also mawālī
 climate change, possible 297–298, 299
 climes, Ptolemaic (*iqlīm*) 477–478, 479–480
 clocks, mechanical 638–639
 clothing 214
see also under ahl al-dhimma; Sufism
La cocina hispano-magrebi 755 n11
 coconut palms 293–294
Codex cumanicus 426
 coffee 305
 cognomina 461
 coinage: 340–345
 ‘Abbāsid 229; al-Ma’mūn 229, 570; struck in
 east in name of Cairo caliph 252
 ‘Abd al-Malik 334, 335, 688–690, 689
 Akbar 270
 Almohad 630
 Artuqid 6
 Byzantine; early Islamic imitations
 688, 689
 circulation and value 342–344
 circulation in sealed purses of set values 337
 Delhi sultanate 252
 early Islamic designs 688–690, 693
 Egypt 341, 343–345
 hoards 344
 inscriptions 678, 688–690, 710
 issuing authority and control of 342–343
 Malay sultanates 255
 merchants’ preferences 337, 343–344
 method of striking 341
 modern scholarship 334, 338, 341–342
 Mongol 349 n68
 Muzaffarid 252
 ninth-century independent dynasties 233
 Saladin 343–344
 Sasanian; early Islamic adaptations
 688, 689
 spear of Prophet on 719
 sylloges 341–342
- of ‘Umar ibn al-Khaṭṭāb 226
 units of account 342
 variability in value 337–338 n24
 variety in circulation 337, 343–344
 weighing of 348
 and weights 350
coitus interruptus 365–366, 376
 collective rule
 Central Asian rural settlements 294
 Indonesia 257, 258
 Malay sultanates 255–256, 257–258
 Mamlūk sultanate 252
 colloquial language 412, 452, 674–675
 colonial period 104, 305, 494, 639
 law 144, 171, 174, 177–182
see also India (British rule)
 Colyaer (Colyer, Collier), Justinus 637
 combinatorics 581, 587–588
 commemorative works
 art and craft 719–723
 monuments 693; *see also* mausolea; tombs
 commenda (commercial partnership) 336,
 352–353
 commentary, literary
 al-Shīrbīnī’s skit on 412
 supercommentary form 411
 commerce 332–354
adībs involved in 401
 barter 340
 in Egypt 338–340
hajj and 5–6
 law 41, 145, 174, 679
 legal and commercial instruments 41,
 339–340, 352–353; *see also* commenda;
 contracts; partnerships
 and literacy 529
 modern scholarship 332–337; future 353–354
 paper as aid to development 9
 problems in modern period 16
 sources on 338–339
 taxation 254
 and urban development 275–276, 278, 282
 variability 339–340
 weights and measures 348–352
 women’s investment 368
see also markets; merchants; money; trade
communité villageoise 294
 community, Islamic 23, 24, 231
 Comnene emperors of Byzantium 313
 Companions (*muhājirūn, saḥāba*) 31, 445, 462–463
 actions as normative 29, 37
 legal authority 151, 152
 and succession to Prophet 28, 107

Index

- compasses, magnetic 596
- compendia 4–5, 6
- complexes, architectural 281, 512, 702
- concubines 149, 362–363, 392
 - royal 369, 370
- condiments 752, 760, 761
- conduct
 - codes 7, 522–523
 - literature 4, 6
- confiscations 290
- conjuration 651
- conquests
 - agricultural homogenisation 291, 292–293
 - and Arab tribal society 147–148, 226, 283, 285, 308–309
 - booty 148
 - Byzantine artistic influence through 685
 - and cities; *amṣār* 228, 275–276; other new foundations 276; settlement of Arabs in existing 309
 - and conversion to Islam 29–30, 191, 227
 - and cooking 753–756
 - migrations in wake of 308–309, 311
 - military organisation 283, 309
 - society and law after 148–150, 226
 - and translation movement 566
 - and Western perceptions of Islam 217
- consensus
 - and dispute settlement 168
 - scholarly (*ijmā'*) 8, 39, 51, 54, 154, 156
 - social 152–153, 287–288
- Constantinople 259, 313, 487
- Constitution of Medina 23, 225
- contraception 308, 365–366, 376
- contracts 145–146, 160, 669, 670, 675, 679
 - law of 41, 145, 318
 - of marriage 362–363, 370, 674 n22
 - see also* partnerships, commercial
- convents *see* monasticism and under Sufism
- conversion to Islam 184–201
 - accounts of spiritual experience 468–469, 471
 - and agricultural homogenisation 291
 - and Arabisation 184, 185, 208, 424
 - diplomacy and 481
 - by free will or compulsion 200–201
 - irreversibility 188, 204–205
 - mass 186–187, 188
 - methods 161, 184, 187–188
 - and mixed marriages 197
 - name evidence 189–192
 - post-conquest, outside heartlands 192–199
 - present-day 200
- prisoners of war 186, 191, 227
- rates 188–192, 227
- reasons 185–187, 188, 191, 198
- by rulers and ruling elites 186, 196–197, 199, 254
- and scholarship 37, 216; scholars instrumental in 193–194, 197, 228
- of slaves 186, 191, 198
- social factors 186, 196
- Sufis instrumental in 46, 195, 197, 199, 255
- unintentional use of formula 205
- and urban growth 276
- see also* *mawālī*, and under individual regions and Christianity; conquests; dynastic states; Jews; Mongols; trade; Turks; Zoroastrianism
- Cook, M. A. 336, 339
- cooking 751–763
 - Arabian cuisine 751–752, 754, 762
 - Babylonian cuneiform texts on 755
 - classical period 756–761
 - commercial establishments 758
 - conquests and 753–756
 - encyclopaedias with sections on 757
 - equipment 752, 757–758, 759, 762
 - hadīth* on 751–752, 753, 757
 - household staff 759
 - and humoral theory 755, 759
 - hygiene 758–759
 - ingredients and processes 754–755, 757, 759–761
 - kitchens and equipment 757–759
 - later Middle Ages 761–763
 - luxury foods 756
 - manuals and cookbooks 755–756, 758, 761; *see also* Ibn Sayyār al-Warrāq
 - Persian influence 754, 762
 - regional dishes 754
 - sweet–sour taste 756, 760
 - urban tastes 754, 756
 - as women's work 371
 - see also* condiments, individual foodstuffs, and under individual regions
- cookshops 758
- Copernicus, Nicolaus 607, 635
- Copts
 - arts 620–621
 - in bureaucracy 204, 253
 - calendar 340
 - church 57, 188
 - conversion to Islam 200, 253
 - distinctive clothing 204

Index

- hermeticism 566
- languages: Arabic 208; Coptic 213, 679
- proportion of population 207–208
- copyists 401, 526
- Cordoba, Umayyad caliphate of 218, 238, 276
 - area controlled by 309
 - astronomy and astrology 591–592
 - Byzantine cultural contacts 574, 723
 - Christian martyrs 188–189
 - cultural liberalism and tolerance 50
 - extra-mural suburbs 276, 279
 - fall 10, 238, 310
 - and Fāṭimids 574
 - Great Mosque 45, 696, 698–699, 708, 723
 - Ibn Ḥazm’s childhood in 371–372
 - ivory pyxides 736
 - library 678
 - Madinat al-Zahrā’ 6, 279, 736
 - medicine 663
 - patronage of learning 573–574
 - philosophy banned 559
 - women’s education 371–372
- Corinthian architectural order 6
- Cornwallis, Charles (first Marquis Cornwallis) 180
 - corruption, complaints of 162
 - corvées 294, 295, 304
 - cosmology
 - and alchemy 655
 - books of cosmography 490–491, 613, 615–616
 - and history 400
 - human body used to represent cosmos 626
 - and magic 648–649
 - see also* astrology; astronomy; natures
 - Cotabato sultanate 257
 - cotton 216, 293–294, 304, 305, 340
 - countryside 290–305
 - and cities 295, 296–297, 303, 324, 325
 - collective management 294
 - crafts 303, 739–742
 - diversity 290–291
 - long-term economic fluctuations 298–302
 - markets 296, 303
 - migration to, to avoid plague 330–331
 - nomad–sedentary relations 286, 295–296, 297
 - population 307, 324–325
 - security 295, 296
 - taxation 295
 - vulnerabilities 296–298
 - women’s status 362
 - see also* agriculture
 - courtesans 392–394
 - courts, judicial *see* justice; *qādīs*
 - courts, royal and imperial
 - ‘Abbāsid 277, 400–401, 662
 - and *adab* 400–401
 - Arabic element in culture 4–5
 - and cartography 614, 615
 - conduct literature 4
 - cookery 761
 - craft workshops 575–576, 736–737
 - historiography 447
 - manuscripts and miniature painting 319–320, 575–576, 624–625, 738
 - migration of artists 319–320, 327
 - mobile Turkic-Mongolian 271
 - Persian cultural influence 3–4, 685
 - poetry 390–391, 417–418
 - sciences 572–577; *see also under* astrology; medicine
 - storytelling 431
 - textiles 277
 - urban locations 276–277
 - see also* *nādīms*; palaces; *and under individual states*
 - couscous 755, 762
 - cows 759, 762–763
 - craft *see* art and craft, Islamic
 - craftsmen 12–13, 726–733
 - guilds 86, 728
 - migration 319–320, 327–329, 729, 731–732
 - Persian literature aimed at 415
 - workshops 726, 728; royal 575–576, 736–737
 - Crete 327
 - Crimea 429
 - criticism, literary 388
 - Crusades and Crusaders 19
 - and agriculture 300
 - Constantinople occupied by 313
 - impact on Islam 49
 - in Jabal Anṣāriyya 137
 - and *jihād* 50–51
 - and Niẓāriyya 130, 137
 - Nusayrīs’ encounters with 137
 - Third Crusade 560
 - ‘ulamā’ and 54
 - Usāma ibn Munqidh’s memoir 471
 - Ctesiphon 685, 699
 - Çukurova 325
 - cultural variation in Islam 3, 290, 360
 - cunning man, literary figure of 7
 - curiosities, book of, from Tinnīs 618, 619
 - curry 763
 - Cyprus 320, 325, 327
 - Cyrenaica 92, 299

Index

- al-Dabbī (astrologer) 591–592
 al-Ḍā'i ila'l-Ḥaqqa (al-Hasan ibn al-Qāsim) 133
 Dakāni language 436, 437, 438, 439, 441
 Dāmād, Mīr (Muhammad Bāqir Astarābādī) 12, 121, 516
 Damascus
 astronomical observations 598
bīmāristān of Nūr al-Dīn 701, 701, 718
 Byzantine heritage 228, 685, 723
 capital under Umayyads 218, 276
 citadel 280
 conquest 228, 685
dār al-imāra 276
 demography 323–324
 economy dependent on *hajj* 5–6
 education 503–504, 514–515; see also
madrasas below
 Great Mosque 45, 276, 612, 695, 694–696, 716;
 mosaics 694, 723
 law schools 252
madrasas 368–369, 503–504, 511, 513,
 526–527
 Mamlūk period 280, 345
 palace 280
 prostitution and alcohol consumption 377
 public recitations in modern 680
 Sufism 95, 368–369, 373–374
 women 357, 367, 368–369, 373–374, 377,
 526–527, 528
 Dāmgān 705, 706
 Damietta 95
 dance 57, 80, 85, 95, 371
 Dandarawiyah 92
dār al-'ahd 475
dār al-harb see non-Muslim world
dār al-imāra 276, 279
dār al-islām 29
 juridical definition 475
dār al-ṣulh 475
dār al-thiqā 364
 al-Dārānī, Abū Sulaymān 67
 Darāz, Sayyid Muhammad Gēsū 438
 al-Darazī, Muammad 127
 Dard, Sayyid Khwāja Mīr 442
 al-Darqāwī, Abū Ḥāmid al-‘Arabī 91
Dars-i Niẓāmī 516
 Daryāt, Qāḍī Maḥmūd 437
 al-Dastānī, Muhammad 72
 dates and date palms 292, 303, 752, 753, 760
 Dā'ūdī faction of Tayyibiyya 129
 David, house of 225
 Dawānī, Jalāl al-Dīn 248–249, 514, 516
dawla ('state') 228–229, 233–234, 254
 Dawlatābad 519
 Dāwūd Kirmānī 100
day'a (type of estate) 291, 302–303
 Dayfa Khātūn, regent of Aleppo 360–361, 369
 Daylam (Daylamān) 133–134
 Dayr Quinnā monastery 397
 debt 146, 295
 Deccan 99, 122, 268–269, 437, 438–441
 decline, Western perception of Islamic
 post-medieval 217
 decorative arts *see art and craft, Islamic;*
 ornament
 decrees, Ottoman royal (*fermāns*) 429
Dede Korkud, Book of 429
 Delhi
 education 442, 511
 Quwwāt al-Islām mosque 698, 705, 724
 language and literature 434–435, 436, 437,
 440, 441–442
 Red Fort 437
 reform movement 14
 Sufism 100, 101
 sultanate 236, 252, 268–273, 319–320, 456;
 political thought 235, 247, 268–270
 Timūr's sack 317
 Demak 197, 704
 Demirdāsh al-Muhammādī and
 al-Demirdāhiyya 93
 demography 306–308, 320–324
 and food resources 299, 300, 324–325, 331
 and plague and pandemics 307, 308, 329–331
see also birth control; deportations,
 Ottoman; migration; population
 figures; and under individual regions
 demons 643
 Denkard 567
 deportations, Ottoman 319, 322, 325, 327–329
see also devşirme
 dervishes 57, 314
 howling 199
 wandering (Qalandariyya) 95–96
see also Mawlawiyya
 designation of successor (*naṣṣ*) 107, 113, 123, 132,
 243, 312
 devşirme (Ottoman levy of boys) 11, 201, 260,
 328, 523, 634
 al-Dhahabī, Shams al-Dīn Abū 'Abd Allāh
 Muhammad 451, 462
al-Tibb al-nabawī 450, 660, 661, 666
 al-Dhahabī, Shams al-Dīn al-Saydawī 744, 750
 Dhahabiyya 104
dhikr (Sufi ritual) 72, 83, 86, 745
 in particular orders 85, 86, 92, 94–95, 102

Index

- dhimmīs* see *ahl al-dhimma*
 Dhū 'l-Nūn al-Miṣrī 67–68, 652, 653
 diacritical marks 670, 673
 dialects 668–669, 671, 675
Diaphantus see *Diophantus*
 diaries 431, 529
 dictionaries 587–588
 toponym 490
 Turkic languages 425, 426, 432
 Turkish–Arabic 427, 428, 761
 dietary law
 Islamic 751–752, 753, 761
 Judaic 753
Dihlāvī language 437, 438
 al-Dihlawī, Shāh Wālī Allāh 14, 59, 101, 102, 516
 Dilā' 90
 al-Dimashqī, Abū Bakr ibn Bahrām 619,
 636, 637
 al-Dimashqī, Abū 'Uthmān 539, 662–663
 al-Dīnawarī 446
Diophantus 539, 580, 581
 Dioscorides, Pedanius 538, 621, 622–623,
 658, 723
 diplomacy 481, 613, 639
 embassy memoirs (*sefāretnāme*) genre
 432, 483
 to non-Muslim world 480–484, 486, 491,
 493, 639
 dirham unit of weight 350
 discovery, voyages of 301, 305, 616
 disease, pandemic 307
 see also plague
 disputation, formal (*munāẓara*) 509–510
 dissection, human 665
Dīvān, Sarb Sukh 442, 443
 divination 214, 630, 651
 divorce 160, 362, 363–365, 366
dīwāns, *qāḍīs'* 160–161
diyārāt poets 397
 Djawnpur 100
 Dome of the Rock 690–692, 691, 693
 Byzantine influence 691–692,
 693, 719
 decoration 692
 inscriptions 673, 690, 692, 710
 Sasanian influence 693
 domes 699, 700, 702, 712, 718
 Don–Volga region 317
 see also Volga region
 Dönmeh sub-sect of converted Jews 200
 Doughty, C. M. 751, 752
 dowries 362, 363, 364, 366
 dragoman on staff of *qāḍī* 159
 drama *see* theatre
 dreams
 in biography and autobiography 467–468,
 470
 interpretation 214, 428
 dress *see* clothing
 drought, protection against 193
 Druzes 127–128
 Dūr, near Sāmarrā'; tomb of Imām Dūr 718
 Dūst Muḥammad 728
duwayra ('cloister'), first Sufi 65
 dyestuffs 303, 742
 dynastic rule 31–32, 254
 opposition to 31–32; *see also* Khārijism
 dynastic states, independent and
 semi-independent 35, 233
 and conversion to Islam 191, 198
 investiture by caliph 35, 241
 sciences 573–574
- East India Company, British 13, 516
 Easter, Coptic celebration of 57
 Eaton, Richard 194–196
 Ebū Bekr el-Dimeshqī *see* Abū Bakr
 al-Dimashqī
 Ebū Bekr Rāṭib 483
 eclipses, lunar 600–601
 economic history
 modern scholarship 332–337, 341, 353–354
 sources 333, 338–339
 ecumene, Hellenistic 217–218
 Edirne 322, 429
 education 497–531
 of *ahl al-dhimma* 203
 aids to learning 509–510
 British system in India 443
 in Christian monasteries 397, 590
 common curriculum 5, 516
 corporal punishment 521–522, 524
 elementary 498, 506, 517, 520–522, 527
 inclusivity and flexibility 530
 Islamic world connected by 5, 516, 529–530
 in law 10, 52, 90, 163–164, 170, 424, 512–513
 memorisation 506, 507, 509, 672
 popular 524–526, 530
 reforms: Egypt 484; Iran 639; Ottoman
 empire 175, 176–177, 638, 639
 religious emphasis 215
 scientific 515–516, 521, 590, 634, 638; in
 madrasas 503, 514, 574, 577, 611,
 638, 664
 self-teaching 510–511, 549, 664
 of slave elites 522–524, 530

Index

- education (cont.)
 - spread beyond central Islamic lands 514–518
 - Sufi 84, 86, 518–520, 527, 529–530
 - and Sunnī ascendancy over Shi‘ism 10
 - teacher–pupil relationship 52, 442, 498, 505–511, 514, 515; in Sufism 84, 86, 519–520, 527
 - teaching process 505–511
 - and trade 529–530
 - see also* scholarship and under individual disciplines and places and bureaucrats; family; Ibn Sīnā; madrasas; Qur‘ān; Sufism; women
- effeminate (mukhannathūn) 379, 392
- egalitarianism, Islamic 140
- Egypt
 - adab* 412
 - administration 204, 484
 - agriculture 300, 304, 308
 - Arabic language 208, 315, 679
 - art and architecture 327, 576, 685, 719
 - Banū Hilāl in 311
 - cadastral surveys 345, 346, 347
 - calendar 340
 - cartography 614
 - Christians *see* Copts
 - coinage 341, 343–345
 - commerce, mechanisms of 338–340
 - conversion to Islam 186, 188, 200, 679
 - cooking 755
 - Druzes 127
 - economic history, sources 333, 338–339; *see also* Cairo (Geniza documents)
 - education 484, 512, 573–574
 - and Hellenistic culture 213
 - historiography 447–449, 472
 - Isis cult 214
 - Ismā‘īliyya 10, 129
 - Jews 200, 204, 207
 - law 172, 352–353
 - Louis IX of France’s campaign 348
 - magic healing 631
 - musicians 394
 - Napoleonic invasion 472
 - oral culture 674, 679
 - Ottoman era 11, 315–316, 320, 339
 - papermills 677
 - papyri 186, 339, 578
 - plague 329, 330
 - popular literature 679
 - population 307–308, 329
 - Qur‘āns 674, 712
 - Saladin’s conquest 10
 - Sufism 55, 67–68, 85, 92, 94, 95; *see also under* Cairo
 - taxation 186, 188, 320
 - textiles 277, 736
 - trade 13, 317–318, 353
 - weights 349–352
 - see also* individual places and rulers; ‘Abbāsid (rump caliphate); Copts; Mamlūk sultanate; Mamlūks; and under Fātimids
 - elements, physical 640, 645, 648–649, 659
 - elites 1–2
 - conversion to Islam 124, 193, 194, 196–197, 199
 - local 167, 316, 327
 - see also* individual dynasties; bureaucrats; cities (prosperous classes); rulers; slaves and slavery (military and palace elite); ‘ulamā‘; women (royal)
 - eloquence 502–503
 - embassies, accounts of 480–484, 493
 - sefāretnāme* 432, 483
 - embroidery 371
 - ṭirāz bands 712–714, 734
 - ‘Emerald tablet’ (*al-Lawḥ al-zumurrudī*) 649–650
 - Empedocles 648–649
 - encyclopaedias 4–5, 10, 491
 - and sciences 575, 580
 - Enderun (Ottoman Palace School) 523–524, 634, 638
 - endowments, pious 307, 321
 - Sufi 60, 84, 90, 93, 98–99, 368–369
 - see also waqfs, and under hospitals; madrasas; women*
 - engineering 215
 - enlightenment, ‘Abbāsid 565
 - Enoch, prophet 463–464
 - entertainments 391–394, 452, 586
 - popular 499, 679, 680
 - see also* singers, female; storytelling; theatre
 - epic poetry
 - Persian 14, 414, 416, 418–419, 420–421
 - popular 7
 - Turkish folk 7, 428, 432
 - epigram, Persian 416–417, 418
 - Epirus 330
 - epistemology 655–656, 658, 661
 - epistles (*risāla* genre) 384–385, 396
 - epistolary manuals 272, 503
 - equinoxes 137
 - Eritrea 92

Index

eschatology 127–128, 146
 Shi‘ite 110, 115, 125
see also Mahdism and the mahdī
 esoteric thought 8, 9, 77
see also hermeticism
 esoteric/exoteric distinction 125
 ethical edification, Persian works of 415, 416
 Ethiopia 486, 684
 religion 21, 92, 193–194, 219
 ethnic particularism *see shu‘ubiyya*
 Euclid 580, 582, 665
 on analysis and synthesis 583
 and magic squares and amicable numbers 631
 manuscripts of 577, 623
 and mechanics 586
 translations 539, 579
 vision, theory of 585
 Euphrates Valley 292, 293, 298, 299, 304
 Europe 16
 art 14, 721, 724
 cartography 492, 614, 618
 Hellenistic culture 213
 Ibn Rushd’s influence 556, 559
 al-Jayhānī’s lost work on eastern 490
 Jew-badge 204
 licentia docendi 510
 medicine 634–635, 650
 merchant shipping 13
 in Muslim world-view 476, 479
 and natural world 217–218
 and Ottoman empire 48, 326, 431, 482–483, 486
 science and technology 4, 16, 433, 492
 trade 304; companies’ monopolies 305
 translation of Arabic works 4, 217, 650
 travellers from 633–634
see also individual countries and Crusades and Crusaders; India (British rule); travelogues)
 Eustathios 536
 evil, problem of 43
 Evliyā Çelebi 431, 484, 486–487
 eyewitnessing 485–486
 fables 227, 415
 Faden, William 493
 al-Fadl ibn Sahl 570, 572
 Faḍl Allāh Shīrāzī 516
 Faḍlī, Faḍl-i ‘Alī 436
 fairs, Meccan pre-Islamic 22
 Fā’iz, Ṣadr al-Dīn 436

fakhr (boasting) genre 7
 Fakhr al-Dīn al-Rāzī 246, 510, 533, 561, 562, 612
 Ash‘arism 44, 535, 561
 Fakhr-i mudabbir (Muhammad ibn Mansūr Mubārakshāh) 247
 Fakhrī of Herat 528
falsafā *see philosophy*
 family
 education in 527, 664
 law 145, 174, 175, 182
 networks, and learning 511, 574
 privacy and sanctity 274
see also children; divorce; marriage; women
 (and family honour; family relationships)
 famine 297, 331, 359, 753
fanā’ *see under* Sufism
 Fanṣūrī, Ḥamza 103
 al-Fārābī, Abū Naṣr (Alpharabius) 217, 539, 540, 545–548
 and Aristotle 501, 546, 547, 549
 classical rationalism 532, 539, 541
 and mechanics 586
 on music 743, 747–748
 philosophy 539, 540, 545–548; metaphysics 546–548, 549, 550, 552, 554
 on political science 232, 236, 248
 pupils 539, 544
Farā’id al-sulūk 237
 Farangī Mahall tradition 505, 516, 531
 Farhād wa Shīrīn 427
 al-Fārisī, Kamāl al-Dīn 581, 631–633
 fasting 25, 38, 94–95, 144
 Fatehpur Sikri 279, 281, 282, 716
 Fātiyya 114
 Fātima bint Ibn al-Muthannā 373
 Fātima bint Muhammad 107
 Fātima (Egyptian founder of convent) 369
 Fātimids 125–129, 232
 ‘Abd Allāh al-Mahdī founds 124
 cartography 614, 618, 619
 ceremonial 390–391
 decorative arts 719, 736–737, 737
 and Druzes 127
 Egyptian caliphate: established 126;
 overthrown 10, 232
 historiography 447–448
 Ibn Khaldūn on rise and fall 238–239
 imamate, theory of 574
 Ismā‘īlism 47, 124, 125–129
 and Khārijism 140
 and Kutāma Berbers 289

Index

- Fātimids (cont.)
 legitimisation 574
 library 678
 missionary activities 126, 232
 North African caliphate 124, 125–126, 140,
 232, 289, 573–574
 patronage of learning 390–391, 573–574
 propaganda 390–391
 Rustamids conquered by 140
 terrorism 232
 tombs at Aswān 720
 and Umayyads of Spain 574
 women as transmitters of *hadīth* 528
- fatwā* (pl. *fatāwā*) 40, 138, 172, 261, 526
 issuing of 40, 164, 172
 literature 172–174
 of 1998, on *jihād* against Americans 50–51
 fealty, declaration of (*bay'a*) 31, 240
- Ferdinand, king of Aragon 310
- fermāns* (Ottoman royal decrees) 429
- festivals
 Nusayrī 137, 138–139
 Persian 137, 418, 680
 Prophet's birthday 58, 525
 recitations and storytelling at 38, 680
sūrnāmes at Ottoman 432
- Fez 282, 749
- figs 292
- figurative art 682, 684, 686, 693
 portraiture 14, 622–623, 624, 738
 prohibition in religious contexts 2, 42,
 214–215, 686, 693
- finance, public 283, 295
 see also taxation
- fiqh* see law and jurisprudence
- Firdawṣī; *Šāhnāma* 6, 9, 418–419, 420, 454
 illustrations 731, 731, 738–739
 on kingship and prophecy 234
 metre 414
 Turkish translation 3–4, 429
- Firdawsiyā 99, 100, 102
- firearms 289, 315
- Firuz Shāh Bahmanī 269
- fish in diet 755, 759
- fitna*, first 30, 107–108, 226
- Flanders 724
- foetal development, work on 665–666
- folk culture, Arabian 402, 444, 445, 589–590,
 659–660
- folk literature, Turkish 7, 427, 428, 431, 432
- food 751–763
 distributions to poor 369, 370, 762
 and population 306, 324–325
- shortages 331, 751–752, 753
 sun-drying 752, 753
 see also individual foodstuffs; cooking; dietary
 law; and under cities; demography
- forbidden (*ḥarām*), legal category 145–146
- Fort William, College of, Calcutta 441, 443
- France
 current growth of Islam 200
 Embassy printing-press, Istanbul 433
 historiography 491, 492, 493
 medieval wars against Muslims 49, 309
 Napoleonic invasion of Egypt 472
 and Ottoman administration 176, 484
 plague 330
 technology 16, 433
 Turkish translations of works 493, 636
- Frederick II Hohenstaufen, Holy Roman
 Emperor 559
- Frederick II, king of Prussia 483
- freedmen 32, 186, 191, 314–315, 365
- fruit-growing 292, 293–294, 760
- Fudayl, Banū 304
- Fudayl ibn 'Iyād 65
- Fuḍūlī 430–431
- Fulbe 92
- fumigation to prevent plague 330–331
- fundamentalism, modern Islamic 13–14
- funduqs* 275–276
- funerals 161, 359
- funerary structures 369, 693
 see also mausolea; tombs
- fuqahā'* (legal specialists) 154–155
- fūruṣiyā* (Mamlük code of conduct)
 522–523
- Fustāṭ 148, 213, 228, 275, 279
- futuwwa* (Sufi code of spiritual chivalry) 64
- Gabriel 643
- Gagauz Turks 313–314
- Galata 322, 515
- Galen
 Pseudo-Galenic manuscript, *Kitāb*
 al-diryāq 622–623, 738
 translations into Arabic 538, 539, 573, 586
 see also medicine (Galenic system)
- Galland, Antoine 13
- Gāmdhanī, Shaykh 'Alī Muhammad Jīv 437
- games, children's 521
- Gao 193
- gardens 1, 4, 290, 300, 638
- Gardizī 454
- garrison towns see *amṣār*
- Gayo district, Sumatra 219–220

Index

- gender issues
 and medical examination 661
 sources on 355
see also homosexuality; sexuality; women
- genealogy 461–464
 figurative and intellectual 460, 461–464, 487,
 494
 in historiography 445
 manipulation 285, 461, 463–465
 names as genealogies 461
 of Prophet 461, 468
 purity of descent and 375, 379
 tribal 285, 461, 472–473
 Turkish 429–430
- Genghis Khan *see* Chinggis Khān
- Geniza documents *see under* Cairo
- Genoa 315
- geography
 administrative 445, 446, 478–479, 489–490
 ‘atlas of Islam’ and Balkhī school 479–480,
 619
 illustrated books 623
 in local histories 447
 non-Muslim material 215, 477–484, 492–493
 non-Ptolemaic works 478–480
 and Ottoman reforms 635–637, 638
 Ptolemaic tradition 477–484
 translations into Ottoman Turkish 492–493,
 492 n90, 620, 636
 Turkish literature 428, 431
see also cartography
- geology 215
- geomancy 643
- geometry 501, 573, 580, 582–583, 584, 600
 application 587; *see also* ornament
 (geometric)
 Ottoman study 523, 638
 pre-Islamic 579
see also under cartography
- Georgia, Ṣafavid slaves from 11, 266, 273
- Germany 304, 483, 493
- Ghadīr Khumm, *ḥadīth* of 107
- Ghālib, Şeykh 431–432
- Ghana, northern 516
- Ghassānids 147, 391, 685
- Ghāyat al-ḥakīm (*Picatrix*) 649
- ghayba *see* occultation
- Ghaybī al-Tawrizī 729
- ghazal (love poetry)
 Arabic 392, 393, 408, 409, 430–431, 440
 Persian 416–417, 418, 420–421
 Turkic 426–427
 women speakers 440
- al-Ghazālī, Abū Ḥāmid Muḥammad
 76–78
 on anatomy 662
 on application of science 587
 Ash‘arism 44
 on astrology 612, 645
 on astronomy and religious scholarship
 610–612
 on contraception 366
 on education 520, 521–522
 Fakhr al-Dīn al-Rāzī and 561
 Ibn Rushd’s response to 556, 557
 and Ismā‘īlī doctrine of *ta’līm* 130
 on magic 642, 645
 philosophy 533, 552–553, 610–612
 and physical elements 645
 political theory 234, 235, 241, 243–244, 246,
 247, 250
 on scholars’ behaviour 499
 spiritual autobiography 77, 471
 and Sufism 53, 75, 76–78, 83, 500–501
 teaching in Baghdad 76–77, 511
 travel 5
 and writing 510, 675
- Ghāzān Khān 199, 287, 300, 317, 491–492
- ghāzī warriors 259
- Ghazna; towers 705–708
- Ghaznavids 194, 236, 312, 480
 literature under 246–247, 418, 454
 Sangbast mausoleum 720
- ghilmān 48, 233, 284, 288, 312
 ghulām-based states 268, 312; *see also*
 Būyids; Ghaznavids; Sāmānids
- Ghilzai Afghans 289
- ghinā’ (secular art music) 745, 746
- Ghiyāth al-Dīn Abū al-Faṭḥ Muḥammad 705
- Ghiyāth al-Dīn Maṇṣūr Shirāzī 516
- Ghiyāth al-Dīn Naqqāsh 481, 492
- Ghulām ‘Alī, Shāh 101
- ghulāt (sing. *ghālī*) *see under* Shi‘ism
- Ghumdān palace 684
- Ghūrids 194, 236, 246–247, 455, 705, 724
- Ghuzz Turks *see* Oğuz Turks
- gifts
 diplomatic, of maps 613
 law of 160, 175, 182–183
 rich women’s, to relatives 368
 textiles as 277
- Gilān 134
- Gilānī, Sayyid Muḥammad Makhdūm 100
- Gilchrist, John 436, 443
- gīnāns 131
- gīrah ornament 715–716, 718, 723

Index

- glass objects
 - carved 737
 - weights 349–352
- globe of universe 625 n202
- gnosis, Sufi (*ma'rifa*) 67–68, 79
- gnosticism 83, 120–121, 566
- goats 759
- God
 - attributes 42, 43
 - invocation in Prophetic medicine 660–661
 - Most Beautiful Names 648, 651
 - oneness 20, 26
- Gog and Magog 476, 480–481
- Goitein, S. D. 337, 353
- Golconda 122
- gold, turning base metals into 654
- Golden Horde 426
- Gondeshapur 571
- Graeco-Roman world *see* Classical Antiquity; Greek culture; Late Antiquity
- graffiti 669, 674 n22, 674
 - see also* inscriptions
- grain
 - consumption and population 306
 - processing and cooking 752; *see also* bread supply 292, 296, 297, 299, 300
 - see also* barley; bread; wheat
- grammar, Arabic 37, 462, 504, 668, 671, 676
 - prestige of discipline 502
 - of written and spoken languages 668, 675
- grammars, Turkic 426, 432
- Granada 4, 10, 280, 310, 367
 - Alhambra 1, 4, 280, 718, 735
- grapes 753
- gravity, specific 349
- grazing 286–287, 292, 294, 296, 297, 316
- Greaves, John 635
- Greek culture
 - Alexander and translation of *Avesta* 568
 - in Late Antiquity 213
 - al-Ma'mūn and 570–571
 - and Persian literature 414–415, 419
 - pre-Islamic translations into Syriac and Pahlavi 589–590
 - and rational scepticism 42–43
 - traditionalist rejection 230
 - translations into Arabic 215, 568–569, 570, 746; philosophy 42–43, 215, 535–540, 570–571; sciences 501, 538, 565, 579–580, 723
 - translations into Syriac and Pahlavi 538, 589–590, 662
- see also under astronomy; mathematics; mechanics; medicine; music; natural world; philosophy; political theory and organisation; sciences
- Greek Orthodox Church 432, 573
- gruel 752
- Guadaluquivir river, area of 358
- guilds, craftsmen's 86, 728
- Gujarat 99, 254, 256
 - literature 437
- Gujarātī, Shaykh Ahmad 439
- Gujrī language 436, 437, 441
- Gulbadan Begum 529
- Gulbarga, Karnataka 438
- Gülşehrī 428
- Gulshāñī, Ibrāhīm, and al-Gulshāñīyya 93
- Gumnā Begam 442
 - 'gunpowder empires' 272
 - gunpowder weapons 289, 315
- Gurgānī 414, 416, 419, 420
- Gutas, Dimitri 538, 565–571
- Gwalior 99, 100–101
- Hābāsh al-Hāsib 594, 595, 617
- Hābib ibn Bahrīz 573, 579
- Habsburg empire 326, 482–483, 486, 637
- Hādawiyah legal school 135
- Haddādiyya 137
- al-Hādī, 'Abbāsid caliph 33
- al-Hādī ilā'l-Ḥaqqa, Yāḥyā ibn al-Husayn 134–135
- ḥadīth 8, 36, 37–38, 500, 674–676
 - authority: Companions' 462–463; *isnāds* 37–38, 464–465, 674; popular sources lack 526
- biographical dictionaries of transmitters 464–465
- collections 38, 50, 660, 677; Shi'ite 113, 115, 127
- copyist's addition 526
- in elementary education 521, 527
- and grammar 504
- and historiography 444, 445
- and law 165; conflict with Qur'an 37; as source of 38, 39, 155–156, 158
- memorisation 675–676; writing as aid to 406, 675, 676
- and music 744
- oral transmission 5, 37, 507, 527, 675–676
- in popular education 525, 526, 680
- of Prophet 33, 38, 158, 462–463, 464–465
- public recitations 38, 408, 680
- qādīs'* transmission 152
- Shi'ite 112, 113, 115, 127

Index

- Sufi meditation on 62–63
 time of origin 210
 topics: adultery 37; figurative art 686;
 learning 497–498, 526; luxury goods
 693; political ethics and statecraft
 246–248; *see also under* cooking; *jihād*;
 magic; medicine
 traditionalists' literal acceptance 43
 Turkic peoples' education in 424
 women transmitters 372–373, 528
 writing down 406, 675, 676, 677
 see also traditionists
- al-Ḥāfiẓ (Fātimid caliph) 129
 al-Ḥāfiẓ, Shams al-Dīn Muḥammad Shīrāzī 421,
 423, 671–672
 ḥāfiẓ (one who knows Qur’ān by heart)
 671–672
- Ḥāfiẓ-i Abrū 455
 Ḥāfiẓiyah 129
 ḥafṣa bint al-Ḥājj al-Rakūniyah 373
 ḥafṣa bint ‘Umar ibn al-Khaṭṭāb 672
 Hafsid dynasty of Qayrawān 696
 hagiography 89, 373
 hairdressers 370
 al-Ḥajarī, Ahmad ibn Qāsim 482
 ḥājib *see* chamberlains
 hajj (pilgrimage to Mecca) 144, 200, 320, 357,
 363, 370
 becomes obligatory 29, 32
 caliphs' leading of 34
 commemoration of completion 617, 720
 maps associated with 613, 617
 narratives *see rihla*
 Prophet's performance 27–28
 Qarmaṭī attacks on 128
 social and economic effects 5–6
- al-Ḥajjāj ibn Yūsuf 298, 687
 ḥājjī Bektaş Wali 97–98, 99, 427–428
 ḥājjī Khalīfa *see* Kātib Çelebi
 al-Ḥakam II, Umayyad caliph of al-Andalus
 699, 723, 736
- al-Ḥākim, Fātimid caliph 9–10, 188, 200
 Druze beliefs about 127, 128
 al-Ḥākim al-Tirmidhī 71, 471
 ḥalqas *see halqas*
- Ḩāletī ‘Alī A'lā, Ḥasan, and al-Ḩāletiyah 93
 al-Hallāj 5, 46–47, 70, 71–72, 97, 629
 aftermath of execution 73
 ḥalqas (study circles) 154–155, 170, 505–506, 518,
 527
- Ḩamā region 304
 Hamadhan 499, 574, 663
 al-Hamadhānī, Badī’ al-Zamān 409–410
- Ḩamdallāh Mustawfi al-Qazwīnī 476
 Ḥamdān Qarmaṭ 123–124
 Ḥamdānids 117, 137, 279, 387, 573–574
 Ḥamdūshiyah 92
 Ḥamīd al-Dīn al-Kirmānī 126, 127
 Hamilton, Charles 177
 Hammād 164
 ḥammāms *see* bathhouses (public)
 Ḥamza (Druze dā'i) 127, 128
 Hanafi school of law 38–39, 52
 in Anatolia under Ottomans 263
 and divorce 363–364
 fātwa collections 173
 and istihsān 157
 and Majalla 175–176
 Marghīnānī's *Hidāya* in India 177–179
 and Māturīdism 44, 73
 Ḥanafid branch of ‘Alid family 109
 Ḥanbalī school of law 38–39, 52
 and authority of ḥadīth 465
 and historiography 449, 450
 and istihsān 157
 al-Khaṭīb al-Baghdādī breaks with 406
 on medical examination by opposite
 sex 661
 and Mu’tazila 8
 political theory 241
 and reform movement 14
 and sīra 231
 see also under Qur’ān
- ḥanīfa (pre-Islamic monotheism) 27
 Hanna, Nelly 352–353
 Ḥansaliyyah 91
 ḥarām (legal category of the forbidden)
 145–146
- Ḥaram al-Sharīf documents 339
 Ḥarar 194
 harem, Ottoman royal 528
 Ḥarī Har Parshād Sambhalī 441
 al-Ḥarīrī, Abū Muḥammad al-Qāsim al-Baṣrī
 409, 410, 732–733, 734, 738
- Ḥarrān 395, 539
 Ḥārūn ibn Yahyā 487
 Ḥārūn al-Rashīd, ‘Abbāsid caliph
 114, 756
 Bihzād depicts in bathhouse 739, 740
 court physicians 571, 662
 and culture and learning 501, 569, 671
- Ḩarūriyyah (name for Khārijites) 139
 Harvey, William 665
 Ḥasan II, Nizārī lord of Alamūt 130
 Ḥasan, Mīr 443
 al-Ḥasan ibn ‘Alī 108, 225, 229

Index

- al-Hasan ibn ‘Alī al-Uṭrūsh (al-Nāṣir li'l-Haqq) 133–134
 Hasan ibn ‘Arabshāh Naqqāsh 730
 al-Hasan ibn Mūsā 116
 al-Hasan ibn al-Qāsim, al-Dā’ī ila'l-Haqq 133
 al-Hasan ibn Ṣafī, Abū Nizār 399
 al-Hasan ibn Zayd 114, 115, 137, 138
 al-Hasan al-‘Askarī 114, 115, 137, 138
 al-Hasan al-Baṣrī 46, 64
 followers 64–65, 67, 68
 Hasan Shawqī 439, 440
 Hasan-i Sabbāh 129, 130
 Hasanids 109, 229–230
 Hasanūyid Kurdish state 284
 Hāshim, Banū 107, 228, 229
 Hāshimī Bījāpūrī 440
 Hāshimiyya 110
 Hastings, Warren 177, 180
 Hātim, Shāh 435, 436, 443
 Hausa talismanic shirts 633
 Hawsam 134
 Hayāt al-Nisā Bēgam 442
 Haydar ibn Junayd, Shaykh 119
 Haydar Āmulī, Sayyid 119
 Haydariyya 96
 al-Haytham ibn ‘Adī 445–446
 Hebrew language 4, 57
 translation of scripturites into Arabic 206
 hedonism, defences of 9
 Hellenism *see* Greek culture
 Helmont, Johannes Baptista van 657
 helpers (*ansār*) 28, 31
 Herat
 Ikhlāsiyya complex 512
 literature and learning 4, 424, 427, 504, 512,
 514, 515
 Persianate culture 1–2, 3
 scripts 429
 Sunnism 3
 visual arts 1–2, 732
 heresy 47, 71–72, 105, 396–397
 hermaphrodites 379
 hermeticism 566, 573, 579, 658–659
 see also under alchemy; magic; medicine
 Hero of Alexandria 539, 586
 heroic literature 383–384, 412, 429, 680
hijā’ (satire) genre 7, 357, 376, 387
 Hijāz
 agriculture 299
 art and architecture 683–684, 705
 dialect 671
 dietary law 753
 external contacts 147, 684
 Jews 21, 23, 26
 and Late Antique culture 147
 legal marginalisation 172
 precious metals 275
 trade 684
 women and culture 391–392
 see also Mecca; Medina
 Hijāz railway 289
 hijra
 of Prophet 22–23
 Zaydī doctrine 132, 135
 Hilāl, Banū 299, 311, 318
 hill farming 291, 292
 Hilla, Shī'ite school of 117–118, 119, 120, 122
 al-Hillī, Jamāl ad-Dīn Ḥasan ibn Yūsuf 118, 249,
 265
 Himṣ 228
 Hind bint al-Hārith al-Firāsiyya 464
 Hindi language 436, 437, 438
 literature in 435, 436, 437
 Hindi/Indian literary style
 in Persian 416, 423
 in Urdu (*sabk-i hindī*) 440
 Hinduism
 Akbar's syncretism with Islam 762–763
 caste system 194
 dhimmi status 202
 Ghūrid destruction of temples 724
 law in British India 177
 and Sufism 11, 12, 46, 101, 102, 218–219
 Urdu literature 442
 vegetarianism 762–763
 Hindī language 435, 436, 437, 438
 Hipparchus 604–605
 Hippocratic medicine 538, 539, 657, 658
 Hishām, Umayyad caliph 229, 590
 Hishām I, Umayyad caliph of al-Andalus
 591–592
 Hishām ibn al-Ḥakam 112
 history and historiography 6–7,
 444–457
 ‘Abbāsid types 447
 akhbār 407, 409, 444–446, 465, 503
 in *amṣār* 445
 annualistic form 445–446, 447, 449–450,
 452–453
 and ‘asābiyya (group consciousness) 452
 autobiographies of historians 471
 by *awlād al-nās* 450–451
 biography as branch of 459
 and cartography 613, 619
 ‘classical’ period 444–448
 compilations 677

Index

- and cosmology 400
- dynastic chronicle-cum-royal biography
 - genre 448–449, 451, 456
- literary devices 451–452
- majmū'a* form 452–453
- modern era 13
- non-Muslim material 491–492, 493–494
- obituaries in 448, 450, 451
- oral transmission 676
- patronage 447, 451, 455
- post-classical period 448–453
- readership 13, 452
- regionalism 450
- religious 36
- retrospective adjustments 23–24, 29, 31, 472–473
- rhymed prose 449, 455
- sources, choice of 448
- ta'rīkh* 444
- and *tafsīr* 36–37
- translations: from Arabic into Persian 414, 454; into Ottoman Turkish 493–494
- tribal negotiation of acceptable version 472–473
- universal histories 445, 446, 449–450
- utility, and marketability 452
- of viziers 239–240
- see also individual historians, and under*
 - individual cities, regions, states and dynasties and Berbers; genealogy; hadīth; Hanbalī school of law; kuttāb; Mongols; Persian literature; Shī'ism; storytelling; Turkish literature; 'ulamā'; Urdu literature*
- hiyal* (legal device) 337
- hoards, coin 344
- Hodgson, Marshall 237–238, 250, 272, 334–335, 530
- Hohenstaufen court of Sicily 559
- Holt, P. M. 332–333
- holy individuals 46, 693
 - see also hagiography; saints*
- homicide, law of 180
- homosexuality 377–378, 379, 396, 441
 - al-Khaṭīb al-Baghdādī 406, 408
 - Persian poetry 416–417, 422
- honey 756, 760
- honour, family 356–357, 375, 376
- horoscopes 592, 630
- horses 283, 284, 288–289, 315, 759
- horticulture 290, 302, 638
- hospitality 287
- hospitals 330, 657, 662, 663, 664
- endowment 281, 512, 569, 577, 661, 662–663; *see also bimaristāns*
- hostel for travellers 512
- household staff 759
- houses 274, 282, 757
- Hujwīrī 467
- al-Hūla, lake 304
- human person 661
 - see also body, human*
- Humāy and Humāyīn in a garden* (miniature painting) 1–2, 15
- Humāyūn, Nāṣir al-Dīn, Mughal emperor 101, 269–270, 319–320, 456
- humoral theory 659, 667, 755, 759
- Ḥunayn ibn Ishaq al-‘Ibādī 470, 538–539, 573, 663
 - circle of 536, 538–540
- al-Hurr al-‘Āmilī, Muḥammad 122
- Hürrem Sultana 369, 528, 633
- Hurūfiyya sect 99, 118
- al-Husayn ibn ‘Alī 108, 109, 720
- Ḥusayn Bāyqarā 319
- al-Ḥusayn al-Mahdī li-Dīn Allāh 135
- Ḥusaynids 109, 113, 229
- Ḥusayniyya 135
- Hyderabad 122, 439, 442, 443
- hygiene, culinary 758–759
- ‘ibādāt/mu’āmalāt (ritual/legal) distinction 144–145
- Ibādiyya 139, 140–141, 704, 708
- Iblīs (Satan) 643
- Ibn ‘Abbād, al-Ṣāhib 398, 406
- Ibn ‘Abd al-Barr al-Namarī 403
- Ibn ‘Abd al-Hakam 447
- Ibn ‘Abd Rabbih 2, 389, 402–403, 407, 757
- Ibn ‘Abd al-Wahhāb 59, 89
- Ibn ‘Abd al-Zāhir 451
- Ibn ‘Abdūn 356, 377
- Ibn Abī al-Dunyā 744
- Ibn Abī Laylā 164
- Ibn Abī Tāhir Tayfūr 401, 403
- Ibn Abī Uṣaybi'a 395, 621, 664
- Ibn Abī Zayd al-Qayrawānī 629
- Ibn al-‘Adīn 755 n11
- Ibn Ahmad al-Majrītī, Pseudo- 649
- Ibn al-‘Ajāmī, Ṣadr al-Dīn Ahmād 357
- Ibn al-Akfānī 603, 750
- Ibn al-‘Arabī, Muhyī al-Dīn 57, 77, 81–83, 320, 373, 411
 - controversy over 5, 82–83, 501

Index

- Ibn al-‘Arabī, Muhyī al-Dīn (cont.)
 influence 12, 57, 81, 94, 119, 314; in South and South-East Asia 11, 101, 102, 103, 518
 oneness of being doctrine 57, 94, 101, 102, 103
 synthesis: of philosophy and religion 562; of Sufism and other ideologies 83, 121
 travels 5, 320, 508, 559–560
- Ibn ‘Arabshāh 5, 455
- Ibn Arfa‘ Ra’s al-Andalusī 653
- Ibn al-‘Assāl family 208
- Ibn ‘Atā’ Allāh al-Iskandarī 53
- Ibn al-Athīr, ‘Izz al-Dīn 448
- Ibn Bābawayh (Shaykh al-Ṣadūq) 116
- Ibn Bājja 553–554, 558, 748–749
- Ibn Bakhtishū’, Jabrā’īl 662, 663
- Ibn al-Balkhī 454
- Ibn al-Bannā’ al-Marrākushī, Abū al-‘Abbās Aḥmad ibn Muhammad 580–581
- Ibn Bāq 356
- Ibn Bāso 596
- Ibn al-Batanūnī 359
- Ibn Baṭrīq, Yahyā 536, 573
- Ibn Baṭṭā 242
- Ibn Baṭṭūta 5, 318, 319, 485
- Ibn Baytār 664
- Ibn Buluqqīn, ruler of Granada 471
- Ibn Butlān, Abū al-Ḥasan 397–398, 500, 623
- Ibn Dāniyāl 10
- Ibn al-Dawādārī 452
- Ibn Durayd 675, 678
- Ibn Faḍl Allāh al-‘Umari 450, 491, 613 n147, 623
- Ibn Faḍlān 481, 490
- Ibn Falāh 118–119
- Ibn al-Fallūs, Ismā’īl ibn Ibrāhīm 580–581, 631
- Ibn al-Fāriḍ 55, 411
- Ibn Fāris 510
- Ibn Funduq 455
- Ibn al-Furāt 450
- Ibn Gabirol, Solomon 553
- Ibn García/Gharsiya 389
- Ibn Ghaybī (potter) 729
- Ibn Ghaybī, ‘Abd al-Qādir al-Marāghī 750
- Ibn al-Hā’im 602
- Ibn Hajar al-Asqalānī 4–5, 450, 528
- Ibn al-Hājib 411
- Ibn al-Hājj (Abū al-Barakāt al-Balafiqī) 356, 364–365, 376, 524
- Ibn Ḥamdūn family 401
- Ibn al-Ḥanafiyya *see* Muhammad ibn al-Ḥanafiyya
- Ibn Ḥanbal 165, 466, 469, 470, 534
- Ibn Hawqal 615, 616, 624
- Ibn Ḥawshab (Mansūr al-Yamanī) 124
- Ibn al-Haytham, Abū ‘Alī al-Ḥasan 9, 217, 582, 583, 631
 and mechanics 586
 and optics 584–585
 on Ptolemy’s physical consistency 603–606
 and *qibla* determination 594
- Ibn Ḥazm 9, 371–372, 394
- Ibn Hindū 510
- Ibn al-Ḥishī 508
- Ibn Ilyās 665–666
- Ibn Ishāq 445, 721
- Ibn Ismā’īl ibn al-Razzāz al-Jazarī 451, 586, 587, 736
- Ibn Iyās 452
- Ibn Jamā’ā, Badr al-Dīn 253–254, 261, 262
- Ibn Jamā’ā, ‘Izz al-Dīn 508–509
- Ibn al-Jawzī, Abū al-Faraj 245, 404, 408, 466–467, 470, 525–526
- Ibn al-Jawzī, Sibṭ 449
- Ibn Jubayr 485
- Ibn Juljul 621
- Ibn Jumay’ 571, 577–578
- Ibn al-Kalbī 445
- Ibn al-Kammād 602
- Ibn Kathīr 451
- Ibn Khaffīf 72
- Ibn Khaldūn, ‘Abd al-Rahmān
 autobiography 471
 on crafts 727–728
 on elementary education 521, 522
 on *falsafa* and *kalām* 562
 on fields of knowledge 500–501
 history and influence 311, 452–453
 and al-Idrīsī 478
 on innovation 42
 on magic 640–641, 642, 644–645, 646, 649
 on music 743
 and oral culture 507
 and personal nature of transmission of knowledge 505
 political theory, typology of government 238–239
 on Prophetic medicine 660–661
 on Qur’ān 506, 660–661
 sources 491, 649
 Tīmūr, meeting with 471
 travel 5, 10–11
 on al-Ṭūrṭūshī 403–404
 on value of knowledge 498
- Ibn Khallikān 460, 575
- Ibn al-Kammār 539–540

Index

- Ibn al-Khaṭīb 376
 Ibn Khurradādhibh 478–479, 745
 Ibn al-Majdī, Shihāb al-Dīn 580–581
 Ibn Mammātū 340, 346–348
 Ibn Marzūq 452
 Ibn Māsawayh, Yūḥannā 538, 571, 663
 Ibn Mas‘ūd of Shīrāz 666
 Ibn Ma‘ṣūm 405
 Ibn al-Mubārak 65
 Ibn al-Munajjim family 401
 Ibn Mun‘im 581
 Ibn al-Muqaffā‘ 34, 227, 230, 248, 386
 attempt to codify law 34, 40
 and cultural fusion 388
 Ibn Muqla 395–396, 711
 Ibn Muskūya *see* Miskawayh
 Ibn al-Muṭahhar al-Hillī, al-Ḥasan ibn Yūsuf
 118, 249, 265
 Ibn al-Naḍīm, Abū al-Faraj 401, 500,
 711, 754
 on translation movement 536, 569, 746
 Ibn Nafīs 665
 Ibn Nahmīas 610
 Ibn Nā‘īma al-Ḥīmṣī 536
 Ibn Naṣr Allāh, Ṣalīḥ 667
 Ibn Nūr Baksh al-Rāzī 666
 Ibn Nuṣayr al-Namīrī, Muḥammad 137, 138
 Ibn al-Qalānīsī 448
 Ibn Qayyim al-Jawziyya 366, 630, 660, 666
 Ibn al-Qifī 398–399
 Ibn Qurra family 395–396, 574
 see also Thābit ibn Qurra
 Ibn Qutayba 230–231, 389–390, 403, 446, 466
 n26, 757
 Ibn al-Rāhib 208
 Ibn Razīn al-Tujibī 755 n11
 Ibn Rīḍwān 470–471
 Ibn Rushd (Averroes) 555–560
 and Aristotle 501, 556–557, 558–559, 609
 classical rationalism 541
 and al-Ghazālī 556, 557
 and *kalām* 532
 legal training and method 555, 556
 metaphysics 558
 non-Muslim views of 217, 556, 559
 political theory 238
 Ibn Sabīn 560
 Ibn Sa‘d 465
 Ibn Sa‘id al-Maghribī 478, 490
 Ibn Sayyār al-Warrāq 754–755, 756
 Ibn Shaddād 449
 Ibn al-Shāṭir 606–607, 612
 Ibn Shuhayd 357
 Ibn Sīnā (Avicenna) 9, 548–552
 and Aristotle 501, 549
 astronomy and astrology 603
 autobiography 470, 548–549
 and court life 663
 education 510, 548–549, 664
 influence 555, 561, 562
 kalām 532, 561
 law 549
 mathematics 580
 mechanics 586
 medicine 510, 549, 663, 664, 666, 748
 non-Muslim views of 217
 musical theory 748
 ornamentated manuscripts 623
 philosophy 77, 410, 540, 541, 548–552, 560;
 logic 501; metaphysics 549–552, 561,
 562; ontology 83
 Ibn Sūdūn 412, 413
 Ibn Taghrībirdī 329, 450
 Ibn al-Taḥḥān 394
 Ibn Taymiyya, Taqī al-Dīn 10, 59, 138, 254
 criticism of Sufism 54, 83, 89
 Ibn Tufayl 555
 Ibn Tūmart 404
 Ibn al-Ukhūwwa 758
 Ibn Umayl 652, 653
 Ibn Wahshiyya 649, 757
 Ibn al-Wardī, Sirāj al-Dīn ‘Umar ibn Muzaffar
 616
 Ibn Wāṣil 449
 Ibn al-Zarqallūh 596, 601–602
 Ibn Zur‘a 539–540
 Ibrāhīm, shrine (*maqām*) of, Aleppo
 708–709
 Ibrāhīm ‘Ādil Shāh II 439, 440
 Ibrāhīm ibn Adham 65
 Ibrāhīm ibn al-Mahdī 755, 756
 Ibrāhīm ibn Shahriyār al-Kāzarūnī 189
 Ibrāhīm ibn Sīnā 582, 583, 600
 Ibrāhīm ibn Ya‘qūb al-Turtūshī 489
 Ibrāhīm al-Fazārī 591
 Ibrāhīm Müteferriqa 432–433, 493, 636–638
 ‘ibras (revenue allotments) 346, 347
 al-Ibshīlī 400
 Iceland 187
 iconoclasm 42, 693
 idols 684, 686
 al-Idrīsī, Abū ‘Abd Allāh Muḥammad ibn
 Muḥammad al-Sharīf 478, 490, 625,
 625 n202
 Ifrīqiya *see* Africa (North); Aghlabids; Berbers;
 Qayrawān

Index

- ijāza* (authority to transmit) 52, 507, 510–511, 515, 517, 676
 author's, for publication of book 506–507
 individuals lacking 510, 526
 mass public transmissions 525
 Sufi masters' 84
al-tadrīs wa'l-ijtā', to issue legal opinions 510
 women's collection 527
- al-İjī, 'Adūd al-Dīn 533, 535, 561–562, 612
 al-'Ijlī 465 n24
- ijmā'* *see* consensus (scholarly)
- ijmāl* (summary tax registers) 321
- ijtihād* (independent reasoning) 40, 181
 eighteenth-century reform and 59
 medieval circumscription 52
 memory as possible basis 509
 neo- 183
 and *ra'y* 154, 157
 Shāfi'i and 158
 Shi'ite 118; Zaydī 132, 134
- Ikhlasī, Mehmed 620
- ikhtilāf* (juristic disagreements) 173
- Ikhtiyār al-Dīn Husayn al-Husaynī 269
- Ikhwān al-Ṣafā' ('Brethren of Purity' or 'Sincere Brethren') 6, 9, 126, 545, 580, 747
 and magic 641, 642, 645, 647
- īlād* (heresy) 105
- Ilkhānids
 architecture 708, 720–721
 ceramics 725
 east–west cultural mediation 491–492
 historiography 491–492
 land allocations 251
 manuscripts 576, 719, 721–722, 726
 sciences 576, 577, 664
 Sufism and magic 633
 taxation 317
 transhumance 284–285
 al-'Umari's description 491
- illuminationism 410–411, 562
- illustration *see* manuscripts; miniature painting; painting
- 'ilm / 'ulūm *see* knowledge
- 'ilmīye (Ottoman religious establishment) 56
- iltizām* tax-farming system 263
- İltutmish, sultan of Delhi 247
- Ilyās ibn Ḥannā al-Mawṣilī 477
- 'Imād al-Dīn al-İsfahānī (al-Kātib al-İsfahānī) 405, 410, 448–449, 471
- imamate
 'Abbāsid period 109, 229–232
 'Alid succession 32, 109, 113, 132, 226, 229
 authority 32–33, 113, 240–245
 and caliphate 32, 34, 105, 240–245
 Fātimid theory 574
 general deputyship/viceregency 265–266, 267
hujat Allāh (proof of God) 113
 infallibility 113, 127
 Khārijite doctrine 139–140
 law and 34, 35, 241–245, 254
 Mamlūk theory 253–254
 Murji'i concept 228
 Mu'tazilite theory 229–230, 240, 245
 Persian statecraft and 253
al-riḍā (the agreed upon) 111–112, 228, 229
 Shi'ite concept 107, 108, 111, 113, 116–117;
 eligibility 32, 109; Imāmī 113, 229, 232,
 249–250; Ismā'īlī 113, 127, 130, 232; and
 Jabirian cosmology 655; as *khalīfat*
Allāh 226; reconciliation with kingship
 267; schism with Sunnīs 108, 226;
 similarity to Sunnī views 241–243;
 Zaydī 131–133, 136
- Sunnī theory 32, 34, 105, 240–245
- Umayyads claim authority 32–33
- worship, role in 45, 265
- see also* occultation and under Persian political theory; Saljuqs; traditionists
- Imāmīyya 109, 110–111, 229
 and imamate 113, 229, 232, 249–250
- imaret* (public kitchens) 369
- Imru' al-Qays (Lakhmid king) 669–670
- Imru' al-Qays (poet) 212
- Ināl al-Ajrūd, Mamlūk sultan 363
- In'ām al-Lāh Khān Yaqīn 443
- India
 agriculture 195, 292, 305, 754–755
 Alexander's legendary conquest 480
 astrology 566
 astronomy 590–591
 British rule 101, 174, 196, 305, 443, 639;
 College at Fort William, Calcutta 441, 443; Hastings Plan 177; law 177–182; rebellion (1857) 182
 conversion to Islam 48, 194–196, 200
 cultural synthesis with Islam 218
 description by Bābur 487
 fables 415
 in Islamic world-view 476
 magic-medicinal bowls 631
 mathematics 578, 579, 581, 588–589
 medicine 631, 634, 658, 666–667

Index

- miniaturists 319–320
- Mongol invasion 100
- numerals 578
- Ottoman historiography on 492
- Persian culture 122, 254, 268–269, 319–320, 516; literary 422, 423, 436, 427, 456–457, 469; political theory 247, 254, 268–270; and Urdu literature 440
- pharmacology 569, 634
- sciences 504, 530, 569–570, 571–572, 576, 634, 639
- Shī‘ism 121, 122, 129, 130–131
- Sufism 11, 12, 85, 96, 99–102, 122, 437; *see also under* Hinduism
- trade with Egypt 318, 353
- translations into Arabic 569–570
- transport 13, 196
- travelogues describing Europe 483–484
- Turkish and Afghan regimes 48, 236, 312
- vegetarianism 762–763
- see also individual states and regions, and Hinduism; Mughal empire; Urdu literature*
- Indian Ocean 338, 476, 635–636
 - maritime handbooks 489
 - trade 6, 13, 318, 518
- Indian style, literary
 - in Persian 416, 423
 - in Urdu (*sabk-i hindī*) 440
- Indonesia 174, 305, 518, 633, 704
 - Sufism 85, 102–104
- Indus Valley 292
- industry
 - urban nature 277, 295, 303, 726–733
 - see also individual industries and craftsmen*
- inheritance 160, 175, 356, 501, 578
 - and agriculture 290, 293
 - to heirless persons 160, 161
 - Qur‘ānic stipulations 150, 155, 578
 - in *sharī‘a* and classical *fīqh* 182–183
 - al-Sirājīyya* in British India 177–178
 - and *waqfs* 513
 - initiation rituals, Sufi 86, 519
 - innovation (*bid‘a*) 35, 39, 40, 105
 - Ibādīs reject minarets as 704
 - medieval and modern attitudes 16, 51, 56–59
 - scholars’ refutation 42, 500
 - insanity *see* madness
 - inscriptions 678, 693, 710–714
 - architectural 678, 694, 700, 712; Dome of the Rock 673, 690, 692, 710
 - on ceramics 678, 710–711, 712
 - on coinage 678, 688–690, 710
 - craftsmen’s signatures 728–729
 - graffiti 669, 674 n22, 674
 - as key mode of art 678, 690, 693
 - on metalwork 712, 714
 - in mosaic 694
 - pre-Islamic Arabian 444, 669–670
 - scripts 690, 710–712; cursive 690; Kūfic 710–711, 711
 - stucco 700, 710–711, 712, 730
 - on textiles 678, 712–714, 734, 736
 - Inshā’ al-Lāh Khān Inshā 443
 - instruments, scientific 613, 638–639
 - astronomical 598, 606, 626; *see also* astrolabes
 - intelligence service, Mughal 272
 - interest rates 368
 - inventories 367
 - iqlīm* (climes) 477–478, 479–480
 - iqtā‘at* (sing. *iqtā‘*, land allocations) 237–238, 260, 286, 312, 345
 - effect on agriculture 301, 302
 - hereditary 301, 312
 - Mamlūk sultanate 252–253
 - Iran *see Persia and individual regions and places*
 - Iraq
 - agriculture 286, 297, 298
 - Aramaic language 213
 - Christianity 21, 207–208
 - dietary law in 753
 - educational-charitable complexes 512
 - historiography 447
 - Ismā‘iliyya* 123–124, 128
 - Khārijism in 140
 - legal subculture 172
 - metalwork 731
 - Mongol conquest 10
 - nomad settlement by Ottomans in northern 326–327
 - Ottoman tax registers 320
 - Qarāmītā 128
 - Shī‘ism 117, 119, 120, 122
 - see also Mesopotamia and individual areas and places*
 - al-‘Irāqī, Abū al-Qāsim 652, 653
 - ‘Irāqi style of Persian poetry 416, 420–421
 - ‘īrfān mysticism 12
 - irrigation 290, 292, 298, 299
 - damage by nomads 300, 316–317
 - over-irrigation 297
 - state construction and repair 290, 295, 296
 - see also qanāts; water-lifting devices; water rights*

Index

- ‘Isā ibn Zayd ibn ‘Alī 131
 Isabella, queen of Castile 310
 ‘Iṣāmī 456
 ‘Iṣat Efendi 638
 ‘Isāwā ṭarīqa 92
 İsfahān 218, 279
 mosques: Great 696, 699, 700; Masjid-i Shāh 281, 700
 palace 273, 735
 patronage 527, 574
 scholarship 120–121, 266–267, 562–563
 urban plan 277, 281, 282
 al-İsfizarī, Abū Ḥātim al-Muẓaffar ibn Ismā‘īl 586
 Ishāq ibn Ḥunayn 538, 539, 573
 Ishmael 27
 Isidore of Seville 752
 Isis, cult of 214
 Iskandar, Raja of Perak 258
 Iskandar I Muda, sultan of Aceh 103, 257, 258
 Iskandar II, sultan of Aceh 103
 Iskandar Dhu ‘l-Qarnayn *see* Alexander the Great
 Iskandar Sultān, governor of Shīrāz 576–577, 619, 624, 630
İslāḥ-i Zabān 443
 Islam 19–59
 by period: early 20–29; classical 29–48;
 medieval and early modern 48–59
 as submission 24, 29, 44
 see also individual aspects throughout index
 Islamisation *see* conversion to Islam
 Ismā‘īl I, Shāh
 artists at court 319, 327
 campaigns 55, 119, 260–261, 319
 nature of kingship 264
 Shī‘ism 55, 119–120, 262, 264, 269
 Ismā‘īl ibn Bulbul, Abū Ṣaqr 572
 Ismā‘īl ibn Ja‘far al-Ṣādiq 114, 123
 Ismā‘īl the Sāmānid; mausoleum at Bukhārā 720
 Ismā‘iliyya 9–10, 106, 123–131
 da‘wa 123–124, 126
 dawr al-satr, period of concealment 123
 eschatology 125
 and ijtihād 118
 and imamate 113, 127, 130, 232
 in India 122
 and law 126–127
 Mahdism 123
 philosophical theology 126, 545
 pure, *al-ismā‘iliyya al-khāliṣa* 123
 religious thought 125
 and Sufism 119
 see also Assassins; Fāṭimids; Nizāriyya; Qarāmiṭa; Ṭāyyibiyā; and under Neoplatonism; Persia (Shī‘ism); Yemen
 Isna 705
isnād (pl. *asānīd*, chains of authorities) 444, 460
 and authority 37–38, 460, 508, 510
 critical approach to 407, 508
 of *ḥadīth* 37–38, 464–465, 674
 oral origin 407
 two-tiered, classical/contemporary 408–411
isrā’ (Night Journey) 692
isrā’īliyyāt (Old Testament stories) 445
 İstakhr 276, 277
 al-İstakhrī 615, 623–624
 Istanbul 281, 428
 Byzantine period 313, 487
 craftsmen 11, 319, 327, 328
 early modern culture 11
 food supply 331, 762
 French Embassy Press 433
 Galata 322, 515
 immigration 322; forced 11, 319, 322, 327, 328
 Jews 200, 310
 khul’ divorces 364
 libraries 427, 636
 madrasa of Mehmed the Conqueror 664
 mosques and complexes: of Mihrimah Sultan 369; Süleymaniye 281, 702
 Ottoman conquest 259
 palaces 328, 735
 Palace School (*Enderun*) 523–524, 634, 638
 Topkapı Saray 638, 724–725, 735, 762;
 circumcision room tiles 726, 727, 735;
 scroll of architectural drawings 628–629, 718–719
 plagues 329–330
 sciences taught in 664
 Sufism 635
 women’s loans to relatives 368
istilhsān (juristic preference) 157
İstimāṭis (astrological work) 650
 Italy 330, 487, 634–635, 724
 trade 304, 315, 318
 see also Papacy; Venice

Index

- Ithnā ‘Asharīs *see* Twelvers
 ivory carving 719, 736
 Ivory Coast 200
 īwāns 699–702
 ‘Iyād, al-Qādī 469
 Izmir 330
 Iznik ceramics 625, 725–726
- Jabal ‘Āmil 119, 120
 Jabal Anṣāriyya 137
 Jabal Sinjār 137
 al-Jabartī, ‘Abd al-Rahmān 13, 16, 472
 Jābir ibn Ḥayyān and *corpus Jabirianum* 6, 649, 651, 652, 653, 654–657
 Jabrā’īl ibn Bakhtishū‘ 662, 663
 Jacobite Church 573
 Ja‘far, brother of al-Hasan al-‘Askarī 115
 Ja‘far ibn Abī Yaḥyā, Shams al-Dīn 136
 Ja‘far al-Ṣādiq 39, 111, 112–114, 123, 229, 652
 Ja‘farī school of law 39, 112
 Jahān Khātūn 421
 Jahāngīr, Mughal emperor 269, 270, 271, 630
 religious policies 101, 122
 Jahānshāh *see* Shāhjahān I
 jāhilīyya (pre-Islamic Arabia), culture of 7
 al-Jāhīz 230, 389, 390, 479, 480
 on misers 406, 410
 on music and musicians 393–394, 745
 al-Jahshiyārī, Muḥammad ibn ‘Abdūs 239
 Jainism 724
 Jaipur; Jai Singh Observatory 606
 Jakhane people 516
 Jalāl al-Dīn Makhdūm-i Jahāniyān 100
 Jalālzāda, Muṣṭafā 263
 jalīs (pl. *julasā‘*) 400–401
 Jām 705
 Jamāl al-Dīn al-Aqsarā‘ī (Çelebī Efendi) 93
 Jamāl al-Dīn Sāwī (*or* Sāvī) 95–96
 al-Jamāliyya 93
 Jāmī, ‘Abd al-Rahmān 80–81, 422, 423, 529
 Jamshīd (mythical figure) 227
 Jānam, Shāh Burhān al-Dīn 439
 Janissaries 11, 99, 201, 260, 428, 523
 see also devşirme
 al-Jannābī, Abū Sa‘id 124, 128
 jannas (market gardens) 290, 302
 Jarbādhqānī 454–455
 jāriya *see* jawārī
 Jārūdiyya 132
 Jāts 195
 Java 197, 256, 257, 633, 704
 Sufism 5, 12
- Jawāmī‘ *al-Iskandarāniyyīn (Summaria Alexandrinorum)* 662
 jawārī (women slave musicians) 391–394
 al-Jawbarī, ‘Abd al-Rahīm 653, 654
 jawlaqīyya (term for Qalandariyya) 96
 al-Jayhānī 490
 al-Jazārī, Abū al-‘Izz ibn Ismā‘il ibn al-Razzāz 451, 586, 587, 736
 al-Jazīra 276, 286
 al-Jazūlī, Muḥammad 90–91
 Jazūliyya: 90–91
 Jelālī rebellions 273
 Jem Sultān 482
 Jerusalem
 al-Aqsā mosque 45, 690–691, 694
 ascension of Prophet 44, 692
 coinage 345
 in Crusades 49, 560
 Dome of the Rock: *see separate entry*
 gates by Muḥammad ibn al-Zayn 729
 Haram al-Sharif (Temple Mount) 44, 690–691; documents 339
 pilgrimage maps 617
 qibla 25
 Shāfi‘ī law school 363
 women’s loans to relatives 368
 Jews and Judaism
 autonomy 205
 under Christian rule 204, 206
 clothing 204
 commercial partnerships with Muslims 318
 conversion to Islam 185, 187
 forcible 49, 200–201
 cooking 755
 culture 205, 206–207
 and figurative art 686
 Ibn Rushd’s authority 559
 innkeepers in Arabic wine poetry 396
 Islam and Judaism 19, 20, 24–25, 27, 29;
 debates, Muslim–Judaic–Christian 42; and law 20, 39, 41; possible sources of Qur’ān 209–210;
 syncretism 56–57
 Khazar rulers convert to Judaism 312
 languages and scripts 205, 206, 386–387, 675 n22
 law 20, 39, 41; dietary 753
 legal status under Islamic rule 202–204
 literature 206, 386–387
 Muḥammad and 24–25, 26
 and political authority 23
 pre-Islamic Arabian Judaism 21

Index

- Jews and Judaism (cont.)
 riots against 204
 sciences 573
 translation of scriptures into Arabic 206
see also ahl al-dhimma; Cairo (Geniza documents); and under al-Andalus; Egypt; Hijāz; Istanbul; medicine; Ottoman empire; Qur'ān; Yemen
- al-Jibāl 124
- jihād
 'Abbāsid, against Byzantium 46, 61, 65, 229
 and Crusades 50–51, 251–252
 Delhi sultanate 247
 greater and lesser 54
hadīths on 50
 Khārijite, against other Muslims 140
 law and jurists and 50–51, 145 n6, 145
 Mamlūk sultanate 251–252
 modern revitalisation 59
 Prophet and: 225
 Sufis and 46, 54, 61, 64, 65
 'ulamā' and 54
see also under Mongols
- jikrī genre of poetry 437
- Jilān *see* Gilān
- al-Jilānī, 'Abd al-Qādir 84
- al-Jildakī, Aydamur 652
- jizya (poll-tax) 29–30, 203, 321
- Job of Edessa 571
- John Philoponus 539, 541–542, 554
- Johor, sultanate of 256, 257
- Jones, Sir William 177–178
- al-Jubbā'ī, Abū 'Alī 534
- Judgement, Day of 22, 64
- judiciary *see* justice; *qādīs*
- Juliana Anicia 723
- al-Junayd, Abū al-Qāsim 46, 70–71, 94, 119
 and 'sober' strain of Sufism 70, 72, 84
- al-Junbulānī al-Jannānī, 'Abd Allāh 137
- Jur'at, Qalandar Bakhsh 443
- jurisprudence *see* law and jurisprudence
- Jurjān 720
- al-Jurjānī, Sayyid Sharīf 504, 508, 514
- justice 158–162
 circle of 230
 God and 42, 43
 Malay sultanates 257
 rules of evidence 145, 181, 182
 Safavid 268
shari'a courts 168–171; *see also* *qādīs*
 women and 358, 359, 362, 367
- see also* arbitration; negotiation; witness;
 and under Mamlūk sultanate; Mughal empire; Ottoman empire
- al-Juwainī, al-Haramayn 44, 243
- Juwainī, Muhammad 415, 455, 512
- al-Jūzjānī, Abū 'Ubayd 455, 548, 608
- Ka'bā 27–28
 in pre-Islamic era 22, 684
qibla 593, 687
 Quraysh and 22, 684
 structure 593, 684, 693
- Kabungsuwan, *sarip* of Cotabato 257
- al-Kalābādhī, Abū Bakr 75
- kalām* *see* theology
- Kalīla wa Dimna* 227, 415
- Kamāl al-Dīn al-Fārisī 585
- kampong (colony) 256
- Kano Chronicle 505
- kānūn* (cooking appliance) 758
- Kanz al-fawā'id* (cookery manual) 755 n11
- Karagöz shadow theatre 431
- Karaim Turkic language 429
- Karajaoğlan 431
- al-Karājī, Abū Bakr 581, 582, 586, 587, 588–589
- al-Karākī, Shaykh 'Alī 265–266, 267, 268
- karāmāt* (miracles) 88, 629
- Karbalā' 108, 120, 617, 720
- al-Kārim, later Kārimī, group of ship-owners 318
- kārīz* (*qanāt*) systems 294, 316–317
- al-Karkhī, Ma'rūf 68
- Karlowitz, Treaty of 482–483
- Karrāmiyya 67, 72–73
- Kasgari Maknūt *see* al-Kāshgharī, Mahmūd
- Kāshān 709–710, 730–731, 731
- Kashf al-mahjūb* (Sufi manual) 76, 415
- Kāshghar 424
- al-Kāshgharī, Mahmūd 425, 427, 761
- al-Kāshī, Ghiyāth al-Dīn Jamshīd 4, 627, 628
- Kashmir 320
- Kā'tū, Mahmūd 517
- Kātib Çelebi (Hājjī Khalīfa) 431
 geography 486, 492, 493, 620, 636, 637
 history 453, 493–494
Kashf al-zunūn 632–633, 647–648, 651
- kātibs *see* kuttāb
- Kay Kāvūs, Saljūq prince 313–314, 415
- Kaysān, Abū 'Amra 109–110
- Kaysāniyya 106, 109–110, 111
- Kayseri 314, 366–367, 368
- Kazakhs 12
- Kāzarūn 189

Index

- Kedah, port law of 256
 Keling (Tamil); colony in Melaka 256
 Kemal Pāshāzāda 262
 Kerak, Mamlūk province of 345
khabar see history and historiography (*akhbār*)
 al-Khafri, Shams al-Dīn 607, 612
 Khalaf, Shaykh, of Jordan 472–473
 Khālid ibn Yazid 651–652
 al-Khālid al-Barmakī 572
khālīfa (Sufi rank) 520
khālīfa see caliphate (designations)
 al-Khalil ibn Ahmād 587–588, 678
 al-Khalilī 594
 Khaljī dynasty 268
khawāwa (retreat) 83, 86, 95
 Khalwatiyya 91, 93–95
khānqāhs (Sufi lodges) 53, 54, 55, 84
 khans (inns) 275
kharāj (tax) 228
 al-Kharaqānī 72
 Khargird 700
Kharidat al-‘ajā’ib wa-farīdat al-gharā’ib 616
 Khārijism 31, 51, 62, 139–141, 228, 229, 533
 and caliphal authority 31, 105, 139, 228
 in Ifriqiya 31, 140, 229
 Kharraqān 716, 717, 720
 al-Kharrāz, Abū Sa‘īd 71
 al-Khaṣībī, Abū ‘Abd Allāh al-Husayn ibn
 Hamdān 137
khaṭīb (preacher) 45
 al-Khaṭīb al-Baghdādī 406, 407–408, 464, 675
 al-Khaṭīb al-Tibrīzī (Abū Zakariyyā’ Yahyā al-
 Tibrīzī) 406
 Khatmiyya (Mīrghāniyya) 92
 Khaṭābiyya 113
 Khawand Ashlūn 361
 Khawārij see Khārijism
khawāṣṣ see properties, occult specific
 Khazar principality 312
 Khāzin 518
 al-Khāzin, Abū Ja‘far 582
 al-Khāzinī, ‘Abd al-Rahmān 349, 586
 Khirbat al-Mafjar 714, 716, 733
 Khiva 14
 Khojas 131
 Khunjī, Faqlallāh Rūzbihān 261–262
 Khurāsān
 ‘Abbāsid supporters 228, 229, 233,
 568–569
 client rulers 186
 education 10, 511, 512
 Islamic groups 67, 73, 112, 124, 131, 140, 228
 Sufi 73, 104
 scientific manuscript illustration 576
 see also individual places and Sāmānid
 Khurāsāni style of Persian poetry 416–420
 Khurramiyya or Khurramdīniyya 112
 Khusrāu I Anūshīrwān, Sasanian ruler 239, 754,
 756
 Khusrāu, Amīr 435, 437, 456
khuṭba (sermon at Friday prayers) 32, 34, 44–45,
 58, 148
 inclusion of ruler’s name 45, 229, 233, 360
 Khūzistān 118–119, 277, 304
 Khwāja Baqī Bi-‘llāh 101
 Khwāja Mīr Nāṣir 101
 Khwājū al-Kirmānī 2
 Khwāndamīr 269–270, 455, 512
 Khwārazm 95, 246, 426
 al-Khwārizmī, Muḥammad ibn Mūsā 217, 500,
 510
 geography and cartography 618, 619
 mathematics 578–579, 581, 588–589
 prayer tables 595
 Zīj al-Sindhind 591, 592, 601
 kid 759
 Kīgātū Khān 467–468
 al-Kīkī 362
 al-Kindī, Abū Yūsuf Ya‘qūb ibn Ishāq 540–542
 al-‘Āmirī follows tradition 543–544
 and Aristotle 540, 541–542, 570–571, 573
 and Banū Mūsā 572–573, 579–580
 circle 562, 573
 and hermeticism 573, 579
 history of Egypt 447
 and Indian culture 569
 mathematics 579–580
 metaphysics 540–542
 and music 744, 746–747
 patronage 572
 philosophy 231–232, 540–544; harmonises
 Arabic and Greek thought 540,
 570–571, 573; integration with religion
 540, 541, 562, 570–571
 religious and political affiliations 573
 scientific writings 540
 on *tawhīd* 540–541
 in translation movement 535–538, 570–571,
 573, 579–580
 see also under Neoplatonism;
 Neopythagoreanism
 kingship
 in art 685, 738
 and caliphate 233–240, 243
 and law 254
 literary images 401–402, 403

Index

- kingship (cont.)
 Mughal conception 237, 269, 270
 Ottoman conception 258–259, 263–264
 Persian conception 34, 213, 230–231, 233–235;
 al-‘Āmirī on 236; in India 268–270; in
 Malaysia 254–255; in post-Mongol
 theory 246–249; Safavids and 264–265,
 266–268; Saljuqs adopt 237; and visual
 art 685
 and prophecy; theory of two powers 225,
 233–235, 236, 237, 247, 255, 268
 sacral 264–265, 266–268
 shepherd and flock image 248
 Sufi conception 246, 264
 in sultanate and patrimonial monarchies
 233–240
 see also royalism, Islamic; women (royal);
 and under Shī‘ism
 kinship structures 211, 285, 287, 288
 al-Kirmānī, Ḥamīd al-Dīn 126, 127
 al-Kisā‘ī 671
kishwar (Persian zoning system) 477–478
Kitāb al-ansāb (*Mafākhir al-barbar*) 452
Kitāb al-īdāh fi al-khayr al-mahd *see* *Liber de causis*
Kitāb al-tāj 230
 kitchens 369, 762
 Kizilbāsh *see* Qizilbāsh
 knots and sympathetic magic 644–645, 646
 knowledge (*ilm*) 153–154, 497, 530, 564–565
 fields of 499–505; *see also* *adab*; rational
 sciences; traditional sciences
 see also individual fields and education; oral
 culture (transmission of knowledge);
 scholarship
 Konya 79, 314, 427, 428, 467–468
 Körprülü Fāzıl Ahmed Paşa 637
 Körprülü Library 638
 Kösem (Ottoman royal concubine) 370
 Kubrawiyya 85, 99, 100, 104
 Kūfa
 ‘Abbāsid headquarters 111–112
 ‘Alī’s base 107–108
 dietary law 753
 foundation 148, 228, 275, 298, 309
 historiography 445
 irrigation 298
 mosques 687
 al-Mukhtār’s control 109
 religious movements: Khārijism 140;
 Qarāmita 123–124; Shī‘ism 109, 111, 114;
 Sufism and asceticism 65, 68;
 traditionism 132
 urban development 213, 279
 kufr (unbelief) 105
 al-Kūhī, Abū Sahl Wijān ibn Rustam
 583, 586
 al-Kulaynī, Abū Ja‘far Muḥammad 113, 116
 Kunta people 92–93, 516
 al-Kūrānī, Ibrāhīm 103, 518
 Kurds 11, 284
Kutadgu bilig 250, 425, 427
 Kütahya 428
 Kutāma Berbers 124, 289
kuttāb (sing. *kātib*, government secretaries) 227
 education 397, 590
 literary culture 384–386, 400, 446, 677;
 historiography 446, 450–451, 452
 shu‘ubiyya 389–390
 labour service 294, 295, 304
 lacquer, Chinese carved 726
 al-Lādhīqī, Muḥammad 750
 Lādhīqīyya (Laodicea) 137
 Lagardère, Vincent 290–291
 Lāhijān, Gilān 134
 Lāhiji, ‘Abd al-Razzāq 121, 267
 Lahore 435
 Lakhmids 147, 391, 669–670, 685
 Lāmi‘ī Çelebi 430
 land
 absentee landlords 293, 295, 296–297
 assignments of land or revenues: ‘Abbāsid
 278; Ilkhānid and Tīmūrid 251;
 Mughal 272; Ottoman 260, 286;
 Safavid 266; *see also* *iqtā‘āt*
 confiscations 290
 debt and creation of great estates 295
 inheritance 290, 293
 laws on 293
 nomads and 285–287, 296
 shift between agriculture and grazing
 286–287, 296
 state investment in improvement 286
 types of holding in al-Andalus 290–291
 waqf holdings 301–302
 as wealth 286
 see also irrigation; soils
 Langā, Daylamān 134
 language
 colloquial 412, 452, 674–675
 dhimmi use 205; *see also* under Christians
 and Christianity; Jews and Judaism
 legal 165
 and nineteenth-century nationalism
 176–177
 see also individual languages and dialects

Index

- Lashkār-i Bāzār 716, 733
- Late Antiquity
- agriculture 292
 - Arabia in context of 147
 - commercial practices 340
 - Greek language 213
 - and Islamic culture 217–218
 - martyrium plan 719
 - monotheism 213–214
 - and natural world 213–216
 - ornament 714–715, 716
- Latin language 189, 213, 592
- translations: from Arabic 217, 556, 653, 663; into Ottoman Turkish 636
 - see also* alchemy (Latin tradition)
- law and jurisprudence 38–41, 142–183 n63, 500
- Anglo-Muhammadan 179–182
 - appeals 161
 - authority 165–167, 181; *ijāza* to issue legal opinions 510; sources of law 39, 151–154; transfer to state 176, 177, 182–183 n63
 - books of *fiqh* 144–145, 170–174, 175–177, 677
 - change 171–174
 - civic role of jurists 167
 - codification 34, 40, 56, 143, 176, 263
 - consensus 154, 156
 - customary 149, 150, 179, 362
 - dār al-islām/dār al-ḥarb* distinction 475
 - Druze abrogation of *shari‘a* 127
 - and dynastic rule 31–32
 - evidence, rules of 145, 181, 182
 - flexibility in application 168–169, 172
 - formation of *shari‘a* 147–158
 - istihsān* (juristic preference) 157
 - and Judaic law 20, 39, 41
 - Malay dualistic, secular/religious 256, 257
 - medieval regularisation of practice 51–52
 - in modern state 142–144, 171, 174–183 n63
 - Mongol system 237
 - and morality 142, 143–147
 - oral culture 679
 - in patrimonial-bureaucratic empires 273
 - patronage by ruling dynasties 167–168
 - pluralism 240, 251, 252
 - and politics 31–32, 143, 166–168
 - practice 168–171, 173–174; *see also* justice
 - procedure 145, 176, 182
 - rationalisation by Ottomans 56, 263–264
 - reconciliation of religious and secular 263–264
 - review, judicial 161
- ritual/legal (*‘ibādāt/mu‘āmalāt*) distinction 144–145
- Ṣafavid impact 260–263, 267, 268
- sedentarisation increases complexity 155
- Shī‘ite 21, 112, 115, 116, 117, 182–183; *see also* Ja‘fārī school of law
- social context 143, 168
- specialists 5, 154–155, 159, 163, 174–175; *see also* *muftīs*; *mulavis*
- stagnation, alleged 171
- stare decisis* principle 180–181
- Turkic and Turko-Mongolian 237, 250–251, 258–259, 269
- uṣūl al-fiqh* ('foundations') 39, 165, 500; *hadīth* 37, 38, 39, 155–156, 158; Qur‘ān 37, 38, 39, 149, 150, 151, 155; reason (*ra'y*) 39, 151, 153–154, 153–154, 155, 156–158; *sunna* 39, 151–153, 155–156
- see also* dietary law; *fatwā*; inheritance; justice; ritual/legal distinction; and under individual states and agriculture; *ahl al-dhīmma*; *ansār*; caliphate; children; colonial period; commerce; contracts; education; family; gifts; imamate; *jihād*; kingship; land; magic; marriage; sexuality; state; Sufism; *waqfs*; women
- law, schools of (*madhāhib*) 38–39, 162–168
- authority in 165–167, 460, 463
 - biographies 460, 463, 469
 - definition in opposition to each other 8
 - formation 164–167
 - and *madrasa* 10
 - in medieval period 51–52, 252
 - multiple allegiances 163–164
 - personal schools prior to 164–165
 - spread reflects conversion to Islam 191
- Zaydī 133, 135
- see also* Ḥanafī; Ḥanbalī; Ja‘fārī; Mālikī; and Shāfi‘ī school of law
- al-Lawḥ al-zumurrudī* ('Emerald tablet') 649–650
- Layla and Majnūn 392, 427, 430–431
- leadership 30–35
- see also* caliphate; imamate; kingship; sultanate
- learning *see* education; scholarship; *‘ulamā’* and material on these under individual disciplines and regions
- leather 296, 739
- Lebanon
- Druzes 128
 - Shī‘ism 3, 119, 122

Index

- lectures, public 408
The legacy of Islam, second edition 336
 legend 6–7, 89, 453, 469
 legitimisation, dynastic 35, 247, 250, 251–252,
 262, 574
 lenses 584, 600
 Leo X, Pope 487
 Leo Africanus 487, 517
 Leptis Magna 698
 lesbianism 378
 letter magic 630, 643, 646, 648–649, 651
 letter-writing 503, 529, 669, 675
 poetic letters 412
 see also *risāla* genre and under manuals
 letters of credit 337
Liber de causis (*Kitāb al-īdāh fi al-khayr al-mahd*)
 537, 542, 543
 libraries 678
 ‘Abbāsid royal 677
 Bayt al-Hikma as 569
 in educational–charitable complexes
 281, 512
 foreign books in 636, 638
 in madrasas 503, 611, 638
 Mamlük 427
 Ottoman 281, 427, 636, 638
 Timbuktu 517
Libro de las cruses 592
 licences to transmit text see *ijāza*
licentia docendi 510
 linen 277
 linguistics see grammar, Arabic; philology
 literacy 412, 415, 529, 677
 literary culture 403, 668–681
 and administration 677
 Arabic language, oral and written forms
 668, 675
 and authenticity 670
 complexity of written Arabic 670
 early Islamic 670–674
 explosion, late eighth-century
 677–678
 and *ḥadīth* 406, 675, 676, 677
 and law 670, 679
 medieval period 678–681
 and memory 672, 673, 679
 modern Arabic 668–669
 pre-Islamic period 669–670
 prestige of writing in Islam 672
 reading aloud 678–679
 synthesis with oral in *adab* 407–408
 treaties 670
 Turkic 430, 432
 see also *adab*; graffiti; inscriptions; literacy;
 literature; Qur’ān (transcription);
 scripts; writing; and under bureaucrats
 literature 6–7
 oral and written 674–678
 see also Arabic literature; Persian literature;
 Turkish literature; Urdu literature and
 individual authors and genres
 livestock
 grazing 286–287, 292, 294, 296, 297, 316
 hill farming 291, 292
 mixed farming 291, 292, 296
 Mongols’ freeing of land for 316
 as nomads’ wealth 285, 286, 296
 in river basins 291
 slaughtering 759
 see also individual animals and livestock;
 nomads (pastoralism); transhumants
Le livre du cœur d’amours espris 1
 loans 41, 295, 368, 369–370
 ‘localisation movement’ (*mahallileşme*) 431
 locusts 752, 753
 Lodi dynasty 268
 logic 501, 504, 546, 552–553
 Logos, Christ as 41
 looms, traditional 742
 Louis I the Pious, king of France 309
 Baptistère de Saint Louis 729
 Louis IX, king of France 348
 love, doctrine of divine 46
 love in literature
 secular poetry uses Sufi terminology
 430–431
 Sufi metaphor 63, 65, 67–68, 373, 393,
 430–431
 Turkish folk literature 431
 see also ghazal
 low-life themes in *adab* 406
 Lucas, Paul 639
 Lucknow 122, 442, 443, 525, 529
 Lu’lu’, Badr al-Dīn, prince of Mosul
 738
 lunacy see madness
 Lutfi Pāshā 262, 263
 luxury goods 684, 686, 693, 735–737
 foodstuffs 756
 al-Ma’arrī, Abū al-‘Alā’ 9, 399–400,
 406, 407
 mabsūtāt (compendia, of *fiqh*) 170, 173
 macaronic verse (*rēkhta* genre) 436
 al-Madā’īnī 445
 madhāhib (sing. *madhhāb*) see law, schools of

Index

- madiḥ* (praise poetry) 387
al-Madīna *see* Medina
Madīnat al-Zahrā' 6, 279, 736
Mağmūn, Sharaf al-Dīn 436
madmūn 440, 441
 madness 169, 512
 literary figure of wise madman 396–397, 398
 Madras 505
madrasas 52–53, 511–514
 architecture 280–281, 511, 513, 699–702
 corporate identity lacking 512–513
 in east 120, 281, 424, 515, 516, 664, 667
 East India Company, in Calcutta 516
 and education 52–53, 511–514, 524–525, 638
 endowments 10–11, 54, 513, 577, 664;
 documents, *waqfiyyas* 508, 513;
 incentives 513–514; Mamlük royal 55,
 369, 500, 513, 577; by women 368–369,
 513, 526–527, 577
 and family networks 511, 574
 as feature of Islamic cities 5, 280, 282
 international provenance of scholars 508
 libraries 503, 611, 638
 mausolea in 511, 513
 Nizāmiyya 239, 511
 origin of name 511
 patronage *see* endowments *above*
 subjects studied: cartography 614; law 10,
 52, 170, 511, 512–513; magic 643;
 medicine 577, 664, 667; sciences 503,
 514, 574, 577, 611, 638, 664; Sufism 90
 and Sunnism 9–10, 512, 514
 women: barred from teaching or learning
 in 372, 527; *see also* endowments
 above
 see also under Aleppo; Baghdad; Cairo;
 Damascus; Ottoman empire
Mafākhir al-barbar 452
maghāzī 445
al-Maghīlī, Muhammad 504, 505
Maghrib
 Arab settlement 309
 Banū Hilāl devastate agriculture 299
 cooking 755
 European diplomacy 481–482
 historiography 238–239, 452–453
 Ibn al-‘Arabī in 320
 Ismā‘īliyya 124
 Kūfī script 710
madrasas 90
 music 748–749
 religious conservatism 51
 storytelling 680
 Sufism 85, 90–93, 374
 women: royal 360
 Sufi saints 374
 see also Berbers and individual states and
 dynasties
al-Maghribī, Abū al-Qāsim 244
magic 629–630, 640–651
 and alchemy 642–643
 and astrology 645, 649, 650
 bowls 576, 630–631
 context 642–645
 and cosmology 648–649
 four elements 640, 648–649
 geomancy 643
 hadiths on 644, 645, 647–648
 and hermeticism 648–650, 651
 incantation 647, 651
 and law 629, 640, 641–642
 literature of 649–650
 local traditions 629, 642, 645, 648
madrasas teach 643
 and mathematics 630, 631–633; *magic*
 squares 587, 588, 631–633; *see also*
 number magic *below*
 and medicine 630–631, 645, 647–648, 650,
 658
 Muhammad and 629, 643–645, 647
 and musical theory 649
 natural 651
 number magic 630, 640, 651
 and popular piety 642–643, 644–645
 and prophecy 643–644, 646
 prophylactic 630, 633; *see also* amulets
 rational explanations 645, 646, 650
 reality 640–641, 644, 645
 as science 629–630, 645
 stellar 640, 646
 sympathetic 644–645, 646, 647, 651
 women accused of using 361
 see also charms; knots; letter magic; *and*
 under Ibn Khaldūn; Ikhwān al-Safā';
 medicine; mirrors; Neoplatonism;
 Ottoman empire; pharmacology;
 Qur‘ān; Sufism; ‘ulamā'
mahallileşme (Turkish literary movement)
 431
al-Māhāni, Abū ‘Abd Allāh Muḥammad ibn
 ‘Isā 582
al-Mahdī, ‘Abbāsid caliph 33, 112, 186, 278, 386,
 568–569
al-Mahdī li-Dīn Allāh, Abū ‘Abd Allāh
 Muhammad 134

Index

- al-Mahdī li-Dīn Allāh, al-Ḥusayn 135
 Mahdism and the mahdī 110, 115, 118–119, 132,
 228, 232
 Qarāmīṭa and 124, 128
 Ṣafavids and 120, 264
see also al-Hasan al-‘Askari; Ismā‘il ibn Ja‘far
 al-Ṣādiq; Ja‘far al-Ṣādiq; Muḥammad
 ibn Ismā‘il; al-Mukhtār ibn Abī ‘Ubayd
 al-Thaqafī
 al-Mahdiyya 619
 Maḥmūd II, Ottoman sultan 99
 Maḥmūd of Ghazna 236, 239, 312, 480
 Maḥmūd-i Pasikhānī 118
 Mahsati 421
 Maimonides, Moses 50, 206, 207
 maize 301
majālis (sing. *majlis*)
 cultural salons 392, 525, 572, 575, 583
 Shī‘ite ceremony 525
Majallat al-ahkām al-‘adliyya 175–177
 Majān canal, Marw 279
majlis *see* *majālis*
 Majlisī, Muḥammad Bāqir 121
 Majlisī, Muḥammad Taqī 122
majmū‘a form 452–453
majnūn (inspired poet), Prophet as 644
 Majnūn and Layla 392, 427, 430–431
 al-Majnūnī, Abū al-Qāsim Maslama ibn Ahmad
 601
majshar type settlements 296, 302
 Ma‘jūncu-zāde Muṣṭafā Efendi 487–488
Majūs 202
 Makdisi, George 502–503, 504–505,
 512–513
 Makhdūm-i Jahāniyān, Jalāl al-Dīn 100
makrūh (legal category of the disapproved)
 146–147
 Malal 193
 Malāmatiyya 67, 72–73, 76, 96
 Malāmatiyya–Bayramiyya 96–97
 Malaysia
 Malay sultanates 254–258
 Sufism 12, 92, 255
see also individual states
 Malazgirt (Manzikert), battle of 48, 313
 Mali 92–93, 193, 704
see also Timbuktu
 al-Malik al-‘Ādil I, Ayyūbid sultan 280
 al-Malik al-Kāmil I, Ayyūbid sultan
 503–504
 Mālik ibn Anas 38, 164, 165, 367
 Mālikī school of law 38–39, 52, 364, 376, 753
 on *jihād* 145 n6, 145
 Malpighi, Marcello 665
 Malta 487–488
 Maluku 256–257
 Ma‘marī 454
 Mamlūk sultanate 48, 251–254, 314–316
 ‘Abbāsid caliphate in Cairo 49, 56, 246, 251,
 253–254
 agriculture 286, 300, 304
 architecture 280
 astronomy and astrology 575, 629–630
 decorative arts: ceramics 725; inlaid brass
 714, 719, 726; manuscripts 623,
 712, 713
 Cairo as capital 279, 280
 culture 3–4, 10–11 *see also* individual branches
 diplomacy 491
 display, politics of 513
 encyclopaedias 10, 491
 historiography 10, 449–452
iqtā‘ system 252–253
 law and justice 252, 253–254
 literature 427
 medicine 577
 Ottoman conquest 289, 315–316
 patronage 3–4, 10–11, 451, 575, 577; arts 712,
 713, 714, 719; madrasas and Sufi
 convents 55, 369, 512, 513, 526, 577;
 waqfs 252, 512
 Shī‘ite groups under 130, 137–138
 succession 314–315
 translations into Turkish from Arabic and
 Persian 3–4, 427
 women’s influence 361, 526
see also under Mongols; Syria; ‘ulamā’
 mamlūks (military slaves) 11, 48, 314–316
 in ‘Abbāsid armies 233, 311–312
 areas of origin 11, 315
 code of conduct 522–523
 commanders’ rise to political power
 314–315
 conversion to Islam 201
 education 522–523, 530
 homoeroticism 378
 horsemanship 315
 marriages 363, 365
 under Ottoman rule 315–316
 Persianate culture 3–4
 Turkish as lingua franca 315
 al-Ma’mūn, ‘Abbāsid caliph 570–571
 and ‘Alids 114, 229, 570
 army 233, 570
 coinage 229, 570
 cultural patronage 8–9, 570, 677

Index

- dream of Aristotle 569
 foreign policy 186, 570–571
 Khurāsānian power base 233, 570
 memorisation of Qur’ān 671
 Mu’tazila and *miḥna* 8, 34, 42, 230, 570
 sciences under 570, 598, 663
 and Shī‘ism 114, 229, 570
 title of *khalifat Allāh* 229
 and translation movement 8–9, 567–568,
 570–571
 al-Ma’mūn II, Khwārazmshāh 402
manāqib (biography) 469
manāzil (levels of spiritual attainment) 67
 Mandu 99, 100
mandūb (legal category of the recommended)
 146–147
 mango trees 293–294
 Mani 568–569
 Manichaeism 21, 214, 424
 Ma’nid dynasty 128
 Manjhan 218–219
 manliness (*muruwwa*) 7
 Mansā Mūsā, emperor of Mali 193, 345
 al-Manṣūr, Abū Ja’far, ‘Abbāsid caliph 33, 34,
 569, 570, 662
 Baghdad founded by 277–278, 591
 and Ibn al-Muqaffa‘ 34, 386
 and Sasanian tradition 567–568, 569
 and translation movement 535, 567–568, 569,
 579, 591
 Mansūr ibn Ilyā 626
 Mansūr ibn Ishāq, Sāmānid prince 663
 al-Manṣūr bī’llāh al-Qāsim al-‘Iyānī 135
 al-Manṣūr bī’llāh al-Qāsim ibn Muhammad
 136
 Mansūr al-Yaman (Ibn Hawshab) 124
 manuals
 administrative, Mughal 272
 culinary 755–756, 758, 761; *see also* Ibn
 Sayyār al-Warrāq
 learning-made-easy 406–407
 letter writing 272, 503
 market inspectors’ 526, 758
 nautical 488–489
 practical geometry for craftsmen 718
 manufacturing
 Persian, in tenth/seventeenth century
 12–13
 see also art and craft; craftsmen; industry
 manumission 32, 186, 191, 314–315, 365
 manuscripts
 from Byzantium 579, 621 n182, 723
 court workshops 575–576, 738
 cross-cultural influences 576, 726; *see also*
 miniature painting (Chinese influence;
 Persian style)
 frontispieces 622–623, 738
 girih decoration 713, 716, 723
 maps 613, 614, 615, 623–624
 new urban clientele 732–733
 patronage 432, 624–625, 677, 732–733,
 738–739
 portraiture 622–623, 624, 738
 production 2, 432, 575–576
 see also calligraphy; miniature painting; and
 under Byzantium; medicine; Qur’ān;
 sciences
 Manzikert (Malazgirt), battle of 48, 313
 maps *see* cartography
maqāma 409–410
 al-Maqqarī, Shihāb al-Dīn Abū al-‘Abbās
 al-Tilimsānī 13, 748
 al-Maqrīzī 4–5, 450
maqsūras (royal enclosures in mosques)
 693–694, 699
 Marāgha 514, 720
 observatory 577, 602, 606–610
marāthī (elegies) 391
 Marcionism 568–569
 Mardāvīj ibn Ziyār 133
 al-Marghīnānī, Burhān al-Dīn 177–179
ma’rifā (gnosis) 67–68, 79
 Marīnids (Merinids) 4, 452
 maritime handbooks and charts 488–489, 617,
 618–619
 market gardens (*jannas*) 290, 302
 markets
 inspectors (*muhtasibs*) 352, 521; manuals 526,
 758
 on outskirts of towns 303
 rural 296, 303
 urban 5, 274–276, 278, 282
 Marrakesh 282, 716
 marriage
 age at 365, 376
 charitable assistance for poor brides 370
 contraception in 366
 contracts 362–363, 370, 674 n22
 hajj in search of bride 5
 Islamic promotion 379
 law 32, 265, 362–364, 376
 mixed religions 197, 204–205
 mut’ā, temporary marriage 149
 physical mistreatment in 363, 364
 remarriage of widows 365
 social and economic parity in 365

Index

- marriage (cont.)
 women's loans to husbands 368
 of women without guardians 265
see also adultery; divorce; dowries;
 polygamy
 Marseilles 304, 318, 330
marsiya (Urdu poetry) 441
 Martel, Charles 309
 Martin of Troppau 491
 martyrdom
 Christian martyrs of Cordoba 188–189
 Islamic 108, 497–498
 martyria, Late Antique 719
 marvels, natural 215–216, 476, 479, 485,
 489, 490
 maps in works on 615, 623
 Marw 279, 289, 570
 battles: (1157) 284
 (1510) 261
 expansion by Muslims 228, 276, 279
 mausoleum of Sultan Sanjār 720
 urban fabric 276, 279, 280
 Marwānids of Mayyāfāriqīn, Kurdish 284
 Mashhad 114, 120, 200–201, 720
masjid; meaning of term 45
 Mas'ūd I, Ghaznavid ruler 454
 al-Mas'ūdī 9, 447
 on 'Abbāsids 402, 568–569, 756
 on non-Muslim world 479, 485–486,
 491, 492
 Matāwira 137
 materials science 215
 mathematics 4, 501–502, 578–589
 algebra–arithmetic–geometry relationships
 580–581, 582–583
 analysis and *synthesis* 583–584
 application 580, 587–589, 627–629
 astrolabe used for computations 596
 and astrology 566
 astronomical tables, multi-entry 587
 Babylonian 579
 and cartography 613, 614–615
 Chinese 579
 early period 578–579
 Greek tradition 215, 579–580, 583; *see also*
 Euclid
 Indian 578, 579, 581, 588–589
 al-Kindī's and Banū Mūsā's views 573,
 579–580
 local traditions 578, 580
 Mesopotamian 579
 new branches 587–588
 numerals 578
 and optics 584–585
 pre-Islamic Arabian 578
 terminology 580
 translation from Greek 215, 539, 579–580
 woman mathematician, Bija Munajjima
 528–529
see also algebra; arithmetic; combinatorics;
 geometry; mechanics; numbers and
 number theory; trigonometry; *and*
 under architecture; magic; medicine;
 Neoplatonism; Neopythagoreanism;
 Ottoman empire; Persia; philosophy;
 religion; Timūrid empire; Turks
mathnawī (poetic form) 79
 Persian 416, 418–419, 420–421, 422; Nizāmī
 420, 438–439
 Turkish 430–431; translations from Persian
 428–429
 Urdu 440
 Mattā ibn Yūnus, Abū Bishr 539, 544
 Māturīdīsm 44
 Mauritania 92, 516, 517, 522
 mausolea 280–281, 282, 720–721
 decoration 716, 717, 720, 726
 in educational–charitable complexes and
 madrasas 511, 512, 513, 701–702, 726
mawālī
 'Abbāsid supporters 229, 233
 bureaucrats 228, 384–386, 566
 clientship 186, 227
 and Khārijism 140
 legal status 228
 literary culture 384–386, 388
 Shī'ite 109, 110
 see also conversion to Islam
 al-Māwardī, 'Alī ibn Muḥammad 9, 35, 241,
 243
 Mawlawiyya (Mevleviyya) 80, 314, 427, 745
mawlid (Prophet's birthday) 525
 al-Mawṣilī family 401
 Mayyāfāriqīn, Marwānids of 284
mazālim tribunals 162, 259
 Mazhar Jān-i Jānān, Mīrzā 436
 Mazyadids of Hilla 117–118
 meaning
 and eloquence 502–503
 and theme 440, 441
 measles 658–659
 meat 752
 cooking 752, 757–758, 759–760, 761, 762;
 sikbāj 754, 756, 759
 hygiene in preparation 758–759
 sun-dried 752

Index

- Mecca
 culture 147, 391–392, 683–684
 dietary law 753
 education 508, 511, 518
 graffiti with variant Qur’ānic verses
 674 n22
 Jews 21
 Prophet in 20, 22–23, 26, 225, 275
 sanctuary 145–146; *see also* Ka’ba
 texts on advantages of 617
 trade and economy 22, 275, 684
 transport links with India 196
 mechanics 501, 573, 584, 586–587, 622
 Greek material 215, 580
 mediation *see* arbitration
 medicine 501, 657–667
 and alchemy 658–659, 667
 Alexandrian learning 571
 Arab folk medicine 659–660
 and Aristotelianism 657, 658
 astrology and disease aetiology 612
 autobiographies of physicians 470–471
 Christian practitioners 204, 206, 395,
 634–635, 662–663
 court physicians 50, 395, 574–575, 577,
 634–635, 662, 663
 dissection of human body 665
 divination used in 630
 education in 215, 510, 577, 638, 662, 664, 667;
 Ibn Sīnā’s 510, 549, 664
 epistemology 658, 661
 European 634–635, 650
 Galenic system 501, 573, 657–658; criticism
 and abandonment 659, 665, 667;
 patronage 662–663; and Prophetic
 medicine 660, 661–662, 665–666;
 translations from Greek 538, 539, 573,
 586; *see also* humoral theory *below*
 hadiths on 660, 662, 666
 and hermeticism 566, 658, 661
 Hippocratic tradition 538, 539, 657, 658
 humoral theory 659, 667, 755, 759
 Ibn Sīnā 510, 549, 663, 664, 666, 748
 illustrations 622–623, 635, 723
 Indian 631, 634, 658, 666–667
 Islam’s progressive attitude to 661, 662
 Jewish practitioners 50, 204, 206,
 634–635
 Maimonides 50, 206, 207
 literary references to physicians 395–396
 in *madrasas* 577, 664, 667
 and magic 630–631, 645, 647–648, 650, 658
 manuscripts 577–578, 622–623, 635, 723
 and mathematics 580
 mechanics and machines for healing 586
 motivation of physicians 661–662
 and music 661, 748
 and optics 584
 oral transmission 676
 Ottoman 428, 634–635, 638, 664, 667
 Paracelsian system 667
 patronage 569, 574–575, 577, 657, 661,
 662–663, 666–667
 Persian 428, 658, 662, 666
 Prophetic 658, 659–662; progressive nature
 661, 662; *see also under* Galenic system
 above
 Qur’ān: teachings on 660, 666
 verses invoked in healing 645, 647,
 660–661
 al-Rāzī 657, 658–659, 663
 rivalries expressed as religious difference
 573
 state regulation and licensing 577, 663
 Syrian ideas 658
 translations into Arabic 565; from
 Chinese 576; from Greek 215, 538,
 539, 571, 573, 586, 723; from Sanskrit
 569–570
 translations into Turkish, from Arabic and
 Persian 428
 women patients 376, 661
 women physicians 370, 661
 see also anatomy; *bimāristāns*; hospitals;
 pharmacology
 Medina 23, 275, 617, 684, 753
 Constitution of 23, 225
 culture 147, 391–392, 683–684
 Jews 21, 23, 26
 mosque of the Prophet 45, 687–688, 694,
 695, 719, 723
 Prophet in 23–29, 275, 719
 meditation, Sufi 61, 62–63, 83–84, 86,
 94–95
 Mediterranean region
 agriculture 292, 293
 maritime cartography 488–489, 618–619
 shipping and trade 318, 352
 Mehmed II the Conqueror, Ottoman emperor
 258–259, 263, 330, 724
 and education 515, 523, 664
 Mehmed III, Ottoman emperor 430
 Mehmed Ağa 328
 Mehmed ‘Ashiq 490–491
 Mehmet Reis 619
 Melaka 254–256, 257, 258

Index

- memoirs 471–472
 embassy (*sefāretnāme*) 432, 483
 memory 406, 507, 509, 672, 675–676
 in oral culture 669
see also under education; *ḥadīth*; Qur’ān;
 writing
 Menelaus 583, 594
 Mercator, Gerhard 492, 492 n90, 620, 636
 merchants 274
 Egyptian 317–318
 foreign, trading with Saljuqs of Rūm 314
 Malay; collective rule 255–256, 257–258
 manuscript illustrations of 732–733
 patronage of arts and learning 10, 577, 732–733
 practical application of mathematics 588
 reading material 412
 and Sufism 84
 travel 317–319, 639
 Merinids (Marīnids) 4, 452
 Mernissi, Fatima 671
 Merzifonlu Qara Muṣṭafā Paşa 637
 Mesopotamia, ancient
 cooking 758
 political model of flock and shepherd 231
 science and mathematics 571–572, 579
 messianism
 ‘Abbāsid regnal titles 33
see also Mahdism and the mahdī
 metals
 alchemy and 654
 metallurgical chemistry 653, 654
 precious 275, 349
 metalwork 728–729, 731–732
 inlaid 731–732; *see also* basin, inlaid brass
 inscriptions 712, 714
 maps incised on 613, 614, 625, 625 n202
 metaphysics 501, 536–538, 655
see also under al-Fārābī; Ibn Rushd; Ibn Ṣinā;
 al-Kindī; Sufism
 metempsychosis (*tanāsukh*) 110, 127–128, 137, 138
 meteorology 584
 metres, poetic
 Turkic syllabic 425, 426, 428
see also ‘arūd; mutaqārib
 metrology 348–352
 Mevlavī order *see* Mawlawiyya
 microscopes 638, 639, 665
 ‘middle class’, urban 274, 732–733, 754, 756
see also merchants
 migrations 308–320
 to cities from countryside 324, 325, 329
 to countryside, to avoid plague 330–331
 and demography 307
 Mamlūks 314–316
 merchants 317–319
 Mongol 316–317; and westward, of refugees
 10, 427–428
 names as evidence 729, 731–732
 in Ottoman empire: forcible 11, 319, 322, 325,
 327–329; *see also devşirme*; of military
 volunteers 324, 325
 of scholars and other notables to Cairo 320
 specialists 317–320, 327–329, 729, 731–732
 state-controlled 319, 322, 325, 327–329
see also under al-Andalus; Arabs and Arabia;
 conquests; craftsmen; Turks
mihna 34, 42, 534, 540
mihrabs 708–710
 Cordoba 699, 708
 earliest surviving, Damascus 694–696
 Qayrawān 696–697, 708
 stucco: inscriptions 710–711, 712, 730;
 Iranian 708, 712; Omani 708,
 709, 724
 symbolism 696
 tiled 709–710
 Wāsiṭ mosque lacks 694
 wooden 708–709
Mihragān (Persian festival) 137
 Mihri Khātūn 430
 Mihrimah Sultan 369
 milestones 690
 military-patronage state 245–254
 milk and milk products 753, 760
 mill-stones 752
minā’i ware 730–731, 731
 minarets 694, 702, 704–708
 local variation 696, 697–698, 697, 698, 704,
 705–708
minbars 694, 696, 709, 716
 miniature painting 319–320, 432, 728
 Chinese influence 14, 722, 726
 at court 319–320, 575–576, 624–625, 738
 enthronement scenes 738
Humāy and Humāyün in a garden 1–2, 15
 in India 319–320
 modern period 14–16
 of Muḥammad 721–723, 722
 patronage 319, 423, 738
 Persian style 1–2, 15, 319–320,
 721–722, 722
 portraiture 14, 622–623, 624, 738
 and sciences 575–577, 613, 620–625,
 626–627, 723
 al-Wāsiṭī 733, 734
 minting of coinage 341

Index

- mīqāt* (religious timekeeping) 594–595
 Mīr, Muhammad Taqī 434, 442
 Mīr Amman 443
 Mīr Athar 443
 Mīr Dāmād 121, 562–563
 Mīr Musavvir 728
 miracles 88, 195, 374, 467, 576, 629
mi'rāj (Ascension of Prophet) 44, 692
 mi'rāj literature 722–723
 Mirān jī Shams al-Ushshāq, Shāh 439
 Mirdāsids 117
 Mirghāniyya (Khatmiyya) 92
 Mirkhvand 456
 mirrors
 burning 580, 584, 585, 600
 magical 630, 633
 mirrors for princes 402, 403–404, 415, 454
 see also Kutadgu bilig; Sirr al-asrār
 Mīrza Abū Tālib Khān 483–484
 Mīrza Jān Shīrāzī 516
 Mīrza Māzhar Jān-i Jānān 101
 misers, works on 406, 410
 Miskawayh 236–237, 248, 395, 402, 404,
 447, 454
 misogyny 358–359
misr *see amṣār*
 missionaries, Fātimid 126, 232
mithqāl (unit of weight) 349 n68, 350, 351
 Mithra, cult of 214
 Miyān Mīr 100
 modernity and *sharī'a* law 142–144, 171,
 174–183
 monarchy *see kingship*
 monasticism 42, 46, 53, 62, 396, 397
 educational role 397, 590
 Monconys, Balthasar de 639
 money 340–345
 of account 342, 345–348
 agriculture and monetisation 290, 299, 301
 qādīs and cases involving 160
 wealth in kind converted into 345, 347
 see also coinage; loans
 Mongols 7, 316–317
 absolutist rule 288
 and agriculture 286–287, 300, 316–317
 in Anatolia 314, 467–468
 armies 283, 284, 289, 316
 code of conduct 7
 coinage 349 n68
 conquests and rule: Baghdad 30, 49;
 China 319; Persia 10, 130, 249–251,
 286–287, 421
 conversion to Islam 49–50, 199
 historiography 455
 in India 100
 jihād against 51; Mamlūks' successes 10, 49,
 251–252
 law 237
 legitimisation using astrology 250
 Rashīd al-Dīn's account 491
 refugees flee west from 10, 427–428
 see also Ilkhānid; Timūrid empire
Le Moniteur ottoman 433
 Monophysitism 21, 566
 monopolies 304, 305
 monotheism
 Islamic 22, 29, 41, 43
 pre-Islamic 27, 213–214
 monuments, commemorative 693
 see also mausolea; tombs
 Morienus (Byzantine hermit) 652
 Moriscos 310, 482
 Morocco 239, 362, 481–482
 cities 282
 culture 4, 517
 Jews 206–207
 Sufism 90–92, 320
 see also Almohads; Marrakesh
 mosaics 692, 693, 694, 714, 723
 Moses 36, 125, 643
 mosques 45, 280–281, 693–710
 African 704
 in *amṣār* 148, 276, 687
 architecture 693–710; codification of
 component parts 685, 686–688, 693;
 local influences 697–702, 704; nine-bay
 703–704; *qibla* wall 687; *see also domes;*
 īwāns; *maqsūrās*; *mihrābs*; minarets;
 minbars
 Christians convert into churches 45
 congregational, Great, or Friday 45,
 686–687; Friday prayers 24, 32, 44–45,
 359, 686
 in educational-charitable complexes
 281, 512
 endowments 54, 368–369
 as feature of Islamic city 5, 274–275,
 278, 282
 as indicator of urban growth 307
 in Indonesia 704
 learned circles in 154–155
 local 280, 687
 in *madrasas* 511
 medieval additions to established
 280
 and popular education 525

Index

- mosques (cont.)
 population estimates based on floor space
 306
 women's visits 357, 359
see also under individual locations
 Mosul 276, 390, 573, 731–732, 738
 mourners, public 371
 Mshattā 714–715, 733
mu'amalāt/ibādāt (legal/ritual) distinction
 144–145
 Mu'awiya ibn Abī Sufyān, Umayyad caliph
 108, 139, 226, 754
 ascent to throne 30, 108
Mu'awwidhatān *see under Qur'ān*
 al-Mu'ayyad bī'l-lāh Muḥammad 136
 al-Mu'ayyad bī'l-lāh Yahyā ibn Ḥamza 136
 al-Mu'azzam Ḥisā, Ayyūbid sultan 371
mubāḥ (legal category of the neutral) 146
 Mubārakiyya 123
 al-Mubashir ibn Fātik 723
muḍārabā *see commenda*
mudhākara (instructive conversation) 509
 Mufaddal ibn Salāma 745
 Mufaddalī-Nusayrī tradition 138
 al-Mufid, Shaykh 116, 242, 244
muftis 170, 172, 173–174, 181, 263
see also mulavis
 Mughal empire 48, 272–273
 cartography 619
 cities 281
 cooking 761, 762–763
 court 271, 319–320, 437, 528, 574–575, 735, 761
 decorative arts 4, 319–320, 625–626
 historiography 456
 kingship 237, 269, 270
 land assignments 272
 law and justice 271, 272
 learning 500, 515–516, 528, 529, 634
 officials 271, 516
 patronage 577, 666–667, 721
 Persian culture 269, 270, 422, 423, 762
 political organisation 235, 270, 271–273
 religious reform 58
 sciences 504, 574–575, 577, 619
 Sufism 11, 99–102
 talismanic shirts 633
 Timūrid emperors 269
 Turko-Mongolian culture 271
 women of royal family 528, 529
 zamindārs 272, 273
see also individual rulers
 al-Mughīra ibn 'Abd al-Rahmān III 736
muhājirūn *see Companions*
- Muḥakkima (name for Khārijites) 139
 Muhammad, the Prophet 20, 29
 and 'Alī 107, 113
 Arabs' submission to 27, 225
 Ascension *see mi'rāj*
 authority 23, 24; legal 151, 152–153
 biography (*sīra*) 8, 150, 152, 210, 231, 445, 461,
 468–469
 birthday 58, 525
 and call to prayer 24–25, 704
 and Christianity 24–25
 and conversion of foreign rulers 30
 death 28
 family *see ahl al-bayt*; 'Alids
 as inspired poet 644
 in Ismā'ilī thought 125
 in Mecca 20, 22–23, 26, 225, 275
 in Medina 23–29, 275, 719
 military expeditions (*maghāzi*) 445
 as model for Muslims 29, 152
 Night Journey (*isrā'*) 692
 Nusayrī beliefs on 138
 prophethood 21–22; as 'seal of the prophets'
 28, 106–107
 revelations 21–23
 sermon at Friday prayers 32, 44
 spear of 719
 succession to 28, 106–107, 225–226; alleged
 designated 107, 112, 113
 see also mi'rāj, and under genealogy;
 hadīth; hajj; imamate; Jews; jihād;
 magic; miniature painting; Quraysh;
 sexuality; sunna
- Muhammad ibn 'Alī ibn 'Abd Allāh ibn
 al-'Abbās 110
 Muhammad ibn al-Hanafiyya 108–109, 110
 Muhammad ibn al-Hasan 497
 Muhammad ibn Ibrāhīm al-Wazīr, Sayyid 136
 Muhammad ibn Ḫisā al-Māhānī, Abū 'Abd
 Allāh 582
 Muhammad ibn Ismā'il 114, 123
 as mahdī 123, 124, 125, 128, 232
 Muhammad ibn Jundab 137
 Muhammad ibn Maḥmūd ibn Aḥmad Tūsī
 Salmānī 616
 Muhammad ibn Mansūr Mubārakshāh
 (*Fakhr-i mudabbir*) 247
 Muhammad ibn Muḥammad al-Hārithī
 (*Shaykh al-Mufid*) 116, 242, 244
 Muhammad ibn Muḥammad ibn Ḥasan
 İsfahānī 238 n16
 Muhammad ibn Nūr al-Khalwātī 93
 Muhammad ibn Sālim al-Hīfnī 94

Index

- Muhammad ibn Zayd, al-Dā'ī ila'l-Haqq 133
 Muhammad ibn al-Zayn 729
 Muhammad Akbar Arzānī 666–667
 Muhammad Bahādur Khān 665
 Muhammad al-Dibāj 114
 Muhammad Ghawth of Gwalior 100–101
 Muhammad Khān Shībānī 261
 Muhammad al-Mahdī 115
 Muhammad al-Murtaqā li-Dīn Allāh 135
 Muhammad al-Qā'im, Fātimid caliph 232
 Muhammad Qulī Qutb Shāh 437, 439
 Muhammad Rabī' 481, 482
 Muhammad-Shāhī branch of Nizāriyya 130–131
 Muhammad Tughlaq 438
 Muhammad Vāṣif 417
 Muhaqqiq al-Thānī (Shaykh 'Alī al-Karakī al-'Āmilī) 120
 Muḥarram 525
 tenth day (of 'Āshūrā') 25, 108
 al-Muḥāsibī, al-Ḥārith 68–70, 471
 muḥdathūn ('moderns', poets) 386
 Muhsin Fayd Kāshānī, Mullā 121
muhtasibs *see* markets (inspectors)
 al-Mu'izz, Fātimid caliph 232, 625 n202
 Mujaddidiyya 101
Mujmal al-tavārīkh va-al-qīṣāṣ 454
 al-Mukarram, Ahmad, Sulayhī ruler 360
mukhannathūn (effeminate) 379, 392
 al-Mukhtār, Muḥammad ibn Ḫisā 92
 al-Mukhtār ibn Abī 'Ubayd al-Thaqafī 108–109
 al-Mukhtār al-Kabīr, sūdī, and Mukhtāriyya 92–93
mukhtaṣar (legal abridgement genre) 170–171
 Mukundaram 195
mulavis (legal specialists) 177, 178, 179
 Mullā Ṣadrā (Ṣadr al-Dīn al-Shīrāzī) 12, 121, 516, 562–563
 Mullā Shāh Badakhshī 100
 Multān 100
 Mumtāz-i Mahal 721
munādīs (court officers) 159–160, 161
 al-Munajjim, Banū 572, 573
 Munajjima, Bija 528–529
 Munayya bint Maymūn 374
munāẓara (formal disputation) 509–510
 Müneccimek Mehmed Efendi 635
 Münejjimbashi 492
munya (aristocratic estate) 290, 302
 al-Muqaddasī, Shams al-Dīn Muḥammad ibn Ahmad 480, 485–486, 615, 751
muqāraḍa *see* commenda
- muqarnas* vaulting 3, 4, 701, 716–719, 735
 al-Muqtadir, 'Abbāsid caliph 481, 662–663
 al-Muqtanā, Bahā' al-Dīn 127
 Murād II, Ottoman sultan 429
 Murād III, Ottoman sultan 94, 430, 486
 Murād al-Lāh Ṣambhalī, Shāh 441, 443
 Murji'iite movement 228, 533
murrī (condiment) 760, 761
 Murshidabad 443
 al-Murtaqā 'Alam al-Hudā, Sharīf 117, 118, 244–245
muruwwa (manliness) 7
 Mūsā, Banū 572, 573, 579–580, 586
 Mūsā al-Kāzim 114, 120, 264
 Mūsā al-Yūsufī 452
muṣannif (author-jurist) 173–174
 Muṣhafī, Ghulām Hamadānī 435, 443
 Muṣha'sha' movement 118–119
mushāwars (legal specialists) 159
 music 743–750
 in Deccan 439
 Greek legacy 580, 746, 750
 modes 745, 746–747, 749, 750
 nefes 428
 notation 744, 747, 750
 scales 744, 749
 science of 746
 theory 501, 580, 649, 746, 747–748, 749–750
 translations: Arabic and Persian to Turkish 428; Greek to Arabic 746
 see also under al-Andalus; medicine; Ottoman empire; Persia; philosophy; slaves and slavery; Sufism; women
 Muslim ibn al-Ḥajjāj 38, 675–676
 Mussalman Waqf Validating Act (1913) 180
 al-Mustadī' 245
 Muṣṭafā 'Ālī 492
 Muṣṭafā Feydī 635
 Muṣṭafā Rāsih 483
 al-Musta'ī bi'llāh, Fātimid caliph 128–129
 Musta'liyya 128–129
 al-Mustansır, Fātimid caliph 128, 129, 311, 664
 Mustawfi al-Qazwīnī, Ḥamdallāh 476
mustawqid (cooking contrivance) 758
mut'a (temporary marriage) 149
 al-Mu'tadid, 'Abbāsid caliph 447
 Mutafarraqa, Ibrāhīm *see* Müteferriqa, Ibrāhīm
 al-Mutanabbī 9, 387, 400, 406, 675
mutaqārib metre 414
mutārahāt (poetic letters) 412
 Muṭarrif ibn Shihāb 135

Index

- Mutarrifiyya 135
 al-Mu'tasim, 'Abbāsid caliph 278, 387–388, 663
 al-Mutawakkil, 'Abbāsid caliph 233, 278, 570
 court physicians 395, 663
 religious policies 34, 204
 Mu'tazila 8, 9, 42–43, 51, 533–534, 568
 five principles 533
 and imamate 229–230, 240, 245
 al-Kindī and 540
 al-Ma'mūn and 8, 230, 570
 and Shī'ism 111, 116–117, 121; Zaydi 132, 133, 134, 135, 136
 see also *mīhnā*; Qur'ān (createdness); *and under* Baghdad; Büyids; imamate
 al-Mu'tazz, 'Abbāsid caliph 395
 Müteferriqa, Ibrāhīm 432–433, 493, 636–638
 al-Muttaqī, 'Abbāsid caliph 401
 al-Mu'tawwī, Tamīm ibn Bahr 490
 mutton 759
 Muwahhidūn (Druzes) 127–128
 muwaqqits (astronomers) 575, 577, 595, 629–630
 muwashshah (poetic form) 394, 409, 749
 Muzaffar Shāh, sultan of Melaka 254
 Muzaffarids 252, 625–626, 630
 Myriokephalon, battle of 313
 mysticism
 erotic 63, 65, 67–68, 373
 irfān style 12
 verse 416, 419, 428–429
 women; Bija Munajjima 529
 see also Sufism and under Christianity
- Nabataean agriculture 649
 Nabataean scripts 669–670
 Nābī 431
 al-Nābulusī 340, 347–348
 nādīm (pl. *nudamā'*, court companions of ruler) 4, 400–401
 Nāfi' ibn al-Azraq al-Hanafī 140
 al-Nafs al-Zakiyya, Muhammad ibn 'Abd Allāh 112, 229–230
 Nahr Ḥabūr area 304
 Na'imā 453
 Nā'in 708
 Najaf 120
 al-Najashī, Ahmad ibn 'Alī 117
 Najdiyya sect 140
 Nājī, Muhammad Shākir 436
 Najm al-Dīn Rāzī 246
 Namāra inscription 669–670
 names
 ahl al-dhimma not to use Arab 203
 evidence of conversion 189–192
 evidence on migrations 729, 731–732
 genealogical information 461
 Most Beautiful, of God: 648, 651
 public naming of women 357, 376
 Namīriyya 136
 Napoleon I, emperor of France 472
naqd al-shī'r (poetic criticism) 388
 Naqqāsh, Ḥasan ibn 'Arabshāh 709–710
 Naqqash-i Rustam rock reliefs 685
 Naqshband, Bahā' al-Dīn 80
 Naqshbandiyya 80–81, 85–86, 99, 102
 asceticism 102
 geographical extent 85, 95, 103, 104, 520; in India 99, 101, 102
 wahdat al-shuhūd doctrine 101, 102
 al-nār (cooking appliance) 758
 Narbonne 309
 al-Nasāfi, Muḥammad ibn Aḥmad 126
 al-Nāshi', Abu l-'Abbās 502
 Naṣīhat al-mulūk 233
 al-Nāṣir li-Dīn Allāh, 'Abbāsid caliph 241
 Naṣir al-Dīn al-Tūsī 267
 al-Nāṣir li'l-Ḥaqqa (al-Ḥasan ibn 'Alī al-Uṭrūsh) 133–134
 al-Nāṣir al-Ḥasan, Mamlūk sultan 512, 701–702, 726
 al-Nāṣir Muḥammad ibn Qalāwūn, Mamlūk sultan 361, 371
 inlaid brass basin of 712, 714, 719, 726
 Naṣir-i Khusraw 126, 415–416, 420
 Nāṣiri Sufi brotherhoods 517
 Nāṣirīyya (Zaydī faction) 134
 Nasr ibn Muzāhib 445
 Nasr Allāh Munshī 246–247, 415
 Nasrid kingdom *see* Granada
 naṣṣ *see* designation of successor
 Nasūhi Mehmed and al-Nasūhiyya 94
 Naṭanzī 455
 nationalism, nineteenth-century 176–177
 natural philosophy 552–554, 584–585, 586, 601, 603
 natural world 209–221
 in Arab culture 209–213
 in cultures outside Hellenistic ecumene 218–221
 European views 217–218
 in Greek culture 213–216, 217–218, 220–221
 illustrated books on 615, 622
 medieval views 217–220

Index

- pastoral order 209–213, 217–218
 translation movement and 215, 216
see also under agriculture; Qur'an
 nature cults, Saljūq 313
 natures, cosmological system of 649, 655, 656–657
 Naval Museum, Ottoman 638
 navigation 488–489, 614, 618–619
 Nawā'ī, Mīr 'Alī Shīr 4, 427, 430, 512
 Nawbakht, Banū 116, 572
 Nawruz festival 137
 Nazhūn bint al-Qalā'ī 373
 Nażīr Akbarābādī 443
 Nedīm 431–432
 nefes (poetic genre) 428
 Nefī 431
negara (theatre-state), Geertz's model of 255
 negotiation, informal out-of-court 168
 Nemesis 539
 Neoplatonism
 — Ammonius' school at Alexandria 551
 Druzes and 127–128
 al-Fārābī and 547
 and Fātimid theory of imamate 574
 Ibn Bājja influenced by 554
 Ismā'īliyya and 126, 545; Ikhwān al-Ṣafā' 126, 641, 645
 al-Kindī and 540, 541–543, 570–571, 573, 579
 and magic 648–649
 and mathematics 580
 and political theory 237
 and Sufism 83
 Suhrawardī and 237, 560–561
 translations 536–538
 Neopythagoreanism 539, 648–649
 al-Kindī and 570–571, 579, 746
 — mathematics 539, 579, 580–581
 Nesīmī 428, 430
 Nestorianism 21, 566, 568, 571, 573
 Netherlands 174
 networks
 — *adab* and personal 404–405
 — Sufi international 520
see also under family; scholarship
 new learning 406–413
 newspapers 433
 Newton, Isaac 531, 650, 651
 Nicene Creed 41
 Nicomachus of Gerasa 536, 579, 580, 631
 Nigeria 527–528, 530
 Night Journey (*isrā'*) 692
 night scenes in art 1
 Nikephoros Phokas, Byzantine emperor 723
 Nile Valley and Delta 304, 358
 Ni'matullāhiyya 104
 al-Nīsābūrī 397
nisba 729, 731–732
 Nīshāpūr 67, 218, 277, 279, 678
 — architecture 627, 716
 sack by Ghuzz/Oğuz 313, 316
 Nīshāpūrī 454
 Nīzām of Burhānpūr, Shaykh 272
 Nīzām-Shāhī state 122
 Nīzām al-Dīn, Mullā 516
 Nīzām al-Dīn Awliyā' 99–100
 Nīzām al-Dīn al-Nīsābūrī 612–613
 Nīzām al-Mulk 243, 404, 699
 — founds Nīzāmiyya madrasas 239, 511
Siyāsatnāma 236, 239, 240, 287, 415, 454
 Nīzāmī, Abū Muhammad 420, 422, 429, 430
 — illustrated copies 613 nr48, 624, 739, 740
 Nīzāmī, Fakhr-i Dīn 438–439
 Nīzāmiyya courts 175, 176
 Nīzāmiyya religious colleges 76–77, 239, 511
 Nīzāmiyya schools, Ottoman 176–177
 Nīzāriyya 119, 127, 128–131, 134, 137
 Nizwā (al-'Aqr) 708, 709
 Noah 125
 nomads 283–289
 — Arab tribes 285
 — conversion to Islam 186–187
 — crafts 739, 742
 — geographical regions 217–218
 — leadership 250–251, 287–288
 — migrations 308–309; *see also* transhumants
 — below
 pastoralism 209–213, 217–218, 283–284, 286–287
 patrimonialism 265, 269
 sedentarisation 155, 298, 301, 309, 326–327
 and settled populations 286, 295–296, 297
 transhumants 275, 284–285, 297
 and wealth 285–287
see also Bedouin and *under* agriculture;
 — armies; land; Persia; succession; trade;
 — Turks
 non-Muslim world (*dār al-harb*) 50–51, 474–494
 accounts lack authority 474, 485–486, 487, 494
 boundaries 475–477
 captivity narratives 487–488
 in Islamic world-view: 50–51, 475–477
 juridical definition 475
 maritime handbooks and charts 488–489
 nature of Muslim accounts 474–475

Index

- non-Muslim world (*dār al-harb*) (cont.)
 non-Muslim source material 491–494
 oral transmission of knowledge 474
 Ptolemaic tradition 477–484
 synthetic descriptions 489–491
 travellers' accounts 484–487
see also under diplomacy; geography; history
 and historiography; Ottoman empire
 noria (water-wheel) 294
 Norman kingdom of Sicily 49, 478
nūba (musical form) 749
 Nukkārī sub-sect of Ibādiyya 140
 al-Nu'mān ibn Muḥammad, al-Qādī Abū
 Hanīfa 113, 126–127
 numbers and number theory 566,
 581, 649
 abjad system 456
 amicable numbers 581, 631–633
 Indian numerals in Arabic documents 578
 magic squares 587, 588, 631–633
 magical properties 630, 640, 651
 Nuqtawī movement 118
 Nūr Allāh Shūshṭārī 122
 Nūr al-Dīn ibn Zāgī 54, 449, 631
 bimāristān, Damascus 701, 701, 718
 Nūr al-Dīn Khāqānī, Qādī 271
 Nūr-i Jahān 269
 Nūrbakshīyya 104
 al-Nūrī, Abū al-Husayn 71
 Nuṣayriyya 136–139
 Nuṣratī Bijāpūrī, Mullā 440
 nuts 760
 al-Nuwayrī 400, 450, 452

 oath of allegiance (*bay'a*) 240
 obituaries 448, 450, 451
 observatories 512, 515, 577, 606, 627
 Marāgha 577, 602, 606–610
 occasionalism, Ash'arite doctrine of
 534–535
 occult sciences 576, 640–657
 and medicine 657–659
 see also alchemy; divination; magic
 occultation (*ghayba*) of imams 110, 115,
 249–250
 general deputyship / viceregency during
 265–266, 267
 al-Hākim 127, 128
 and Jabirian cosmology 655–656
 lesser and greater 115
 Muhammad al-Mahdī 115
 twelfth imam 47
 Zaydī rejection 132

 occupations *see individual occupations*,
 craftsmen, and under *ahl al-dhimma*;
 women
 officials *see* administration; bureaucrats;
 kuttāb; viziers
 Oğuz Turks 313, 316, 429
 language 426, 427, 429
 olives and olive oil 290, 292, 753, 760
 Öljaytū, Ilkhānid ruler 720–721
 Oman
 mihrābs 708, 709, 724
 religious communities 139, 141
 trade with China 724
 omens 589, 592
 Ömer the Cutler ('Umar Sikkīnī) 96–97
 oneiromancy 214, 428
 oneness
 of being (*waḥdat al-wujūd*) 57, 79, 82–83, 94,
 101, 102, 103
 of God 20, 26
 of witnessing (*waḥdat al-shuhūd*) 101, 102
 ophthalmology 663
 optics 502, 573, 580, 584–585, 638
 opus sectile 693
 oral culture 407, 506–507, 668–681
 adab and 407–409
 authority in 37, 407, 676–677
 early Islam 670–674
 and literature 674–678
 longevity in Egypt 674, 679
 medieval period 678–681
 modern spontaneous production in
 classical form 472–473
 Persian prose romances 415
 pre-Islamic period 669–670
 Prophetic *sunna* in 152
 and publication of books 506–507
 reading aloud 678–679
 transmission of knowledge 407, 474,
 506–507, 676
 writing viewed with scepticism 507
 see also memory; preachers, popular;
 storytelling; and under *ḥadīth*; law;
 Qur'ān; Sufism; Turkish literature
 oral and written languages, Arabic 668–669, 675
 orang kaya class 255–256, 257
 oratory 503
 orientalism 105–106, 144, 177–178
 Orkhon inscriptions 250, 424
 ornament 714–719
 ablaq 702
 arabesques 3
 bevelled style 715

Index

- geometric 682, 708–709, 714, 715–719, 741;
girih 715–716, 718, 723
 importance of textual content 678, 690, 693
 Late Antique influences 714–715, 716
 Sāmarrā' 715
 vegetal 682, 692, 708, 714, 719
see also arabesques; inscriptions
 orphans 160, 161, 512
orta oyunu folk theatre 431
 Ortelius, Abraham Ortel 492
 Osama bin Laden 50–51
 'Osmān ibn 'Abdūlmennān 493 n93
 'Osmān Ağa of Temeshvar 488
 Ottoman empire 258–261, 272–273
adab 412–413, 515
 administration 56, 93, 260, 263, 264, 365;
 centralisation 273, 634, 703; data on
 demography and migrations 320–324;
 scientific officials 634, 635; training 484,
 515
 agriculture 300
 architecture 4, 328, 702–703
 armed services 174, 289, 324, 325, 328, 634;
 conquests 48, 259, 289, 327; eighteenth-
 century reforms 638; *sipāhi* cavalry 260; *see*
 260; *see also* Janissaries
 astrology 634, 635
 astronomy 428, 634, 635
 book production 432, 623
 cartography 613–614, 618–619, 620
 foreign knowledge and reform 492 n90,
 492–493, 634, 635–637, 638
 Christians 322, 432; *see also* *devşirme*
 cities 281
 cooking 761, 762
 court 431, 523, 574–575, 634–635; *see also*
 Istanbul (palaces)
 craft organisation 728
 decline 13, 58
 demography 320–325
 diplomacy 482–483
 Druzes under 128
 education 500, 514–515, 516, 664; military
 schools 638; modern civil 175, 176–177,
 638, 639; Palace School 523–524, 634,
 638
 geography 428, 635–637
 and Habsburg empire 326, 486
 harem 528
 historiography 453
 Islamic establishment controlled by 55–56
 Istanbul becomes capital 259, 428
 Jews 310, 322, 432
 justice 56, 175, 235, 259, 262–263, 358; *mazālim*
 tribunals 162, 259; Niżāmiyya courts
 175, 176
 land assignments 260, 286
 law 56, 174–177, 179, 258–259, 260–264, 515
 legitimisation 262
 literature 3, 428–429, 430–433, 459
 madrasas 514–515, 577, 638, 664
 magic 630, 633
 and Mamlūks 289, 315–316
 mathematics 623, 634
 medicine 428, 634–635, 638, 664, 667
 mosques 228, 281, 702–703
 music 428, 744
 newspapers 433
 and non-Muslim world 48, 174, 431,
 482–483; knowledge from 492–494,
 635–637
 origins 48
 pan-Islamism 637
 peasant revolts rare 325
 political organisation 258–261, 272–273
 printing 432–433, 493
 reforms 58, 493, 635–639
 scholarly culture 55–56, 264, 320, 633–634
 sciences 515, 574–575, 633–634, 634–639;
 education in 428, 515, 577, 638, 664
 and Shi'ite groups 130, 138, 260–263
 social stratification system 259–260
 Sufism 12, 93–99
 sultanate 3, 56, 258–259, 263–264
 Sunnism 55–56, 260–261, 262–263
 tax-farming 263, 321
 tax registers 320–324; interpretation 323,
 324–325, 326
 trade 13
 translations into Ottoman Turkish 428–429,
 430, 614; cookery 761; geography and
 cartography 492 n90, 492–493, 620,
 636; historiography 493–494;
 interlinear Qur'an 428; from
 Persian 428–429, 430, 486; sciences
 635, 667
 travelogues 431, 486–487
 Tulip Period 431–432, 483, 637–638
 Turkification 176–177, 179
 warlords 273
 women: property 367; royal 356, 361,
 365, 369
see also deportations, Ottoman; *devşirme*;
 and under Egypt; kingship; libraries;
 medicine; pharmacology; Ṣafavid
 empire; Syria; 'ulamā'; waqfs; Yemen

Index

- Ottoman Turkish language 176–177, 426, 429, 430
see also Ottoman empire (literature; translations)
- ovens 757–758
- Özbek, Khan 198 n32
- Pahang 256
- Pahlavi *see* Persian language (Middle Persian)
- painting
- biographical information on painters 728
 - Chinese landscape 619, 624
 - European influence 14, 724
 - modern mural, to commemorate *hajj* 719–720
 - portraiture 14, 622–623, 624, 738
 - Safavid patronage 423
 - see also* figurative art; miniature painting
- Pakubuwana VI, Javanese king 197
- palaces 733–739
- 'Abbāsid 278, 715, 733
 - decorative arts 625, 714–715, 716, 735–737
 - Fātimid, Cairo 279
 - kitchens 757
 - location within cities 278, 280
 - Norman, Palermo 718
 - Umayyad 714–715, 716, 733; *see also* Khirbat al-Mafjar; Mshattā
 - Yemeni pre-Islamic 684–685
 - see also* Ghumdān palace and under Aleppo; Damascus; Istanbul; Persian art and architecture
- palatine cities 279
- see also* Fatehpur Sikri; Granada (Alhambra); Madīnat al-Zahrā'
- Palermo 718
- Palestine 207–208, 213, 739
- pan-Islamism 637
- Panjab *see* Punjab
- Papacy 51, 315, 482, 487
- paper and papermaking 9, 590, 677, 724
- Pappus 586
- papyri 186, 339, 578, 690
- Paracelsus 656, 657, 667
- paradise 1, 212, 686, 721
- Paris 484
- Parliament, British
- Indian Law Reports Act (1875) 181
 - Musselman Waqf Validating Act (1913) 180
- partnerships, commercial 41, 318, 336–337, 352–353
- commenda 336, 352–353
- passion plays (*ta'ziya*), Shī'ite 108
- pastoralism *see* nomads
- patience (*ṣabr*) 7
- Patna 443
- patrimonial state 235–238
- Hodgson's models 237–238
 - nomadic 265, 269
 - Weberian 235
- patrimonial-bureaucratic empires 258–273
- India 268–273
 - Iran 264–268, 272–273
 - Ottoman 258–261, 272–273
- patronage
- by slave elites 11
 - by urban leisure class 732–733
 - see also* courts, royal and imperial; hospitals (endowments); *madrasas* (endowments); and under individual arts and disciplines, dynasties and states and women
- peasants
- conversion to evade taxation 186, 191
 - flight 317, 329
 - revolts 317; rare under Ottomans 325
- peddlers, women 363, 370
- pensions, military 275
- Perak 256, 258
- performance, public 408–409, 431
- women musicians 743–750
 - see also* entertainments; recitation, public; theatre
- periphery, in Islamic world-view 476–477
- Persia
- agriculture 300–301
 - Arabic stylists from 386
 - ascetics, early Islamic 60
 - astrology 456
 - astronomy 589–591, 617, 625–626
 - cartography 614, 617
 - conversion to Islam 186, 190
 - cooking 754, 761, 762
 - early modern culture 11
 - education 424, 500, 512, 516, 528, 577, 639
 - gardens 1
 - Khārijism 140
 - learning 514
 - legal subculture 172
 - legends 6, 453
 - magic-medicinal bowls 631
 - mathematics 581
 - metrology 349 n68
 - Mithra cult 214
 - Mongol period 10, 130, 249–251, 286–287, 421
 - music 744, 745

Index

- nomads 273, 742
- numerical symbolism, *abjad* system 456
- philosophy 266–267
- plagues 330
- political organisation 264–268, 273
- qanāts* 316–317
- Saljuq period 421, 708
- sciences 504, 514, 530, 571–572, 574, 579, 589–591; *see also under* medicine
- Shī‘ism: Ismā‘īlī 124, 126, 128, 129, 130; Twelver 10, 12, 55, 58, 117, 118–122, 134, 504; Zaydī 131, 133–134
- Sufism 12, 96, 104, 119, 120
- textiles 305, 742
- transhumants 284–285
- and translation movement 535, 567–568, 570, 590
- women’s education 528
- see also following four entries; individual regions and places*: Ilkhānid; Ṣafavid empire; Sasanian empire; Qājār empire; *and under* festivals; India; medicine
- Persian art and architecture
 - ceramics 712, 725, 730
 - court culture 3–4, 685, 708, 720–721
 - educational–charitable complexes 512
 - īwāns* 699–702
 - Kūfic inscriptions 710–711
 - manuscripts 576, 677, 719, 721–722, 722, 726
 - market buildings 282
 - metalwork 731
 - mīhrābs* 708, 712
 - minarets 705, 706
 - miniature painting 1–2, 15, 319–320, 721–722, 722
 - palaces 273, 685, 699, 735
 - Qur‘āns 677
 - scientific illustrations 579
 - see also under* Ṣafavid empire; Sasanian empire
- Persian language
 - Middle Persian (Pahlavi) 213, 414–415, 453
 - translation into Arabic 215, 227, 386, 590–591
 - translation of Greek astronomy into 589–590
 - New Persian 389, 454
 - Arabic influence 414
 - Indian literary use 436, 437
 - as international literary medium 421–422
- Jews write in Hebrew script 205
- Saljuq state and literary language 427
- script 414
- translations: from Arabic 414, 454, 590; from Latin, of Newton 531; into Turkish 3–4, 427, 428–429, 430, 486
- Urdu influenced by 438, 443
- Persian literature 9, 389, 414–423
 - adab* writers discount 405
 - Arabic influence 414, 416, 417
 - audiences 415
 - biography 459, 467–468
 - ethical and religious edification 415, 416
 - historiography 415, 416, 453–457; history of the viziers genre 239–240; pre-Mongol 454–455
 - internationalisation 421–422
 - mi‘rāj* literature 722–723
 - prose 415–416; rhymed and rhythmic 416
 - romances, popular prose 415
 - Sasanian 414, 453, 590, 677
 - on statecraft 239–240, 415
 - Sufi works 76, 415, 420, 421
 - travel narratives 415–416
 - in Turkey 422, 424
 - Urdu literature influenced by 440
 - see also under* India (Persian culture)
- Persian poetry 414–415, 416–422
 - Arabic influence 414
 - Chishtī on prosody 437
 - court poetry 417–418
 - didactic 416
 - epigram 416, 418
 - Hellenistic tropes 419
 - homosexual themes 416–417, 418–419
 - in India 436
 - Khurāsānī style 416–420
 - mutaqārib* metre 414
 - mystical 416, 419
 - narrative, long 416–417, 418–419
 - and politics 421
 - pre-Islamic Persian models 414–415
 - qatī‘* 416
 - Ṣafavid period 422–423
 - satire and invective 416
 - Sufi 420, 421
 - women’s 421
 - see also under* epic poetry; *ghazal*; Indian style; ‘Irāqī style; *mathnawī*; *qaṣīda*; romances, Persian; *rubā‘ī*
- Persian political theory
 - on authority 34, 264–265
 - and Greek political theory 236–237

Index

- Persian political theory (cont.)
 and imamate 230–231, 253, 255
 in India 247, 254, 268–270
 in Malaysia 254–255
 al-Mansūr adopts 569
 medieval political ethics 248–249
 Ottomans and 258–259
 succession; conflict with Turkish tradition 312
 and translation movement 227, 535, 568
 two powers theory 225, 233–235, 236, 237,
 247, 255, 268
see also kingship (Persian conception)
- pesantren* (Indonesian schools) 518
- pharmacies, dispensing 512
- pharmacology 658, 659–660
 illustrated books on 621, 622–623
 and magic 647, 651
 Ottoman 428, 635
 translations 723
see also Dioscorides, Pedanius *and under* India
- Philippines, southern 257
- philology 446, 490, 649, 677
 Qur’ānic 36, 37
see also grammar, Arabic
- Philoponus, John 539, 541–542, 554
- philosopher’s stone 667
- philosophy 532–563
 al-‘Āmirī 543–544
 autobiographies of philosophers 470–471
 definitions 532
falsafa (foreign science of) 535–563
 Greek: assimilation by Islamic 540, 570–571,
 573; political theory 231–232, 246–249;
 traditionalist rejection 230; translation
 into Arabic 42–43, 215, 535–540,
 570–571; *see also* Aristotle and
 Aristotelianism; Neoplatonism; Plato
 and Platonism; Plotinus; Proclus; *and*
 under Alexandria
- Ibn Rushd 555–560
- Isfahān school 120–121, 266–267, 562–563
- Ismā‘īlī 126, 545
 and *kalām* 126, 532–535, 552–553, 629
 and mathematics 580, 584–585, 587, 588
 medieval polymaths and 410–411
 moral, of *adab* 503
 and music 746–747
 and optics 584
 practical 231–232, 266–267
 and rational scepticism 42–43
 and religion 540, 541, 556, 559, 561–563, 565;
see also under Sufism; theology
- Suhrawardī 560–561
- tenth-century rise 544–545
- terminology 9, 538, 550–551
- translations *see under* Greek *above*
see also logic; metaphysics; natural
 philosophy; *and under* al-Andalus;
 Baghdad; al-Fārābī; al-Ghazālī; Ibn
 Sīnā; al-Kindī; Sufism
- phlogiston theory 654
- phonetics 649
- phrase-books 432
- phylacteries 651
- physicians *see* medicine
- physics 501, 601, 645
- physiology 658
- Picatrix* (*Ghāyat al-hakīm*) 649
- pickles 760–761
- Piero della Francesca 1
- piety
 personal 373–374, 513
 popular 57, 642–643, 644–645
- pigs 293, 761
- pilgrimages 484
 commemoration of completion 617, 720
see also *hajj*; *ziyārāt*; *and under* cartography;
 Shī‘ism
- pillars of Islam 144–145, 498
see also alms-tax; fasting; *hajj*; prayer;
shahāda
- pious foundations *see* endowments; pious
- Pires, Tomé 197
- Pīrī Re’is 488–489, 493, 618–619
- plague 300, 308, 329–331, 346, 359
- plantation-type production 304
- Plato and Platonism
 commentaries on *Republic* 538–539, 558
 and education 524
 Galen’s adoption of ideas from 658
 influence 6, 542–543, 544, 546, 560–561
 translations and summaries 536, 538
- Plotinus 536–538, 541, 553, 560, 648–649
- poetry *see* Azerbaijan (Azeri poetry); Arabic
 poetry; Persian poetry; *and under*
 Sufism; Turkish literature; Urdu
 literature
- Poitiers, battle of 309
- political theory and organisation 225–273
 early Islamic 225–232
 Greek 231–232, 236–237
ḥadīth on 246–248
 historical bureaucratic empires 272
 Ibn Khaldūn’s theory 238–239
 on imamate and *shari‘a* 241–245

Index

- military-patronage state 245–254
 - and opposition movements 228–229
 - and religion 23, 29, 54–56
 - siyāsa(t)* 235
 - sultanate and patrimonial monarchies 233–240
 - two-powers theory 225, 233–235, 236, 237, 247, 255, 268
- see also* imamate; kingship; mirrors for
 - princes; patrimonial state;
 - patrimonial–bureaucratic empires;
 - Persian political theory; royalism, Islamic; shepherd and flock image; *and under individual states and cartography*;
 - Neoplatonism; Qur’ān; Shī‘ism
- poll-tax (*jizya*) 29–30, 203, 321
- polygamy 362–363
- polymathy, medieval 410–411
- polytheism 26, 214, 684, 686
- popular culture
 - literature 7, 402, 415, 679, 680; *see also* preachers, popular; storytelling
 - see also under* education; entertainments; religion
- population figures 300, 306–308, 321–322
 - Christians as proportion 208
 - see also under* Baghdad; Egypt
- pork 761
- Porphyry 536, 539, 546, 549
- portolan charts 488, 617, 618–619
- portraiture 14, 622–623, 624, 738
- Portugal 256, 634–636
- postal services 478, 623
- pottery *see* ceramics
- prayer, Islamic ritual 24–25, 44–45
 - African rulers value protection 193
 - call to 24–25, 704
 - congregational 24, 32, 44–45, 359, 686; in garrison towns 148; leaders 34, 161, 265; sermon *see khutba*
 - curative powers 660–661
 - direction *see qibla*
 - establishment 24–25, 29, 32
 - fiqh* books on 144
 - hadiths* on superiority of learning over 497–498
 - obligatory nature 29, 146, 686
 - shahāda* as part of 41
 - times 24, 565, 594–595
- preachers, popular 58, 97–98, 500, 525–526, 680
- pregnancy, medical work on 665–666
- pre-Islamic period *see Late Antiquity and under*
 - Arabs and Arabia
- printing 432–433, 493
- prisoners of war 11, 186, 191, 227, 327
 - see also* captivity narratives
- privacy 274
 - private/public distinction 144
- Proclus 536, 539, 541, 543
- propaganda 390–391, 570
- properties, occult specific (*khawāṣṣ*) 649, 651, 658–659
- property
 - law in India under British 182
 - qāḍis* and cases involving 160, 161
 - surplus of 153 n15
 - women’s 362, 364, 366–370
- prophets and prophecy 21–22, 71, 125
 - see also under* kingship; magic; Muhammad, the Prophet
- prophylaxis *see* magic (prophylactic)
- prose, rhymed and rhythmic
 - Arabic 396, 449, 680
 - Persian 416, 455
- prosody 437, 649
 - see also* metres; prose, rhymed and rhythmic
- prostitution 371, 377
- proverbs, vernacular 400, 432
- psychology, philosophical 542–543, 551–552, 661
- Ptolemy (Claudius Ptolemaeus) 596–599
 - cartography 478, 619
 - geographers in tradition of 477–484
 - Optics* 584
 - planetary theory 591, 596–599; critiques 599, 600, 601, 603–606, 609–610
 - Pseudo-Ptolemaic *Kitāb al-thamara* 650
 - translations of *Almagest* 539, 579
 - zījes* using Ptolemaic parameters 591, 597
- pulpits *see minbars*
- pulses 292, 757, 760
- punishments
 - for adultery 37, 377
 - capital, for apostasy 188, 204–205
 - corporal, in schools 521–522, 524
 - divergence of Qur’ān and *hadīth* on 37
 - divine 146
 - for magicians 647
 - siyāsa(t)* 235
 - ‘Umar’s regulation on 149
- Punjab 99, 195
 - language 439
 - West 194, 195
- purification, ritual 24, 144
- Pythagoreanism 6, 648–649, 746
 - see also* Neopythagoreanism
- pyxides, Andalusian ivory 719, 736

Index

- Qādī Ahmad 728
 al-Qādī al-Faqīl 206, 449
 al-Qādī Iyāq 469
 al-Qādir, ‘Abbāsid caliph 34, 51, 241
 Qādiriyya 85, 91, 92–93, 520, 568
 in India 99, 100, 101, 102
 qādīs 158–161, 168–171
 caliphal appointment 32, 34, 229
 civic leadership 167
 complaints against 162
 and conversions to Islam 161, 195
 flexibility and discretion 168–169
 functions 56, 155, 161; administration 56, 155;
 arbitration 149, 161
 fujahā’ as 154
 hadīth transmitted by 152
 in immediate post-conquest period 149–150
 in India 161, 179, 195
 Ottoman state employees 56
 records, *dīwāns* 160–161
 and religious narratives 150
 staff 158–160, 161, 169, 170
 al-Qā’im, ‘Abbāsid caliph 241
 qā’im 115, 228, 232
 see also Mahdism and the mahdī
 Qā’im Chāndpūrī 434–435
 Qājār empire 14–16, 174, 633, 639, 735
 political organisation 268, 273
 religion 104, 122
 Qalandar Baksh Jur’at 443
 Qalandariyya 95–96
 Qalawūn, Mamlük sultan 137–138, 451
 al-Qalyūbī 402
qanāts 294, 316–317
 Qānṣawh al-Ghawrī, Mamlük sultan 3–4
 Qara Mustafa Paşa 633
 Qarabāgh steppes 285
 Qarabāsh Wali, ‘Alī, and Qarabāshiyya 94
 Qarakhanids 237, 250, 622
 language and literature 425, 426
 Qaraman (Turkish-speaking Greek orthodox)
 432
 Qarāmīta 123–124, 125, 128
 state, Bahrayn 117, 124, 128
 Qaraqūsh (eunuch) 345
qarya (agricultural undertaking) 290–291, 302–303
 Qaryat al-Faw 684
 Qashqā’i tribal confederation 742
 Qasī, Banū 186
 qaṣīda (verse form) 3, 4, 387, 396
 in Persian 416, 417–418, 420–421
 in Turkish 430, 431
 Qāsim Hindūshāh 666
 Qāsim-Shāhī branch of Nizāriyya 130, 131
 Qāsimiyya 134, 135, 136
 Qasr Ibrīm documents 339, 340, 343, 348 n63
 qāṣṣ *see* storytelling
 qati’ (verse form) 416, 418
 Qatrān-i Tabrīzī 419–420
 Qavvām al-Dīn Shīrāzī 627–628
 Qaygusuz Abdāl 428
 qayna (pl. *qiyān*, women musicians and
 poetesses) 391–394
 Qayrawān 206–207, 213, 218, 303, 311, 696
 foundation 228, 276
 Great Mosque 696–698, 708; minaret 696,
 697, 698, 705
 Qayṣerī 98
 Qazān khanate: 250, 429
 al-Qazwīnī, Zakariyā’ ibn Muḥammad 490,
 576–632, 577, 616, 622
 qibla 25, 687
 determination and mapping 565, 593–594,
 613 n147, 616–617, 623, 625
 al-Qiftī 398–399
 Qinalizāda, ‘Ali Çelebī 249, 263
 Qipchak Turkic language 426, 427, 429
 qīrāt (money of account) 347–348, 351–352
 Qırşehir 98
 qit’ā (Urdu poetic form) 441
qiyān (women musicians and poetesses) 391–394
qiyās (‘analogy’) 39, 157, 158
 Qizilbāsh 98, 99, 119, 120, 261, 262
 under Ṣafavid rule 266, 289
 quadrant, mural 598
 qualities, four 656
 qudamā’ (pre-Islamic poets) 386–387
 Qudāma ibn Ja’far 479
 queen mother, Ottoman *see wālide sultān*
 queens, reigning 258, 360
 question and answer genre 575
 quietism, political 32
 Qulī, Sultan, of Golconda 122
 Qummī 120
 Qummī, Mirzā Abū al-Qāsim 268
 Shī’ite school of 116, 117
 Qur’ān
 adab founded on 504
 ahl al-dhimma not to be taught 203
 allegorical interpretation (*ta’wīl*) 126, 138
 on angels 643
 and Arabic language 386–387, 502, 668–669,
 671, 672; linguistic scholarship 36, 37, 502
 and arts 685, 686, 690, 716; figurative 2, 686;
 inscriptions 694
 and Bible 21, 22

Index

- boxes for 716
 and Christianity 22, 26–27, 46, 201–202, 209–210
 createdness 34, 42, 43, 534; rejected 534;
 see also *mīhnā*
 demons in 643
 in education 148, 203, 506, 517, 521,
 527, 671
 eloquence 502
 Hanbalī school and 8, 39, 534
 on idol worship 686
 on immanence of God 62
 in India 195, 196
 on inheritance 150, 578
 and Judaism 22, 25–26, 201–202, 209–210
 legal authority 37, 38, 39, 149, 150, 151, 155
 literal acceptance 43
 and magic 641–642, 643–645; verses used in
 644–645, 647, 648, 660–661
 on *Majūs* 202
 manuscripts 711–712, 719, 726, 728; *gīrīh*
 designs 713, 716; Kūfīc 710; Mamlūk 712,
 713, 719
 and medicine 660, 666; healing powers of
 verses 645, 647, 660–661
 memorisation 506, 671–672
 monotheism 26, 41
Mu‘awwidhatān ('The Two Seekers of
 Refuge') 644–645, 647
 and music 744
 Muslim identity displayed in 24
 and natural world 209–212, 220
 orality of text and transmission 506,
 670–674, 676, 680
 origin 21, 209–210
 on paradise 212, 686
 poetic language 386–387
 and politics and statecraft 211, 225, 233–234,
 246–248
 on prayer 24
 Prophet as model to emulate 152
 public recitation 670–671, 673–674, 680
 readers (*qurra'*) 228
 study of 36–37; *see also* Qur'ānic exegesis
 and succession to Prophet 107, 225
 Sufi meditation on 62
 and *sunna* 8, 37
 transcendent terminology 22
 transcription 672–673; and arts 685, 690,
 692–693; and crystallisation of classical
 Arabic 671, 672; Egyptian edition
 (1924) 674; scripts 677, 690, 711–712;
 ‘Uthmān’s 32, 36, 672–673, 674, 690;
 vocalisation 673, 711–712
 translations: Turkish interlinear 428;
 Urdu 441
 ‘Umar ibn al-Khaṭṭāb and 149, 150, 672
 unifying role in Islamic culture 530
 universalism 30
 women’s reading of 371–372, 527
 REFERENCES: (i) 647; (i:2) 22; (i:4) 22;
 (2:62) 26; (2:87) 643; (2:102) 641 n10,
 643 n17; (2:115) 62; (2:118) 264;
 (2:125) 27; (2:127) 27; (2:136) 25–26;
 (2:143) 19; (2:144) 593; (2:173) 247; (2:185)
 25; (2:186) 62; (2:187) 25; (2:225) 22;
 (2:233) 666; (2:253) 643; (2:256) 200;
 (3:26) 233–234, 240, 257; (3:43) 686; (3:67)
 27; (4:103) 24; (4:171) 26; (5:3) 751–752;
 (5:44) 25; (5:46) 25; (5:54) 63; (5:69) 26;
 (5:70) 26; (5:73) 41; (5:82) 26–27; (5:110)
 641 n10; (5:116) 21; (6:7) 641 n10; (6:32)
 46; (6:73) 22; (7:54) 43; (7:116) 641 n10,
 643 n16; (7:172) 63; (9:11) 27; (9:33)
 688–690; (10:2) 643; (10:62) 65; (10:76) 641
 641 n10, 643; (10:77) 641 n10; (10:81) 641
 n10, 643 n16; (11:7) 641 n10; (12:2) 671;
 (15:16–18) 643 n20; (15:29) 643; (16:66)
 753; (16:102) 643; (17:1) 692; (18:65) 65;
 (18:31) 686; (20:5) 43; (20:57) 641 n10;
 (20:58) 641 n10; (20:63) 641 n10;
 (20:66) 641 n10, 643 n16; (20:69) 643 n16;
 (20:71) 641 n10; (20:73) 641 n10;
 (20:113) 671; (21:3) 641 n10, 643; (21:5)
 644 n21; (21:81–3) 643 n18; (22:18) 211;
 (22:23) 686; (24:35) 22, 77; (26:35) 641
 n10; (26:49) 641 n10; (26:193) 643;
 (27:13) 641 n10; (27:15–17) 643 n18;
 (28:36) 641 n10; (28:48) 641 n10; (33:40)
 28; (34:12–15) 643 n18, 686; (34:43) 641
 n10; (36:69) 644 n21; (37:6–10) 643 n20;
 (37:15) 641 n10; (37:36) 644 n21; (38:25)
 264; (38:34–40) 643 n18; (42:25) 22;
 (43:30) 641 n10; (43:70–3) 686; (44:14) 644;
 644; (46:7) 641 n10; (46:15) 666; (47:15)
 753; (50:16) 62; (51:1–4) 210; (52:15) 641
 n10; (52:29) 643–644; (52:30) 644 n21;
 (54:2) 641 n10; (57:27) 46; (61:6) 26, 641
 n10; (67:5) 643 n20; (69:41) 644 n21;
 (69:42) 643–644; (72:8–9) 643 n20;
 (74:24) 641 n10; (76:15–22) 686; (81:1–14)
 211; (82:1–5) 22; (88:10–16) 686; (90:14)
 751–752; (92:13) 22; (93:11)
 470; (96) 21, 670; (97:4) 643;
 (108:2) 24; (112) 688–690; (113)
 644–645, 647; (113:1) 214; (113:4) 214;
 (114) 644–645, 647

Index

- Qur'ān schools 517, 521–522
 Qur'ānic exegesis (*tafsīr*)
 Arabic 33, 36–37, 152, 500, 676, 677
 Turkic 424
 Urdu 441
 Quraysh
 caliphs from 30, 31, 32, 35, 107
 claim to leadership 28, 29, 31,
 32, 35
 Companions from 28
 conversion to Islam 27–28
 and Ka'ba 22, 684
 Muhammad's enmity with 22–23, 26
qurrā' (Qur'ān readers) 228
 al-Qurtubī, Maslama ibn Qāsim 629,
 649, 653
 Qusayr 'Amra 733
 Quseir documents 339, 343–344,
 348, 349
 al-Qushāshī, Ahmad 518
 al-Qushayrī, 'Abd al-Karīm 76
 al-Qūshjī, 'Alā' al-Dīn 601, 611
quṣṣāṣ *see* storytelling
 Qustā ibn Lūqā 539, 581, 586
 Qutb al-Dīn Aybak 705
 Qutb al-Dīn al-Shirāzī *see under* al-Shirāzī
 Qutb-Shāhī dynasty of Golconda 122
 Qutlumush 288
- Rabāt 282
 rabbit 759
 al-Rabi' ibn Yūnus 278
 Rabi'a al-'Adawiyya 45–46, 65
 Rabi'a Quzdārī 421
 al-Rādi, 'Abbāsid caliph 401
 al-Rādi, Sharīf 117
rahāl (aristocratic estate) 290, 302
 Rahmāniyya 91
raj'a (return from dead or from occultation)
 110
 Rājā Rām 437
 Ramadān 25, 38, 161
 Ramla 309
 Rampur 443
 Rangīn, Sa'ādat Yār Khān 443
 al-Ranīrī, Nūr al-Dīn 103
 Raqqa 715
 Rashīd al-Dawla 576
 Rashīd al-Dīn ibn al-Manṣūr 621
 Rāshid al-Dīn Siyān 130
 Rashīd al-Dīn Ṭabīb 317, 491–492
 writings 287, 415, 455, 491–492, 721
 Rashīdiyya–Ṣālihiyya 92
- Rāshidūn caliphs 106–107, 226, 275
 Shi'ite attitudes to 110, 111, 132, 135, 136
 see also individual names
 al-Rassī, al-Qāsim ibn Ibrāhīm 133, 135
 Rasūlid dynasty of Yemen 300
 rational sciences ('ulūm 'aqliyya) 499–500,
 501–502, 530–531
 education in 514; Ottoman 515, 523; Mughal
 515–516; self-teaching 510
 and traditional sciences 503–504
 see also logic; mathematics; medicine;
 metaphysics; physics; sciences
 rationality *see* reasoning
 Ratu Sinuhun, Sumatran queen 258
 Rāvandī 454
rawdīyyāt (poetic genre) 1
 rawks (cadastral surveys) 345, 346, 347
ra'y ('considered opinion') 39, 151, 153–154, 155,
 156–158
 Rayy 218, 574, 716
 al-Rāzī, Abū Bakr 470, 544, 663
 see also under alchemy; medicine
 Rāzī, Amīn Ahmad 490
 al-Rāzī, Fakhr al-Dīn *see* Fakhr al-Dīn
 al-Rāzī
razm (poetry depicting warfare) 440
 reading
 aloud 678–679
 for relaxation 412
 see also literacy
 reasoning 42–43, 236, 395, 403, 565
 and occult sciences 645, 646, 650
 see also ijtihād; Mu'tazila; *qiyyās*; *ra'y*; and
 under Shi'ism
 recitation, public
 poetry 669
 popular literature 679, 680
 see also under *ḥadīth*; Qur'ān
 records, official 160–161, 181, 445
 see also dīwāns; registers; government
 Red Sea 13, 318, 352, 635–636
 reed mats 739
 reforms, modern 13–14, 633–639
 see also under education; Ottoman empire;
 Sufism
 regencies 253, 360–361
 registers, government 445
 Ottoman tax 320–325, 326
 Rēkhtā (Urdu) language 434, 436, 438
rēkhtī (poetic genre) 436, 443
 religion
 Arabian pre-Islamic 20–21
 and mathematics 565, 580, 588

Index

- medical rivalries expressed as differences of 573
 and political authority 23, 29, 54–56
 popular 38, 57, 119, 642–643, 644–645;
see also preachers, popular
 and sciences 572–573, 595
see also Christians and Christianity; idols;
 Islam; Jews and Judaism; monotheism;
 polytheism; women (religious participation); *and under* agriculture;
 philosophy; Turks
 relishes, pickled 761
 rentier class 295
 Rezā ‘Abbāsī, illustration in style of 576
 Ribāt al-Shākir 374
 ribāts (Sufi lodges) 53, 90, 373–374
 rice 216, 292, 293–294, 305, 760, 762
 Gayo Lord of the Fields ritual 219–220
 al-Riḍā, Imām; shrine at Mashhad 114, 120,
 720
al-riḍā ('the agreed upon') 111–112, 228, 229
 ridda, wars of 28–29
 Rifa‘iyya 85
 riḥla (literary genre) 5, 412, 485
 risāla (epistle) genre 384–385, 396
 ritual/legal (*ibādāt/mu‘āmalāt*) distinction 144–145
 river basins 291, 358
 rock crystal carving 736–737, 737
 rock reliefs, Sasanian 685
 Roger II, king of Sicily 478, 625 n202, 625, 718
 Roman empire 213
 romances, Persian
 popular prose 415
 verse 416, 419, 420–421, 422
 Romania 313–314
 Romanos Diogenes, Roman emperor 313
 Rome; Hārūn ibn Yahyā’s description 487
 Rosenthal, Franz 497
 routes, major trunk 478
 royalism, Islamic 245–254, 255, 257–259
 rubā‘ī (pl. *rubā‘iyāt*, poetic form) 416, 418,
 426, 441
 Rūdakī 415, 417, 418
 Rukn al-Dīn Abū al-Fath 100
 rulers 225–273
 Turkish image of sacred tree growing from body 218
see also caliphate; imamate; kingship;
 leadership; sultanate; women (royal)
 Rūm, Saljūq sultanate of 313–314, 427
 Rūmī, Mawlānā Jalāl al-Dīn
 poetry 422, 427
 residence in Konya 314, 427, 467–468
 Sufism 57, 79–80, 420
 rural life *see* agriculture; countryside
 Russia 11, 174, 187, 317, 483
see also Volga region
 Rustam ‘Alī Bijnorī 441
 Rustamid state 140
 Rūyān 134
 Rūzbihān al-Baqlī 72
 Sa‘adya Gaon 206
 al-Ṣābi‘ family 395–396, 447, 566, 573, 574
see also Thābit ibn Qurra
 sabk-i hindī ('Indian style') 440
 Sabzawārī, Mullā Muḥammad Bāqir 267
 Sa‘d al-Dīn Muḥammad al-Kashghārī 80
 Sa‘da, Yemen 134–135
 Sa‘dī Shīrāzī, Shaykh Muṣlih al-Dīn 248, 415,
 416, 421–422, 499
 Sa‘dīd dynasty of Morocco 90
 Ṣadr al-Dīn Muḥammad Shīrāzī *see* Mullā Ṣadrā
 Ṣadr al-Dīn al-Qunawī 81
 Ṣadr al-Dīn al-Sharī‘a 606, 612
 Ṣadr al-Dīn al-Shīrāzī *see* Mullā Ṣadrā
 al-Ṣafadī 377–378, 460–461, 462
 al-Safāqusī, ‘Alī al-Sharaftī 617 n167
 Safavid empire
 army 266, 289
 arts 14, 423, 625–626, 722–723
 cartography 617
 centralisation 266
 Christianity 626
 claim to ‘Alid descent 120, 262
 cooking 761, 762
 craft guilds and workshops 728
 demise 58
 education 500, 516, 528, 577
 hierocracy 265–268
 historiography 416, 456
 and India 122
 kingship 264–265, 266–268
 law and juristic theory 260–263, 267, 268
 magic 630
 and Mahdism 120, 264
 mi‘rāj literature 722–723
 nomadic population 273
 and Ottoman empire 260–263, 289
 palaces 735
 poetry 422–423
 political organisation 264–268, 272–273
 Qizilbāsh supporters 266, 289
 revolution establishing 260–263

Index

- Şafavid empire (cont.)
 - scholarly culture; vitality 120–121, 634
 - sciences 574–575, 577; astronomy 617, 625–626
 - Shī‘ism 10, 12, 55, 58, 119–122, 134
 - slaves 11, 273, 523
 - Sufism 55, 119–120, 260–261, 264, 266
 - talismanic shirts 633
 - and Thailand 481, 482
 - urban planning 281
 - waqfs* 267
 - women’s education 528
- Şafawiyya (Sufi order) 55, 119–120, 260–261, 266
- safe-conduct 475
- Şaffārids 417
- saffron 303
- Safī I, Shāh 266
- Safī al-Dīn, Shaykh 119
- Safī al-Dīn al-Urmawī 748, 749–750
- Sahara 283–284, 528
 - Sufism 91, 92–93, 517
- Sahl al-Tustarī, Abū Muḥammad ibn ‘Abd Allāh 72
- Şā’ib 423
- Şā’id ibn Aḥmad, sultan of Oman 141
- Şā’id ibn Makhlad 397
- Şā’id al-Andalusī 601
- St Gotthard, battle of 482
- saints, Sufi 86–90
 - pious visits and pilgrimages to tombs 57, 88–89, 90, 92, 218, 720
 - women 373, 374
- saj‘* 410
 - see also prose, rhymed and rhythmic
- al-Sakhāwī, Shams al-Dīn 508, 528, 575
- sal ammoniac 654–655
- Şalāh al-Dīn al-Ayyūbī (Saladin) 7, 54, 280, 345, 391, 631
 - Cairo citadel built by
 - coinage 343–344
 - conquests 137, 560
 - Egypt 10, 232
 - historiography and biographies 448–449, 469, 471
 - Maimonides as physician to 50, 207
 - and Suhrawardī 560
- Salakta 698
- Salamiyya, Ismā‘īlī *da‘wa* in 123, 124
- salāt* see prayer
- al-Şāliḥ Ayyūb 360
- al-Şāliḥī al-Khwārizmī al-Katī 653
- Salīm Chishtī, tomb of 281, 716
- Sālimiyya 75
- Saljuqs 48, 313–314
 - armies 283, 284, 314
 - arts 314, 621 n182, 625–626, 708
 - Byzantine wars 48, 299, 313, 314
 - cities 280, 314
 - historiography 453–455
 - imamate 245
 - iqtā‘* system 301
 - languages, state and literary 427
 - literature 421, 427
 - mirrors for princes 454
 - overthrow 237, 313, 314
 - patrimonialism 237, 288
 - religious culture 313, 314; and Sunnī restoration 117, 237, 246
 - sultunate of Rūm 313–314, 427
- Salmān, Maṣ‘ūd Sa‘d 435, 437
- Salmān al-Fārisī 138
- Salonika 310, 322
- salons see *majālis*
- salt 752
- sama‘* (Sufi ritual) 83–84
- Samak-i ‘ayyār* 415
- Sāmānids 133, 235–236, 312, 573–574, 712
 - historiography 453
 - literature 414, 416, 418
 - politics and statecraft 233, 235–236
- Samarqand
 - architecture 280, 627; Bibī Khānum mosque 700; Registan 281, 512
 - ceramics 678
 - law 250
 - learning 424, 504, 508, 512, 514, 515
 - literary culture 416, 427, 515
 - music 750
 - papermaking 724
 - sciences 504, 514; astronomy 4, 627; mathematics 4, 512, 627
 - scripts 429, 678
 - Sufism 12
- Sāmarra‘ī 114, 278–279
 - minarets 697–698, 705
 - ornament 715
 - palaces 278, 733
 - Qubbat al-Sulaybiyya 720
- al-Samaw’al ibn Yahyā al-Maghribī 185, 378, 468–469, 581, 588–589
- Şan‘ā‘ 136, 694
- Şanā‘ī 418, 419, 420
- Sangbast; Ghaznavid mausoleum 720
- Sanhāja nomads 282, 289

Index

- Sanjar, Saljūq sultan 246, 284, 313, 720
 Sanjar al-Shujā'ī 357
 Sanskrit language
 loan words in Urdu 438
 poetics 437, 440, 441
 translations into Arabic 215, 480, 569–570,
 590–591, 600
 Sanūsiyya 92
 Ṣaqāliba 310
 sāqiya (water-lifting device) 294
 Saragossa 309
 Saraiki language 439
 Sarī al-Saqatī, Abū al-Ḥasan 68
 al-Sarrāj, Abū Muḥammad Ja'far ibn Aḥmad
 393, 396, 408–411
 al-Sarrāj, Abū Naṣr 74–75
 Sasanian empire
 Alexander's destruction 567, 568
 art and architecture 685, 717–718; and Dome
 of the Rock 692, 693
 Büyids and culture 574
 cities under Muslim rule 277
 coinage; early Islamic imitations 688, 689
 literary culture 414, 453, 590, 677
 medicine 662
 palace at Ctesiphon 699
 society; men of the sword, pen, and affairs
 249
 translation 567
 Satan (Iblīs) 643
 satire
 Arabic poetic (*hijā'ī*) 7, 357, 376, 387
 Cairene streetplayers' 499
 Persian poetic 416
 Urdu poetic 435–436, 441
 Sato, T. 346
 Satpanth ('true path') Ismā'īliyya 131
 Sawdā, Mīrzā Muḥammad Raftī 440, 442
 Sayf ibn 'Umar 445
 Sayf al-Dawla, ruler of Aleppo 137, 387
 sāz (musical instrument) 428
 scales, weighing- 349
 scholarship
 authority to transmit 460, 462, 487, 494;
 see also ijāza
 autobiographies 470
 debates 154–155, 582, 583; *see also halqas*
 fields of knowledge 499–505
 international nature of Islamic 4–5, 517, 518,
 530
 mobility and travel 5, 320, 507–508, 518, 530;
 to collect *ijāzas* 5, 36, 507, 676; fleeing
 Mongols 10
 networks 365, 460, 508, 517, 518, 530
 non-Arab scholars of Arabic literature 37
 patronage and funding 10, 510, 511, 513, 514
 prestige 497–498, 499, 513
 women 372–373, 527, 528–529
 see also individual disciplines; education;
 genealogy (figurative and intellectual);
 halqas; oral culture; 'ulamā'; writing;
 and material on learning and scholarship
 under individual regions and states and
 consensus; conversion to Islam
 sciences 4, 8–9, 564–639
 and arts 575–577, 620–629, 635, 721
 Chinese influence 571–572, 579, 622, 654; and
 illustration 576, 622
 European 4, 16, 492
 Greek 42–43, 213, 215, 230, 501, 565, 570,
 621, 723
 'Islamic' or 'Arabic' appellation 589
 literary genres 575
 majālis, salons 575
 manuscripts 576, 577–578; illustrated
 575–578, 613, 615, 620–625, 626–627, 723
 mythical origins in prophet Enoch 463–464
 native knowledge 571–572
 patronage 572–578
 polymathy, medieval 410–411
 post-medieval period 633–639
 and reform 633–639
 terminology developed 538
 translation movement and 215, 501, 565–572,
 621, 723
 see also instruments, scientific; rational
 sciences; traditional sciences;
 individual branches of science, and under
 individual states and regions and
 agriculture; education; religion;
 Shī'ism
 scribes
 qāḍīs' 158, 160, 161, 170
 see also kutub
 scripts 710–714
 Arabic 424, 670, 673, 690, 693, 710–714; in
 combination 711–712; cursive 677, 690,
 711–712, 714; Hijāzī 690; Kūfic 692,
 710–711, 711, 712; proportional systems
 711; for Qur'añ 677, 690, 711–712;
 vocalisation 670, 673, 677, 710,
 711–712
 Armenian 432
 Brahmin 424
 Greek 432
 Hebrew 205, 206

Index

- scripts (cont.)
 Manichaean 424
 Nabataean 669–670
 Persian 414
 Syriac 669
 Turkic 424, 425, 432; Uighur 424, 425, 429
see also calligraphy; inscriptions
 sculpture 684
 Sebüktigin 236, 312
Secreta secretorum (Surr al-asrār) 6, 649–650
 secretaries *see* *kuttāb*
 security, state provision of 290, 295, 296,
 326–327
 sedentarisation *see under* nomads
sefāretnāme (embassy memoirs) 432, 483
 Seleucid empire 579
 self-sufficiency 13, 16
 Selim I the Grim, Ottoman sultan 11, 259, 260,
 262, 315, 319
 Selim II, Ottoman sultan 93, 633
 Semeonis, Simon 204
 Senegambia 516
 Senior Zadih filius Hamuel (Ibn Umayl)
 652, 653
 Serçe Limani shipwreck 353–354
 sermons 359, 530
 academic, *wa'z* 503
 literary 403–404
 see also *khuṭba*; preachers, popular
 settlement and settled populations 290
 see also under nomads
 settlement, amicable (*sulh*) 168
 Seville 358, 371, 394
 sexuality 374–379
 apocalyptic works on 359, 379
 Christians and 374, 377
 erotic literature 375–376, 378
 laws on 375, 376
 Muhammad and 374–375
 mystical interpretation 373
 relations with slaves 356, 365–366, 376;
 see also prostitution
 social anxiety and control 358–359, 372, 375,
 376, 379
 see also contraception; homosexuality;
 prostitution; *and under* women
 Seyfi Çelebi 492
seyhūlislam, Ottoman 56
 Sezā'i, Hasan, and al-Sezā'iyya 93
 Sha'bān Wali al-Qastamūnī and
 Sha'bāniyya 94
 Shabbetai Sevi 200
 al-Shābushtī 393, 396, 397
 Shādhiliyya 85–86, 90–91
 shadow theatre 10, 431
shafā'a (intercession) 57
 Shāfi'i al-Miṣrī 451
 al-Shāfi'i, Muḥammad ibn Idrīs 38–39, 157, 158,
 164, 469, 475
 mausoleum in Cairo 720
 personal school 164, 165
 Shāfi'i school of law 38–39, 52, 165, 231,
 257, 406
 and marital matters 363, 366
 political theory 241
 Shāfi'i-Ash'arī party of Khurāsān 73
 Shafiq Awrangābādī, Lachhmī Nārā'in 440
 Shāh, title of 254, 264
 Shāh 'Abd Allāh 100
 Shāh 'Ālam II, Mughal emperor 437
 Shāh Ḥātim 435, 436, 443
 Shāh Naṣīr 443
 Shāh Qumays Gilānī 100
 Shāh Rukh Mirzā ibn Tīmūr Lang 4–5, 250, 481,
 504, 624
 Shāh Wali Allāh of Delhi 14, 59, 101,
 102, 516
shahāda 41–42, 144 n5
shāhanshāh, title of 233, 270
 Shahid 418
 Shāhjahan I, Mughal emperor 269, 270,
 272, 721
 Shāhnāma 3–4
 Shajar al-Durr, Egyptian queen 360
shajara (Sufi spiritual lineage) 519
 shamanism 12, 92, 218
 Shams al-Dawla Abū Ṭāhir, ruler of
 Hamadhān 663
 Shams al-Dīn Ahmad Sīvāsī 93
 Shams al-Dīn al-Āmulī 575, 576–632
 Shams al-Dīn al-Dunayṣīrī 575
 Shams al-Dīn Mehmed Beg of Karaman 427
 Shams al-Dīn Muḥammad, Imām 130
 Shams al-Dīn Muḥammad ibn Abī Ṭālib
 615–616
 Shams al-Dīn al-Samatrāī 103
 Shams Umm al-Fuqarā' 373
 Shams-i Tabrīz 79–80
 Shamsiyya 93
 Shaqīq al-Balkhī 65–67
 Sharaf al-Dīn Yahyā Manērī 100, 102
 al-Shā'rānī, 'Abd al-Wahhāb 471, 677
 sharecropping 290–291, 294
sharī'a *see* law and jurisprudence
sharī'a courts 168–171
see also *qāḍīs*

Index

- Sharīf al-Raḍī 117
 Shaṭṭ al-‘Arab 298
 Shattāriyya 99, 100–101, 102, 103
 al-Shawkānī 89
 Shaybānī 164, 172, 173
 Shaykh al-Tā’ifa (Muhammad ibn al-Ḥasan al-Ṭūsī) 117, 245
 shaykhs, Sufi 54, 58
 relations with followers 84, 86, 519–520
 shaykh al-shuyūkh, Egyptian 55
 sheep 283–284, 759, 760
 shepherd and flock, political image of 231, 248
 Shēr Muḥammad Khān Īmān 442
 Sher Shāh Sūr 271
 Shibānī Khān Muḥammad 261
 al-Shiblī 71, 72
 Shīfa’ī 667
 shifting cultivation 294
 Shihāb al-Dīn al-Hijāzī 375
 Shihābid dynasty 128
 Shī’ism
 and ‘Abbāsids 110, 111–112, 114, 570
 apocalyptic literature 655
 armed revolt 62
 Baghdad school 116–117, 121, 122, 135, 533
 divisions 106
 drama 108
 esoteric texts 8
 extent 3
 extreme 98, 99
 ghulāt thinkers 98, 109, 110, 112–113, 127, 136–137
 historiography 445, 454
 Ithnā ‘Asharī *see* Twelvers
 and kingship 264, 265
 Kūfa as centre 109, 111, 114
 and magic-medicinal bowls 631
 martyrdom 108
 al-Mukhtār’s movement 108–109
 origins and early history 106–113
 passion motive 108
 pilgrimages 114, 617, 720
 political theory 241–243, 248, 249–250
 popular religion 119
 Prophet’s family as entitled to leadership 106, 107
 and reasoning 8, 116–117, 118, 121–122, 132, 134
 rise 31
 and sciences 504, 573
 Sevener *see* Ismā’iliyya
 as *shī’at ‘Alī* 107–108
 tenets 8, 31
 theology 8, 112, 126, 545
 traditionism 8, 113, 116, 117, 121–122
 see also occultation of imams; individual movements, especially Imāmiyya;
 Ismā’iliyya; Kaysāniyya; Nuṣayriyya;
 Twelvers; Zaydiyya; and under individual states and regions and alchemy; ‘Alī ibn Abī Ṭālib; ‘Alids; biography; Būyids; caliphate; eschatology; *hadīth*; imamate; law and jurisprudence; *majlis*; *mawālī*; Mu’tazila; Qummī; Sufism; Sunnism; *taqiyya*; traditionists
 Shinqīṭ of Mauritania 517
 ship of state image 258
 shipping 318
 shipwrecks 353–354
 see also navigation
 Shīrāz 276, 277, 514, 574, 678
 al-Shīrāzī, Qutb al-Dīn 562, 606, 607–608, 611, 612, 613
 Ṣafavid illustrated manuscript 576, 622
 al-Shīrāzī al-Wā’iz, Abū ‘Abd Allāh 680
 al-Shīrbīnī 412
 shirts, magic 630, 633
 shoes 356
 shrines, local 57
 see also ziyārāt
 Shryock, Andrew 472–473
 Shujā’, Sha’bānī *shaykh* 94
 Shujā’ ibn Manā’ (craftsman) 732
 Shumayn, ‘Alī ibn al-Ḥasan ibn ‘Antar, of Hilla 399
shūrā (‘consultation’, in choice of caliph) 31
 Shurāt (sing. Shārī, name for Khārijites) 139
shu’ubīyya (ethnic particularism) 386, 389–390, 573
 Sials of Punjab 195
 Sicily 299, 318, 559, 677
 Norman kingdom 49, 478
 siege warfare 279–280
sifāt (attributes of God) 42, 43
 Sīffīn, battle of 139
 Sīhālī, Qutb al-Dīn 516
sīhr *see* magic
 Sijilmāsa 282
 al-Sijistānī al-Mantiqī, Abū Sulaymān 540, 544–545
 al-Sijzī, Ahmad ibn Muhammad 582, 583–584, 625 n202
 Sikandār, Lodhi sultan 666
sikbāj (meat dish) 754, 756, 759

Index

- silk
 cultural role 684, 686, 693, 726
 production 277, 303, 305, 371
- silsila* ('spiritual pedigree' of Sufi
 ṭarīqa) 86
- al-Simnānī 471
- sin 42
- Sinān (architect) 11, 328, 702
- Sinān ibn Thābit 663
- Sind 99, 194, 293, 304
- Sindhi language 439
- singers, female 371, 391–394, 749
- Sinjār, Jabal 137
- sīra*
 biography 231, 458–459, 461, 468–470;
see also Muhammad, the Prophet
 (biography)
 heroic romance 412
- Sīraf 716
- al-Sīrāfi, Abū Sa‘id 544
- Sirāj ‘Affīf 456
- Sirāj Awrangābādī 440–441
- Sirāj al-Dīn wa'l-Dunyā 619–620
- al-Sirājiyya* 177–178
- Sīrat 'Anṭar* 680
- Sīrat Baybars* 680
- Sīrat dhāt al-himma* 680
- Sirhindī, Shaykh Ahmad 11–12, 14, 101
- Sirhindī, Yahyā 456
- Sīrr al-asrār* 6, 649–650
- Sīrr al-khalīqa* 650
- Sivas/Sīvās 314, 317
- Sīvāsī, ‘Abd al-Āḥad Nūrī, and Sīvāsiyya 93
- siyāsa(t)* 235
- slaughtering of livestock 751–752, 759
- slaves and slavery
 abolition in India 181–182
 military and palace elite 3, 11, 522–524;
 ‘Abbāsid 233, 311–312; Ṣafavid 266, 273;
 Turks 48, 198, 268; *see also* Janissaries;
mamlūks
 musicians 373, 391–394, 749
 and population estimates 322
 in pre-Islamic Arabia 391–392
 prisoners of war 11, 186, 191
 states established by freed generals 236, 268,
 312
- trade in 315
- in USA 472
- see also* manumission and under Africa;
 al-Andalus; conversion to Islam;
 education; sexuality; women
- smallpox 658–659
- social status
 and conversion 186, 196
 craftsmen 728
 hierarchy 249, 259–260
 and learning 498
 social welfare *see* charity; Sufism (social role)
 Sofiyān-Çelebī faction of Bektāshiyya 98
- Sogdia (Sughd) 754
- soils 292, 297
- Sokoto caliphate 527–528, 530
- Solomon 643
- Somalia 92
- sorghum 292, 293–294, 299
- soup kitchens 762
- sovereignty *see* kingship
- Sōz, Sayyid Muhammād Mīr 442
- Spain *see* al-Andalus
- spectacles 638
- spices 754, 759, 760, 763
- spinning 371, 734, 739
- spirits, summoning of 651
- squinches 700, 717–718
- stagnation, perceived 171, 217
- stars, influence of 640, 646
see also astrology
- state
 commercial monopolies 304
dawla acquires meaning of 228–229
 and law 142–144, 166–168, 176, 177, 180, 182–183
 shepherd and flock image 231, 248
 state formation in South Asia 255–256,
 268–269
 weakness of pre-modern 143
- Western perceptions of governance 180
see also political theory and organisation and
 under agriculture; medicine;
 migrations; Sufism; 'ulamā'
- statecraft *see* political theory and organisation
- steelyards 349
- Stephanos' translation of Dioscorides 621
- Stephanus (Byzantine monk, alchemist) 652
- stirrups 288, 289
- Stoicism 658
- stoning of adulterers 37, 377
- storytelling 6, 522, 525–526, 680
 and historiography 445, 452
 and popular education 530
 religious 58, 228
 Turkish 426, 431, 432
- streetplayers 499
- stucco 693, 700, 712, 715, 735
see also under mihrābs
- study circles *see* halqas

Index

- Şubḥ, concubine of al-Hakam II 736
 al-Subkī, Tāj al-Dīn 459 n4, 630
 submission, Islam as 24, 29, 44
 succession 312
 by designation (*nass*) 107, 113, 123, 132, 243, 312
 Mamlūk competitive 314–315
 nomadic patrimonial 237, 269, 287
 Qur’ān implies model of dynastic 225
 without primogeniture 265, 287
 see also under Muhammad, the Prophet
 Sudan 91, 92, 219, 486
 Sufism 11–12, 45–47, 60
 African nineteenth-century revival 92–93
 and *ahl al-bayt* 119
 and animism 92
 antinomianism 57
 asceticism 45–46, 102
 assumptions and goals 62–64
 Baghdadi tradition 65, 68–73, 85
 brotherhoods *see orders below*
 and Christian monasticism 53, 62
 clothing 62, 65, 84–85, 95, 519, 520
 under colonial rule 104
 community living 86, 102
 convents 373–374, 512
 covenant between God and human race 63–64
 dance 57, 80, 85, 95
 early 64–67; proto-Sufis 62–64
 early modern 11–12
 ecstatic 57, 70, 71–72, 80, 85, 95
 erotic mysticism 63, 65, 67–68, 373
 fānā (passing away of human self) 46, 70, 79, 80
 fasting 94–95
 homoeroticism 378
 Ibn Ṭufayl and 555
 international networks 520
 ‘intoxicated’ *see* ecstatic above
 īrfān influenced by 12
 in Janissary corps 428
 khalīfas (Sufis of highest level) 520
 khalwa (retreat) 83, 86, 95
 Konya as centre 79, 314, 427, 467–468
 in Kūfa 65, 68
 later 83–84
 and law 57, 77, 85, 519
 literature 78–81, 102; apologetic 73;
 hagiography 89; Persian 76, 415, 420, 421; Turkish 426, 427–428, 430–431; Urdu 437, 438, 439; *see also poetry below*
 lodges 307; *see also khāngāhs; ribāts; zāwiyas*
 longevity 60
 love as metaphor 63, 65, 67–68, 373, 393, 430–431
 and magic 633, 642–643, 646–647, 648
 metaphysics 81–83
 miracles (*karāmāt*) 195, 467, 629
 multiple affiliations 102, 103
 music 57, 80, 83–84, 745, 749
 name 46, 61, 65
 neo-Sufi movement 61
 oral culture 86
 orders: attempted reconciliation 102;
 see also tarīqas and individual names
 origins and name 46, 61–62, 65
 philosophy 81–82, 555
 pilgrimages 68
 poetry; Arabic 63, 67–68, 78–81, 83–84, 102, 103; Persian 420, 421; ritualised ‘listening’, *sama'* 83–84; Turkish 426, 430–431; Urdu 437, 438; wine poetry 397
 political involvement 63, 104
 popular preachers 525
 and Qur’ān 62
 and reform, nineteenth-century 14, 92–93
 regional traditions 67–68, 90–104; *see also under individual regions*
 rituals 83–84; initiation 86, 519; *see also dhikr*
 self-mortification 61, 62, 102
 shajara (spiritual lineage) 519
 and Shamanism 92
 and Shī'ism 118, 119, 121, 130, 264
 ‘sober’ 70, 72, 84, 85, 94
 social role 88, 90, 102, 275, 762
 spread 84–86; *see also Naqshbandiyah* (geographical extent)
 and state 63, 90–91, 98, 101, 103; in India 100, 101–102
 systematisation 73–76
 teachers *see shaykhs*
 twentieth-century decline and revival 60–61
 and Umayyads 46, 61–62, 63
 warfare *see jihād* above
 women 368–369, 373–374, 467, 512, 519, 529
 and Zaydis of Yemen 136
 see also dervishes; *dhikr*, gnosis; Ibn al-‘Arabī; initiation rituals; meditation; oneness (of being); saints; *shaykhs*; *tarīqas*: *individual orders, especially*

Index

- Mawlawiyya; Naqshbandiyya: *and under individual regions and places and: adab*; biography; conversion to Islam; education; endowments; al-Ghazālī; *ḥadīth*; Hinduism; *jihād*; kingship; Ṣafavid empire; Sunnism; travel; *‘ulamā’*
- Sufriyya 140
- sufijas* (letters of credit) 337
- sugar
- in cooking 756, 760
 - cultivation of cane 216, 293–294, 304, 305, 308
- Sughd (Sogdia) 754
- suhba* ('discipleship') 170, 506
- al-Suhrawardī, Shihāb al-Dīn Abū Ḥafs ‘Umar 84, 100, 519
- al-Suhrawardī, Shihāb al-Dīn Yahyā 77, 121, 237, 410–411, 560–561
- Suhrawardiyya 85, 99–100, 102
- al-Sulamī, Abū ‘Abd al-Rahmān 75–76, 466, 467
- Sulayhid dynasty of Yemen 128, 129, 135, 360
- Sulaymānī faction of Ṭayyibiyya 129
- Süleymān I the Magnificent (*or the Lawgiver*), Ottoman emperor
- architectural work 515, 692
 - cultural patronage 430, 486, 724
 - and Hürrem 369, 633
 - and law 259, 263–264
 - legitimisation 262
 - as poet 430
- Süleymān Çelebi 428
- sulh* (amicable settlement) 168
- al-Šūlī, Abū Bakr 400–401, 447
- Sultān-Ḥusayn, Ṣafavid shah 265
- Sultān Walad ibn Jalāl al-Dīn Rūmī 80, 428
- sultanate 233, 312
- and caliphate 245, 253–254
 - see also under* Ottoman empire
- Sultāniyya, Iran 279, 720–721
- Sumatra 102–103, 196–197, 219–220, 256, 258
- Summaria Alexandrinorum (Jawāmi‘ al-Iskandarāniyyīn)* 662
- sunan* *see sunna*
- Sünbul Sinān al-Dīn, Yūsuf, and al-Sünbuliyya 93
- sundials 580, 596, 600
- sunna* 7–8, 40
- Prophetic 37, 152–153
 - as source of legal authority 39, 151–153, 155–156
- Sunnism 3, 8, 51, 105–106
- ‘Abbāsids as champions 112
- madrasas and 9–10, 512, 514
- political theory of caliphate and imamate 32, 34, 105, 240–245
- al-Qādir’s statement of faith 34
- revival 51, 237, 246, 512
- and sciences 573
- and Shi‘ism 8, 9–10, 51, 105–106, 136, 138; interaction and development of public law 260–262; schism over imamate 108, 226; similarities in political theory 241–243, 248; tenth-century sharpening of division 9–10, 47–48, 49
- and Sufism 46–47, 53–54, 73–74, 75, 76–78, 83, 500–501
- Turks as champions 9–10, 11, 47, 51, 117, 260–262; Ottomans 55–56, 260–261, 262–263
- ‘ulamā’ and 7–8, 35–36, 105–106, 130
- sūqs* (markets) 5, 275, 278, 282
- sürgün* *see deportations*; Ottoman
- sūr-nāmes* (festivals) 432
- surveying 502, 580, 584, 588, 590
- Sūs 304
- suyūrghāl* (tax concession) 286
- al-Suyūtī, Jalāl al-Dīn 462, 470, 504, 510–511, 517, 518, 526, 528
- Swahili literature 4
- syah* (title of kings of Melaka) 254
- syahbandars* (port masters) 255, 256
- sylloges, numismatic 341–342
- sylogistic reasoning 81–82
- synagogues, restrictions on 203, 204
- syntax, Arabic 668
- Syr Darya region 95
- Syria
- agriculture 286, 299, 304, 331
 - Aramaic language 213
 - art and architecture 512, 620–621, 685, 705, 712
 - ascetics 60
 - astrology and magic 629–630
 - ceramics 730, 739
 - Christianity 42, 207–208, 620–621, 732
 - cities settled by Arabs after conquest 309
 - conversion to Islam 190
 - Crusades 49
 - demography 207–208, 307–308, 322–324
 - Druzes 127, 128
 - educational-charitable complexes 512
 - Egyptian contacts 318, 320
 - Fatimid conquest 232
 - historiography 448, 449, 450, 451

Index

- Ilkhāns ravage northern 285
 legal sub-culture 172
 magic healing 631
 Mamlük sultanate 48, 246, 251–254, 286,
 314–316, 629–630
 metalwork 731, 732
 nomads 283–284, 289, 326–327
 Ottoman rule 11, 130, 289, 323–324; tax
 registers 320, 321
 papermills 677
 plague 329
 sciences 574, 658
 Shī‘ism 10, 117, 129, 130, 137–138, 320
 Sufism 65, 67
 ‘ulamā’ culture 11, 320
see also individual places and dynasties
 Syriac language
 script 669
 translation: Greek to Syriac 538, 589–590,
 662; Syriac to Arabic 538, 539, 621
 al-Tabarānī, Abū Sa‘id Maymūn ibn al-Qāsim
 137
 al-Tabarī, Abū Ja‘far Muḥammad ibn Jarīr 231,
 446, 448, 569, 678
 translation into Persian 414, 454
 al-Tabarī, Rabban 663
 Tabaristān 133–134
 Tabrīz 119, 284–285, 319, 327, 577
Tabula smaragdina (*al-Lawh al-zumurrudī*)
 649–650
tadhkiras (Urdu literary form) 441
tafsīr *see* Qur’ānic exegesis
 Taftazānī, Sa‘d al-Dīn 504, 514
tahāra (ritual purification) 144
 Tāhert 140
 Tāhir ibn al-Ḥusayn (the Ambidextrous) 231,
 572, 579
 Tāhir al-Ḥusaynī, Shāh 122
 Tāhirids 191, 277, 573–574
 see also Tāhir ibn al-Ḥusayn
 Tahmāsp I, Abū al-Faṭḥ, Shāh 120, 630, 738
taḥrīrs *see* taxation (registers)
 al-Tahtāwī, Rifa‘a Rāfi‘ 484
ṭā’ifa biographies 462–464, 466–467
ṭā’ifa kingdoms of Spain 10, 238, 310
 Tāj al-‘ālam, queen of Aceh 258
 Tāj Mahal 721
 Tāj al-Mulk 699
Tāj al-salāṭīn 257
takhayyur 182–183
 Talas, battle of 311
 tales *see* storytelling
- talīq* 182–183
ta‘līm, Nizārī doctrine of 130
 Ta‘limiyā *see* Nizārīya
 al-Tāluwī, Darwīsh Muḥammad 412, 413
 Tamīn ibn al-Mu‘izz 402
tanāsukh *see* metempsychosis
 tanneries 306–307
tannūr
 iron pan 752
 oven 757–758
 Tanṭa 357–358
 al-Tanūkhī 394, 404, 407, 447
 Ṭāq-i Bustān rock reliefs 685
 Ṭaqī al-Dīn 515
taqiyya (‘dissimulation’) 127, 140
 Shī‘ite 111, 113, 124, 130, 132, 138
taqlīd (‘imitation’) 39–40, 52
Taqvīm-i Vekāyi 433
Taqvimhāne-i Āmire 433
ta’rīk 444
Tārikh-i Sistān 415, 417, 454
 Tarim basin 424
tarīqas (Sufi ‘orders’) 54, 60, 84–86
 see also individual orders, especially
 Mawlawiyya; Naqshbandiyya
Tariqa-yi Muḥammadi 101
Tariqa-yi nubuwat 101
tarjama (biographical text) 458–459, 470, 471
 Tarmashirin Khān 198–199
 Tarsūsī 415
 Tatars 430, 486
 Taurus mountains 284
 Tawaddud (figure in *Thousand and one nights*)
 392
ṭawā’if *see* ṭā’ifa
tawakkul (complete reliance on God) 65–67
tawḥīd (divine unity and uniqueness) 533, 534,
 540–541, 588
 al-Tawḥīdī, Abū Hayyān 398, 401
ta’wīl (allegorical interpretation of Qur’ān)
 126, 138
 taxation
 and agriculture 290, 293, 295, 296, 301, 302
 of *ahl al-dhimma* 29–30, 203, 321
 caliph’s responsibility 35
 on commerce 254
 conversion to evade 186, 188, 191
 exemptions 321
 farming of 263, 301, 302, 321
 al-Ma’mūn’s reforms 570
 mawālī administrators 228
 plague affects revenue 329
 population estimation based on 321–322

Index

- taxation (cont.)
 - registers 320–325, 326
 - religious nature 283
 - revolts in Egypt 188
 - of singers and prostitutes 371
 - suyūrghāl* 286
 - under Timūr 317
 - see also* alms-tax; *iqtā'āt*; poll-tax; *and under individual states and regions*
- Tayfūr 447
- al-Tayyib 129
- Tayyibiyya 91, 127, 129
- ta'ziya (Shī'ite passion plays) 108
- technology
 - agricultural 290, 291, 293–294
 - Arabic terminology developed 538, 564–565
 - European 16
 - paper as aid to development 9
 - see also* instruments, scientific; sciences
- Tegüder 199
- Tekke Turkmen 289
- tekonyms 461
- telescopes 638, 639
- tents 285, 739
- terminology, Arabic
 - mathematical 580
 - in new *adab* 406
 - Persian use, on prosody 414
 - philosophical 9, 538, 550–551
 - scientific and technical 538, 564–565
- Ternate, sultans of 256–257
- Tetuan 361
- textiles 277
 - artistic influence 6, 693, 726
 - domestic and rural production 303, 371, 726–727, 734, 739, 742
 - inscriptions 678, 712–714, 734
 - luxury 277, 686, 693
 - maps on 613, 625 n202, 625
 - nomad production 742
 - Qur'anic references 686
 - royal workshops 736
 - tirāz* 277, 712–714, 733, 734
 - trade 6, 277, 726
 - urban culture and luxury 733, 734
 - and urban economy 277, 295
 - in al-Wāsitī's manuscript illustrations 733, 734
 - women's production 371, 726–727, 734, 739
 - see also* individual fibres and clothing
- textual commentary 37
- al-Thā'libī 402, 404–405, 406–407
- Thābit ibn Qurra 447, 539, 573
 - astronomy 539, 595, 598, 600, 601, 602
 - magic 631
 - mathematics 539, 580, 582, 631
 - mechanics 586
 - musical theory 747
- Thābit ibn Sinā ibn Thābit ibn Qurra 395–396
- Thailand 481, 482
- Thā'irid dynasty 134
- Thawrī 164
- theatre 108, 431, 499
 - shadow 10, 431
- theatre-state, Geertz's model of 255
- theft, punishment for 149
- theme/meaning distinction 440, 441
- Theophrastus 539, 559
- Theomistius 539, 559
- theology (*kalām*) 41–44, 500, 532–535
 - Christian theology compared 41–42
 - Ibn Sīnā's influence 561
 - and mathematics 587, 588
 - omniscience and omnipotence of God 43
 - and philosophy 126, 532–535, 552–553, 629
 - traditionists' rejection 43, 51
 - see also under* Baghdad; Shī'ism
- Theophrastus 539
- theosophy; school of Isfahān 120–121
- Thessaloniki 310, 322
- Thousand and one nights 392, 402, 412, 680
- thughūr al-Islām (frontiers) 479
- Tibet 479, 480
- al-Tibrīzī, Abū Zakariyyā' Yahyā (al-Khaṭīb al-Tibrīzī) 406
- al-Tifashī, Aḥmad ibn Yūsuf 375, 376, 378, 394, 748–749
- Tigris valley 292, 293, 304
- al-Tijānī, Shaykh Aḥmad 91–92
- Tijāniyya 91–92, 93
- tiles, glazed 625, 693, 696–697, 709–710
 - and cartography 617, 625
 - in Topkapı Palace 726, 727, 735
- Tim 718
- Timbuktu 14, 193, 508, 516, 517–518, 522
- timekeeping 577, 586, 592, 594–596, 619–620, 638–639
- Timothy I, Nestorian patriarch 568
- Timūr 50, 471
 - conquests 317, 421
 - court in Samarqand 280, 504, 750
 - legitimising ideology 198–199, 250
 - yāsā* and *shari'a* under 250

Index

- Timūrid empire
 - agriculture 300
 - architecture 512, 619, 627–628
 - astrology 630
 - cartography 614, 619
 - ceramics 725
 - Chaghatai Turkic language 426
 - Chinese contacts 4, 481
 - historiography 416, 455
 - land allocations 251
 - law 250
 - learning 512, 514, 515, 528, 664
 - literary culture 427, 722–723
 - magic 630
 - mathematics 512, 627–628
 - medicine 664, 665
 - Ottoman admiration for culture 429
 - patronage 512, 514, 515, 614, 664, 665
 - sciences 4, 504, 514, 624, 664, 665
 - scripts 429
 - succession system 237
 - Sufism 12
 - women poets and scholars 528
- Ṭinnīs 618, 619
- ṭirāz 277, 712–714, 733, 734
- Tirmidhī 716
 - al-Tirmidhī al-Ḥākim 71, 471
- Tlemcen 749
- Tokolor 92
- Toledo 309, 703
- tombs
 - Fātimid 720
 - Mughal 626
 - pious visits to saints' see *ziyārāt*
 - tomb towers, transhumants' 284
- Topkapı Palace *see under* Istanbul (palaces)
- topography
 - and agriculture 292
 - literary descriptions 447, 464
- toponyms, works on 490
- towers 284, 705–708
 - see also* minarets
- towns *see* cities
- toys and games 521
- trade 6, 13
 - and agriculture 290, 301, 302–305
 - and cartography 623
 - and conversions to Islam 6, 192–194, 197, 518
 - and education 522, 529
 - European companies' monopolies 305
 - law on 41
 - nomads and 296, 297
- urban–rural 295, 297
 - see also* commerce and under individual regions and commodities
- traditional sciences ('ulūm *naqliyya*) 36–44, 499–501, 503–505
 - education in 510, 515, 518
 - see also* *ḥadīth*; law and jurisprudence; Qur'ān; Qur'ānic exegesis; Sufism; theology
- traditionists 43, 132, 155–156, 406, 445
 - and imamate 230–231
- al-Khaṭīb al-Baghdādī's biography 406
 - and political ethics and statecraft 246–248
- Shī'ite 8, 113, 116, 117, 121–122
 - see also* 'ulamā'
- transhumants 283, 284–285, 297
- Transjordan 299
- translation movement 8–9, 535–540, 565–572, 579–580
 - 'Abbāsid revolution and 566, 567–568
 - Banū Mūsā and 579–580
 - Bayt al-Ḥikma and 569
 - caliphs' role: al-Mahdī 568–569; *see also under* al-Ma'mūn; al-Manṣūr
 - Christian involvement 535–536, 566
 - Hunayn ibn Ishāq al-'Ibādī's circle 536, 538–540
 - al-Kindī and circle 535–538, 570–571, 573, 579–580
 - motivation 565, 590
 - origins 565–568
 - paper making and 590
 - Persian element 535, 567–568, 570, 590
 - prestige of translated works 538, 590
 - and rational scepticism 42–43, 395
 - and Umayyads 566–567, 590
 - written culture furthered by 677
 - see also under* astrology; astronomy; cartography; China; conquests; Europe; Greek culture; Hebrew language; Latin language; mathematics; medicine; natural world; Persian language; pharmacology; philosophy; Sanskrit language; sciences; Syriac language
 - translations, other *see under* Europe; Mamlūk sultanate; Ottoman empire; Persian language; Qur'ān
 - transmission of knowledge *see* education; scholarship (authority to transmit); and under oral culture

Index

- Transoxania 311, 512, 663, 712
 legal subculture 172, 178
 religion 73, 95, 117, 124, 228
see also individual places and states
 transport 274, 478
see also shipping; travel
 transvestism 379
 travel
 accounts of 412, 415–416, 431, 471, 484–487;
 European 633–634
 and dissemination of knowledge 293, 639
 maps in books on 623
 Sufis' 5, 320, 530
see also pilgrimages; scholarship (mobility and travel)
 treaties 669, 670
 trees, sacred 218
 tribal society, Arab 285
 in *amṣār* 275, 276, 285
 contingents in caliphal armies 228, 229, 275,
 309
 genealogies 285, 461, 472–473
 history; negotiation of acceptable version
 472–473
 modern; classical style of oral
 autobiography 472–473
 women and customary law 362
see also Arabic poetry (pre-Islamic); Arabs and Arabia (pre-Islamic period); Bedouin; and under conquests
 trickster, literary figure of 410, 419
 trigonometry 587, 594, 600, 601
 Trinity, Christian doctrine of 20, 21, 41
 Tripolitania 299
 al-Ṭufayl ibn ‘Amr al-Dawsī 185
 Tughluq-shāhs 252
 al-Ṭughrāī, Abū Ismā‘īl 653
 Tulip Era 431–432, 483, 637–638
 Tūlūnids 191, 312
tumenggung (police chief in Melaka)
 255, 256
 Tumtum the Indian 649
 Tunis 331, 511, 749
 Tunisia 91, 318, 320, 481–482, 521
Turba philosophorum 652, 653
 turbans, outsize 499
 Turfān; Amīn mosque 705, 707
 Turkic language(s)
 dictionaries and grammars 425,
 426, 432
 Eastern Turkic 425, 426–427, 429–430;
see also Chaghatai Turkic
mamlūks use as lingua franca 315
 translations into *see under* Mamlūk sultanate
 Ottoman empire Persian language
 Western Turkic 426, 427–429, 430–432;
see also Ottoman Turkish language
see also under scripts
 Turkish literature 424–433
 Arabic influence 4, 424, 425, 426, 428,
 430, 431
 drama 431
 early Islamic period 425
 Eastern Turkic 426–427, 429–430
 historiography 427, 431
mahallîleşme 'localisation movement' 431
 Mamlūk 427
 memoirs 432, 483
 oral culture 424, 426
 Persian influences 424
 poetry 426–427, 428, 430–432; Arabic
 influence 4, 425, 426, 428, 430, 431; Sufi
 426, 430–431
 post-medieval 429–432
 pre-Islamic period 424
 proverbs 432
 Qarakhānid 425
 regional 426–432
 Western Turkic 427–429, 430–432
see also under biography; epic poetry; folk
 literature; geography; Mamlūk
 sultanate; Ottoman empire;
 storytelling; Sufism (literature)
 Turkistan 95, 286–287, 426, 429
 Turkmen or Turcomans 119, 284, 288, 299
 languages 426, 429
 Tekke 289
see also Oğuz Turks; Qizilbāsh
 Turk-Mongolian empires 249–251
 cities 281
 court culture 271
 law 250–251, 258–259
 social stratification system 259–260
see also Mughal empire; Ottoman empire;
 Safavid empire
 Turks 48, 311–314
 acculturation in Muslim world 312–313
 administration using local elites 316
 education and scholarship 424
 genealogy 429–430
 law 237, 269
 mathematics 581
 mercenaries in ‘Abbāsid armies 311–312
 migrations 311–314
 in Mongol armies 316
 nomadic 48, 237, 288–289; *see also* Turkmen

Index

- origins 48
 Persianate culture 1, 3–4
 religion: conversion to Islam 186–187,
 198–199; Turkic cults 99, 218, 313;
 see also under Sunnism
 state formation 48, 312
 transhumants 284
 women's political power 238
see also preceding four entries and
 Ghaznavids; *ghilmān*; Ottoman
 empire; Qarakhanids; Saljuqs
 al-Turtūshī, Abū Bakr 403–404
 al-Tūsī, Muḥammad ibn al-Ḥasan
 (*Shaykh al-Ṭā’ifa*) 117, 245
 al-Tūsī, Naṣir al-Dīn 4, 514, 624
 astronomy 598, 606, 612, 623–624; Tūsī
 Couple 607–608, 607, 610
 philosophy and theology 118, 248, 562
 al-Tustarī 75
 tutors (*atabegs*) 238
 Twelvers (*Ithnā ‘Asharī Shī’ites*) 47, 106,
 114–122
 Akhbārī/Uṣūlī (traditionism/rationalism)
 opposition 121–122
 Baghdad school 116–117, 121, 122, 135, 533
 and imamate 113
 law 115, 182–183
 and Mu’tazila 116–117, 121
 Safavids establish in Iran 10, 12,
 55, 134
 and Sufism 118, 119, 121
 traditionalism 115, 116, 121–122
 ‘Ubayd-i Zākānī 421
 ‘Ubayd Allāh Aḥrār 80–81
 ‘Ubayd Allāh Khān, Uzbek ruler 261
 ‘Udhri manner of poetry 392
 Udovitch, A. L. 336–337, 352
 Uighur script 424, 425, 429
 Ujjān area 284–285
 Ukraine 313–314
 ‘ulamā’ 33–36, 54–56
 authority 20, 33–34
 and caliphate 33–34
 historians 445, 447, 450–451
 and Ibn al-‘Arabī 82–83
 legal judgments 34–35
 and magic 629
 in Malay sultanates 255
 under Mamlūk sultane 10–11, 55, 252,
 451, 499
 al-Mansūr and 34
 in Ottoman empire 55–56, 264
 payment 52–53
 and popular preachers 525–526
 professionalisation 52–53, 514
 and state 33–34, 54–56
 and Sufism 46–47, 501
 Sunnī doctrine 7–8, 35–36, 105–106, 130
 travel 529–530
 turbans 499
 and women's status 359, 526
see also consensus (scholarly); traditionists;
 and under biography; jihād; Syria;
 ziyārāt
 Ulugh Beg 4, 250, 512, 514, 624
 ‘ulūm ‘aqliyya *see rational sciences*
 ‘ulūm naqlīyya *see traditional sciences*
 ‘Umān *see Oman*
 umanā’ al-ḥukm ('trustees of the court')
 160, 161
 ‘Umar, Pact of ('ahd 'Umar) 202–203
 ‘Umar (I) ibn al-Khaṭṭāb, caliph 30, 139, 202
 and law 32, 149, 150, 151, 152
 and Qur’ān 149, 150, 672
 and religious observance 32, 149
 Shī’ite attitudes towards 132, 135
 social organisation 148–149
 succession to caliphate 107, 225–226
 titles 226
 ‘Umar (II) ibn ‘Abd al-‘Azīz ibn Marwān 202
 ‘Umar ibn Abī Rabī‘a 392
 ‘Umar al-Khayyām 4, 418, 582, 586, 627
 ‘Umar Rūshānī 93
 ‘Umar Sikkīnī (Ömer the Cutler) 96–97
 ‘Umāra al-Yamanī 391
 al-‘Umarī *see* Ibn Faḍl Allāh al-‘Umarī
 Umayyads 30, 31
 agricultural improvement 286
 Arab superiority under 109, 227–228,
 285, 590
 Damascus as capital 276
 extravagance 33, 62
 and law 32
 nomad sedentarisation 298
 opposition to 31–32, 33, 46, 61–62, 63
 ornament 714–715
 overthrow *see* ‘Abbāsids ('Abbāsid
 revolution)
 power-sharing among ruling kin 288
 religious authority 32–33
 title *khalifat allāh* 32–33, 226
 see also Cordoba, Umayyad caliphate of *and*
 under administration; palaces;
 translation movement
 Umm ‘Amr bint Abī Marwān 370

Index

- ummā* ('community') 23, 231
 'Umrān, house of 225
 United States of America; ex-slaves' autobiographies 472
 universalism, Islamic 30
 'Unṣūrī 419
 'Uqaylids 117
 'Uqba ibn Nāfi' 696
 urbanisation *see* cities
 al-'Urdū, Mu'ayyad al-Dīn 606, 608–609, 609
urdū (Mughal royal camp) 270, 271, 436
 Urdu language history and development 436–437, 438, 443 translation of Qur'ān into 441
 Urdu literature 434–443 in Deccan 438–441 in Delhi 436, 440, 441–442 in Gujarat 437 Hindu writers 442 historiography 441 meaning/theme distinction 440, 441 Persianate style, *sabk-i hindī* 440 poetry 4, 436, 437, 438, 440, 441 prose 436, 441; Fort William College style 441, 443 Sufi 437, 438, 439 women writers 442
 'Urwa ibn al-Zubayr 445
 Usāma ibn Munqidh 471
 Üsküdar 367, 369–370
 Uṣṭāth (Eustathios) 536
uṣūl al-fiqh *see under* law and jurisprudence
 Uṣūlī school of Shī'ism 121–122
 'Utbī 454–455
 'Uthmān ibn 'Abd al-Mannān al-Muhtadī 636
 'Uthmān ibn 'Affān (caliph) 30, 107, 225–226 assassination 30, 32, 107–108, 226 attitudes to legitimacy 132, 139, 228, 230 official recension of Qur'ān 32, 36, 672–673, 674, 690
 utilitarianism 587
 Uzbeks 250, 260–262, 281, 430
 'Uzlat, 'Abd al-Walī 437
 vaulting, *muqarnas* 3, 4, 701, 716–719, 735 vegetables 292, 293–294, 755, 760 vegetal decoration, stylised 682, 692, 708, 714, 719
 vegetarianism 762–763
 Venice 327, 487, 637
 Vesalius, Andreas 663
 victory, architectural symbols of 705–708, 724
 Vienna 488, 637 embassies to 486, 492 n90, 493
 villages 290–291, 331, 739–741
 vinegar 756, 760
 vines 290, 292
 Visigoths 592
 viziers 35, 239–240
dhimmi: 204 literature on 239–240, 263 patronage 572, 574, 579 and sciences 572, 574, 590 *see also* Barmakids
 vocalisation *see under* scripts (Arabic)
 Volga region 317, 427, 429, 481 Sufism 85, 95
 voluntarism, theological 535
 Wahb ibn Munabbih 445
wahdat (al-shuhūd, al-wujūd) *see under* oneness
 Wahhābism 12, 14, 59
wā'iẓ *see* preachers, popular
 Wajīhī (or Wajīhī), Mullā 439
wājib (legal category of the obligatory) 145–146
 Walī (Urdu poet) 434–435, 436, 437, 439, 440
 al-Walīd I, Umayyad caliph 690–691, 694, 723
 al-Walīd ibn 'Uqba 465
wālide sultān (mother of Ottoman ruler) 361, 369
 Wallachia 294
 walls, defensive 279–280, 281
 Wangara people 516
waqfs documents, Egyptian 339 educational–charitable complexes 512 hospitals 662 and inheritance 513 landholdings 301–302 laws 160, 179–180, 272, 513 Mamlūk ruling élite and 252 Marāgha Observatory 607 Ottoman administration 174–175 in patrimonial–bureaucratic empires 273 *qādīs'* supervision 160, 161 Safavid 267 women's endowment 368–370
 al-Wāqidī 445
 Wāqifa 114
 warfare 35, 279–280, 440 and cartography 613, 619, 637

Index

- magic shirts for 630, 633
 pious warriors 54, 64, 629
 warlords, Ottoman local 273
 al-Warrāq, Ibn Sayyār 754–755, 756
 al-Warrāq, Muḥammad ibn Yūsuf al-Ta’rīkhī,
 Abū ‘Abd Allāh 490
wasf (descriptive verse) 409
 al-Washshā’ 394
 Wāṣil ibn ‘Atā’ 111, 533
 Wāṣit 298, 447, 687, 693–694
 al-Wāṣitī, Yahyā ibn Maḥmūd 733, 734
 Wassāf 455
 watches, mechanical 638–639
 water-lifting devices 294, 298, 586, 587
 water rights 290, 293
 water supplies 278–279, 370, 614
 watermelons 293–294, 299
 water-wheels (norias) 294
 al-Wāthiq, ‘Abbāsid caliph 480–481, 663
 wealth *see under* land; money; nomads
 Weber, Max 235
 weights and measures 348–352, 586
West Indies, History of the (Ottoman Turkish)
 477, 492, 493
 Weysi Effendi 453
 wheat 753, 757, 760
 bulghur 762
Widerstandrecht, absence of developed 16
 widows 362, 365, 369
 wine
 poetry on 396, 397, 408, 409
 prohibition 39, 293
 witness, judicial 159, 160, 161, 203
 Wittgenstein, Ludwig 3
 women 355–374
 Christian characterisation of
 virtue 358
 craft production 726–727, 734, 739,
 740–741
 education 371–373, 497, 519, 526–529, 530,
 664; in family 527, 664; as patrons
 513, 526–527; scholars 372–373, 527,
 528–529; as teachers 372–373, 522,
 527–528
 endowments: by wealthy *see* patronage
 below; for benefit of disadvantaged
 369–370, 527–528, 530
 and family honour 356–357,
 375, 376
 family relationships 361, 362, 363; *see also*
 motherhood *below* and divorce;
 marriage
 ḥadīth transmitted by 372–373, 528
 and law: access to courts 358, 362, 367;
 legal status 183–183 n63, 359,
 362–363, 374
 lesbianism 378
 literary portrayals 358–359, 440, 443
 literary works 373, 391–394, 421, 430,
 441, 528
 misogyny 358–359
 motherhood, and status 356, 361, 366
 and music 371, 373, 391–394, 749
 occupations 363, 370–371
 patronage 368–370, 513, 526, 527–528,
 530, 577
 political influence and power 238, 357,
 359–361
 in public space 356–358, 359, 363, 370–371, 376;
 barred from *madrasas* 372, 527
 religious participation 359, 363, 373–374, 519;
 personal piety and sainthood 373–374,
 467; zār cults 219; *see also under* Sufism
 royal: charitable endowments 368–369, 526,
 527–528, 530, 577; embroiderers 371;
 literary and learned 529; mothers of
 rulers 360–361, 369; power and
 influence 238, 357, 360–361; treated by
 woman physician 370
 seclusion 356–357, 359, 370, 372, 376
 sexuality 361, 374–379; social anxiety over
 358–359, 372, 375, 376, 379
 slaves: artistic performers 373, 391–394, 749;
 manumission by women owners 365;
 masters' sexual relations with 356,
 365–366, 376; prostitution 371, 377
 sources on 355
 in tribal culture 362
 variability of social situations 355–356, 360
 veiling 356, 359
 widows 362, 365, 369
 see also concubines; divorce; dowries;
 marriage; prostitution; *and under*
 medicine; property
 wonders *see* marvels; miracles
 woodworking: geometric interlace patterns
 708–709
 wool 296, 742
 workforce 295
 women in 363, 370–371
 see also corvées; craftsmen; slaves; *and under*
 agriculture
 workshops
 court 575–576, 736–737
 ṭirāz 277
 world-view, Muslim 475–478

Index

- worship, Islamic 44–45, 57
 writing
 as aid to oral publication of books 506–507
 explosion, late eighth-century 677–678
 of *ḥadīth* 406, 675, 676, 677
 as memory aid 406, 506, 510, 672, 673, 675, 676, 679
 oral society’s scepticism about 507
 teaching of 521
 in visual culture 678
 see also graffiti; inscriptions; literary culture; Qur’ān (transcription); scripts
 written and spoken languages, Arabic 668–669, 675
- Xauen 361
 xenology 482, 494
 Xian; Great Mosque 704, 705
- Yahyā ibn Abī Manṣūr 591
 Yahyā ibn ‘Adī 539, 544
 Yahyā ibn Khālid al-Barmakī 569, 572, 579
 Yahyā ibn Zayd ibn ‘Alī 131
 Yahyā al-Shīrwānī 93
 Yaman *see* Yemen
 Ya’qūb ibn al-Layth 417
 Ya’qūb ibn Tāriq 591, 595
 al-Ya’qūbī 446, 485–486
 Yāqūt al-Ḥamawī 401, 410
 biographical works 398–400, 408, 410
 sources 408, 460, 490
 on toponyms 490
 Ya’rubids 141
 yāsā 250, 251, 259
 Yasawiyya 95
 Yashbak, amir 450
 Yathrib 21, 23, 275
 see also Medina
 Yazid 512, 710–711, 711
 Yazdī, ‘Alī 455, 456
 Yazdi, Mehdi Ḥa’iri 563
 Yazid I, Umayyad caliph 108
 al-Yazidi family 401
 Yemen
 agriculture 300, 305
 art and architecture 684–685, 694
 economic history 338
 Ismā‘iliyya 3, 124, 128, 129, 136
 Jews 200, 206–207
 law 133, 172
 Ottomans and 136
 silk production 684
 Sufism 85, 92
 Sulayhid dynasty 128, 129, 135, 360
 Zaydiyya 131, 133, 134–136, 229
 Yirmisekiz Çelebi Mehmed Efendi 432, 483, 492 n90
 Yoruba people 633
 Yūhannā ibn Ḥaylān 544, 546
 Yūhannā ibn Māsawayh *see* Ibn Māsawayh
 Yuknakı, Adīb Ahmet 425
 yūnānī ṭibb 666–667
 al-Yūnīmī 451
 Yūnus Emre 428
 Yūsuf I, Nasrid ruler of Granada 718
 Yūsuf ibn Tāshfīn, Almoravid ruler 360, 404
 Yūsuf ‘Ādil Khān 269
 Yūsuf Khāṣṣ Ḥajjib 425, 427
 Yūsuf al-Shīrvanī 93
 al-Zabīdī, Murtadā 517
 Zagros mountains 284, 285
 zāhir/bāṭin (exoteric/esoteric) distinction 125
 Zāhirī school of law 183
 al-Zahrāwī, Abu al-Qāsim 649, 663
 zajal (poetic form) 394, 409, 749
 zakāt (alms-tax) 27, 28, 29, 144
 Zallāqa, battle of 289
 Zamān, Muḥammad 724
 zamīndārs 272, 273
 Zangids 10, 448, 631
 zār cults of sub-Saharan Africa 219
 zārif (literary type) 4
 al-Zarnūjī 497, 498 n10
 Zatallī, Mīr Ja’far 435–436
 zāwiyyas (Sufi lodges) 53, 84, 90
 Zayd ibn ‘Alī Zayn al-‘Ābidīn 111, 131, 133, 229
 Zaydiyya 106, 109, 111, 131–136
 Būyids and 115–116
 and early caliphs 132, 136
 in Caspian region 131, 133–134, 135–136, 229
 factions *see* Batriyya; Husayniyya;
 Jārūdiyya; Muṭarrifiyya; Nāṣiriyya;
 Qāsimiyya
 and *ijtihād* 118, 132, 134
 imamate 131–133, 136
 legal schools 133, 135
 and Mu’tazila 132, 133, 134, 135, 136
 in Yemen 131, 133, 134–136, 229
 Zayn al-Dīn al-‘Irāqī 676
 Zaynab (wife of Mamlūk sultan İnal
 al-Ajrūd) 363
 Zaynab al-Nafzāwīya, Almoravid 360
 Zaynab al-Ṭukhiyya 527
 Zēb al-Nisā’ 529

Index

- zījes (astronomical tables) 590–592, 597, 598, 602
Zirid dynasty 471
Ziryāb 748
Ziyād ibn Abīhi 227, 298
ziyārāt (pious visits and pilgrimages) 57, 68, 88–89, 90, 92, 120
revering of trees near shrines 218
'ulamā' and 58, 720
zodiacal signs 625–626
- zoology 215
Zoroastrianism 21, 386, 396, 567–568, 573
Avesta 567, 568
conversion 189
dhimmi status 202
influence on Islam 44
revival movement 567
al-Zubayrī 445
Zuhr, Banū 370
al-Zuhrī 445, 464