

Index

NOTE: locators in italic type denote illustrations.

- Abbasids, *Map 10b*, 218–20; administration, 36, 128, 332, 456, 463–4, 467, 478; and Cairo Sultanate, 115, 228, 243–4, 346, 352; caliphate, 218, 456, (charisma), 110, 111–12, 240, 344–5, 456, (legitimacy), 104, 218, 333–5, 456, 465, (*see also under* Seljuks); capital cities, 218, 336–7, 459, (Baghdad), 13, 105, 218, 336, 467; ceremonial and display, 105, 341; coinage, 346; decline, *Map 10b*, 219, 237, 456, 459–60, 463–4; and *hajj*, 105, 337, 340, 341; and learning, 105; *mihna*, 331–2, 465; military power, 110, 218, 237, 458–60; Mongol conquest, *Map 10d*, 115, 227; palaces, 105, 341; palatial tent, 337; Persian traditions, 105, 332; revival, late 10th-century, 241; sources, 104–7, 128, 346; Sunnism, 21, 334, 456, 465; taxation, 36, 219, 463–4; *see also under* Buyids; Khurasan; ‘*ulama*’
- Abd al-Hamid, 341, 463
- Abd al-Malik, Umayyad caliph, *101*, 103, 214–15
- Abd al-Rahman III, Umayyad caliph of al-Andalus, 337
- abna’ al-dawla* (Abbasid military elite), 459
- Abu l-Abbas, Abbasid caliph, 104
- Abu Bakr, caliph, *Map 10a*, 214, 462
- Abu Hanifa, 466
- Abu Ya’la b. al-Farra, 348
- Abu Ya’qub Yusuf, Almohad ruler, 113
- Abu Yusuf; ‘Book of the Land Tax’, 341
- accession ceremonial, 339–40, 344, 352, 362; *see also* anointing; coronations
- acclamations: Byzantine, 34–5, 86, 297, 300; in Latin west, 58–9, 396
- Achinos, in Strymon valley, *Map 6*, 442–3
- Adalbold of Utrecht; *Life of Henry II*, 259
- Adelheid, Ottonian queen, 504
- administration
- BYZANTIUM, 89–94, 96–100, 124; geographical obstacles, 180, 181, 182; patriarch’s powers, 312–13; in provinces, 80, 89–94, 96–8, 296, 312, 314
- ISLAMIC WORLD, 237, 460–4, 467–72, 473–86, 491–2; centralisation, 456, 463–4; earlier influences, 246, 462–3; sources, 45, 112, 113, 125–6, 127–8, 129; in successor states, 241, 456
- LATIN WEST, 7–8, 38–9, 55, 149; sources, 38, 46–9, 280, 491; strengthening, 384, 388; weakness of central, 32, 45–6, 150
- see also* officials; taxation; *and under individual polities and dynasties*
- adoption, in Byzantium, 209–10
- Adrianople, *Map 6*, 437, 441, 448, 449
- Adud al-Dawla, Buyid emir, 242, 338–9
- advice literature, 252–3, 349; *see also* Mirrors for Princes
- Aethelfryth, St; shrine at Ely, 172
- Aethelwine, bishop of Durham, 168
- Afghanistan, *Map 7*, 461
- Africa: East, Arab commerce in, 215; North, *Map 10a*, 214; Sub-Saharan, Islam in, 15, 490; *see also individual polities and* Berbers; Fatimids; Ifriqiya
- al-Afshin, Abbasid commander, 339, 459
- Agapetos the Deacon; *Ekthesis*, 84, 294–5
- Aggesen, Sven, Danish chronicler, 281–2
- Aghlabids, 220, 337
- agriculture: Byzantine, 180, 181, 422, 431; Islamic world, 460, 464, 483; Latin west, 51, 70–1, 74, 75, 144, 369–70; *see also* land
- ahl al-hadith* and *ahl al-ray*, 331–2, 465

518 Index

- Ahmad b. Buya, Mu'izz al-Dawla, Buyid emir, 223, 241–2, 243, 345, 471
- Ahmad b. Hanbal, 104
- Akakios, St, 304
- Albero, archbishop of Trier, 263–4
- Albert Suerbeer, archbishop of Riga, 274
- Albigensian Crusade, 387, 392
- Aleppo, *Maps 7, 10c–e*, 237–8, 363, 364
- Alexander the Great, 354–5
- Alexander von Roes, 65
- Alexios I Komnenos, Byzantine emperor, 186, 192, 300, 310; Anna Komnene's *Alexiad*, 81, 83, 198, 204; and church, 91, 207, 313; grants to elites, 93, 94, 310, 432–3, 434–5
- Alexios II Komnenos, Byzantine emperor, 437
- Alexios III Angelos, Byzantine emperor, 430–1
- Alexios Makrembolites, 326
- Alfred the Great, king of Wessex; *burhs*, 149–50
- Ali b. Abi Talib, caliph, *Map 10a*, 334, 335
- Ali b. Buya, Imad al-Dawla, 223, 242, 345
- allegiance: caliph ceremonies, 333, 336, 340, 344, (see also *bay'a*); see also loyalty; oaths; vassalage
- alliances and leagues, 154–5, 176, 375; see also marriage alliances, dynastic
- Almohads, 113, 221, 228
- Almoravids, 221, 228
- Alp Arslan, Seljuk sultan, 225–6, 469
- Althing* (Scandinavian assembly), 49, 161
- Amazigh see Berbers
- Ambrose of Milan, 53, 261
- amir al-umara'* (chief emir), 222, 459–60
- Amorion, *Map 6*, 417, 418
- Anastasios II, Byzantine emperor, 299
- Anatolia, *Maps 1, 6, 7*; Byzantium and, *Map 9a–b*, 179, 180–1, 186, 419–21; ideology of *jihād*, 359; Ottomans and, 230–2, 245, 246–7, 351, 485–6; Seljuks in, *Map 10c*, 186, 355; see also Rum, sultanate of
- al-Andalus, *Maps 7, 10a*, 355; administration, 478, 482; Christian reconquest, *Map 5*, 145, 148; *taifa* states, 221; see also Cordoba; Granada; Umayyads of al-Andalus
- Andronikos I Komnenos, Byzantine emperor, 437
- Andronikos II Palaiologos, Byzantine emperor, 324, 325, 447; civil war with Andronikos III, 326, 443–5; culture and spirituality, 82, 319
- Andronikos III Palaiologos, Byzantine emperor, 326, 443–5, 447
- Andronikos Doukas, 423, 424, 434
- Angelos family, 430–1, 437, 438, 444
- Angevin dynasty, 372, 376, 398, 405
- Anglesey, *Map 5*, 369
- Anglo-Saxon England, *Map 8a*, 137, 143, 149–50; government, 59, 149, 367, 382, 392, 404–5; language and literature, 39, 40, 216, 284
- Anhalt, *Map 5*, 288
- Ani; Armenian-language inscriptions, 91
- Anjou, county of, *Map 4*, 376, 405
- Ankara, *Maps 6, 7, 10e*, 231, 417
- Anna, princess of Kiev, 208
- Anna Dalassene, Byzantine empress 201n, 434
- Anna Komnene, 319; *Alexiad*, 81, 83, 198, 204
- Anna of Savoy, Byzantine empress, 327
- anointing: Byzantine, 297, 495–6; in Latin west, 52, 57, 58, 137, 394
- Ansegis, Abbot of Saint-Wandrille, 60
- Anselm of Aosta, archbishop of Canterbury, 399
- Anthony IV, patriarch of Constantinople, 87
- Anthony of Novgorod, 13
- Antioch, 183, 184; Latin principality, *Map 8c*, 191, 373–4
- apanages, 222, 383, 444
- Aq Qoyunlu, see White Sheep Turkmen
- Aquitaine, duchy of, *Map 4*, 38, 75, 376, 405
- Arab conquests, *Map 10a*, 213, 214, 215–17; and Byzantium, 14, 184–5, 217, 301, 304; extent, 215, 217, 247–8; garrison towns (*amsar*), 234–5, 458–9, 461
- Arabian peninsula, *Maps 1, 2, 7, 10a*, 213, 214, 215, 217; see also Himyar; Mecca; Medina
- Arabic language, 39, 213, 215, 236, 239, 462
- Arabs: ancestry as source of authority, 240, 351; early Islamic hegemony, 234–7, 465–6; identity, 39, 215, 236, 351; trade and commerce, 215; tribes, 235, 236–7, 239–40, 351, (traditions), 7, 337, 339, 340, (see also Quraysh); in Umayyad armies, 458; see also Arab conquests
- Aragon, *Map 8b*, 36, 150–1, 278, 492, 505; expansion, 75, 145, 374, 376; royal archives, 48, 129; succession, 383, 398
- arbitration, 65, 76, 397, 408; under weak government, 380, 401, 404
- archers, 378, 459, 478

Index

519

- archives: Byzantine state, lost, 31, 89;
western repositories, 32–3; *see also under*
Aragon; church, western; monasticism,
Byzantine
- archontes* (Byzantine elites), 412,
438–9, 454
- Ardashir, Sasanian ruler, 19
- Argyros family, 420, 449
- Arianism, 137, 143, 216
- Aribo, archbishop of Mainz, 255, 256–7,
258–9
- Arifi (Ottoman historian), 125
- Aristotle, 51, 105, 156, 288, 451
- Armenia, *Maps* 7, 8c; and Byzantium, 83,
91, 184, 186, 191; church, 83, 216, 239
- arms, general summons to, 377
- arms-bearing, in west, 157–8, 377
- Ashinas, Abbasid Turkish general, 339
- Aşıkpaşazade, Sufi chronicler, 124–5
- assemblies
BYZANTIUM; citizen, 437
LATIN WEST, 161, 165, 283–4, 326,
403; and consensus principle, 273, 401;
Norwegian regional and local, 67, 68;
rulers' involvement, 35–6, 63–4, 65, 66,
76, 401; and taxation, 382, 498; *see also*
parliaments and estates
- Assize of Arms, English, 377
- astrology, 299, 328, 355
- astronomy, 120, 328
- asylum, right of, 304–5
- atabegs*, 222, 470
- Athanasios of Athos, St; education, 319
- Athens, *Maps* 6, 9d, 424, 438, 440, 446
- Athos, Mount, monastic enclave, *Map* 6,
13, 315; archives, 92, 93, 94, 204, 296,
427; and Byzantine Commonwealth,
79, 197; hesychasm, 208–9; land and
property, 92, 94, 422, 426, 435, 442;
privileges, 92, 93, 99, 422; under
Serbians and Ottomans, 442, 453; trade
and commerce, 422, 431; *see also* Great
Lavra; Iviron monastery
- Atsiz b. Uvak, Turcoman chief, 346
- Augustine of Hippo, St, 261, 288
- authority, 8–9, 342–3; and power, 342–3,
400–1; religious, 10–11, 20–1, 328–9,
495–7, (*see also under* caliphate; church,
western; Islam; papacy); rulers', works
on, 51, 110–11, 121; western lack of
over-arching, 32, 36; *see also* legitimacy;
power; rulership
- autokrator* (Byzantine senior co-emperor),
290
- Avars, *Map* 8a, 183
- Averroes (Ibn Rushd), 288
- Avignon, *Map* 5; papacy, 147, 148, 367
- Ayyubids; sultanate of Egypt and Syria,
112, 115, 221, 228, 232; and Crusades,
Map 8c, 112, 232; women's
philanthropy, 23
- Azerbaijan, *Map* 7, 219, 229, 244–5, 483–4;
Oghuz Turkish empires, 121, 230,
351, 478
- Babak, Iranian rebel leader, 219, 239
- Babenberger family; *Privilegium Minus*, 64
- Babur, Mughal emperor, 230, 475
- Bachkovo; monastery, *Map* 6, 92–3, 425–6,
431, 435
- Badoer, Giacomo (Venetian merchant),
448–9
- Baghdad, *Map* 10c–e, 109–10, 227, 237,
336; Abbasid 'round city', 13, 105, 218,
336, 467; learning, 113, 466, 467; Seljuks
and, *Map* 10c, 110, 225, 226, 470
- al-Baladhuri, Ahmad, 106
- Balderic; *Gesta* of Albero of Trier, 263–4
- Balearic Islands, *Maps* 1, 8, 75, 376, 383
- Balkans, *Maps* 1, 2, 180; under Byzantium,
179, 180, 183, 186, 189; under
Ottomans, 189, 231, 246, 359, 441
- Balliol, John, king of Scots, 397
- banking: Byzantine, 321, 438–9; Italian,
383–4, 447–8, 450
- 'Baptistère de Saint Louis', 330
- al-Baqillani, Abu Bakr Muhammad, 348
- Barbarian Laws (codification of
customs), 281
- Barcelona, county of, 265, 376
- Bardas Phokas, revolt of, 421
- Bardas Skleros, revolt of, 421
- Barons' War, England, 63, 280, 382–3
- Barquq, Mamluk sultan of Cairo, 351–2
- Barsbay, Mamluk sultan of Cairo, 233, 477
- Basil I, Byzantine emperor, 35, 81, 299,
300, 305; *Basilika*, legal code, 90–1, 295
- Basil II, Byzantine emperor, 83, 311, 421,
423, 426
- Basil of Caesarea, Church Father, 207
- Basil Lekapenos, grand chamberlain, 86,
200, 311
- Basra, *Maps* 7, 10a, 234–5, 465–6, 467
- Bavaria, *Map* 4, 147, 265
- bay'a* (pledge of allegiance), 339–40, 343,
344, 352, 362
- Baybars, Mamluk sultan of Cairo, 117, 475;
ideology, 115, 117, 351–2, 354, 355
- Bayeux Tapestry, 251
- Bayezid I, Ottoman sultan, 125, 245, 476

520 Index

- Bayezid II, Ottoman sultan, 123, 125, 476
 Bayhaq; *Tarikh-i Mas'udi*, 110, 114
 Bede, 53, 216
 Benjamin of Tudela, 151–2
 Berbers: and Kharijite rebellion, 218;
 Kutama, and Fatimids, 220, 238, 335,
 460; North African politics, 113, 228,
 238, 248; in Umayyad armies, 238, 458,
 460; *see also* Almohads; Almoravids;
 Nasrids
 Berenguela, queen of Castile, 397–8
 Bernard of Clairvaux; 'De laude novae
 militiae', 25
 Bessarion, cardinal, 451
 Bible, 253, 256–7, 259–60, 288; commen-
 taries, 44, 274, 283
 biographical collections, Islamic, 105–6,
 113, 115
 al-Biruni, 240
 bishops, 52, 148, 199, 313–15, 417
 Black Death, 147, 233, 369–70, 392,
 483
 Black Sheep Turkmen (Qara Qoyunlu),
 Map 9f, 230, 483–4
 Blanche of Castile, queen of France, 23
 Bohemia, *Map 4*; Christianity, 144, 147–8;
 emperors from, 147; kingship, 51, 288;
 origin narratives, 268–9
 Boleslaw I Chrobry, king of Poland, 271
 Boniface VIII, pope, 155
 book culture, 40, 197
Book of the Eparch, 91, 295–6, 321, 424, 429
 booty, 266, 270, 482
 Brabant, county of, *Map 4*, 64
 Brandenburg, *Map 4*, 170, 288
 bridges, 142, 182
 Brittany, *Map 4*, 376, 408
 brotherhood, Byzantine artificial, 209–10
 Bruce, Robert, the Competitor, 397
 Bruges, *Maps 5, 8d*, 54, 172, 174,
 449
 Brunswick, *Map 8d*, 288
 Bryennios family of Serres, 442–3
 al-Buhuri; panegyric for al-Mutawakkil,
 337–8
 building projects: Byzantine, 187, 191, 424;
 cathedrals, 133, 277; Charlemagne's in
 Holy Land, 60, 501; Islamic, 107, 122–3,
 336; *see also under* church, Byzantine;
 Mamluk dynasty; Seljuks; Timur;
 Umayyads of al-Andalus
 Bukhara, *Maps 7, 10a, c–d*, 337
 Bulgaria, *Map 9d–f*; administration, 96; and
 Byzantium, 81, 183, 184, 187, 196, 312,
 (relations after 1204), 188, 190; external
 influences, 196–7; Ottoman period,
 Map 10e, 189, 231, 453; religion, 83–4,
 185, 453
 Bulgarophyon, *Map 6*, 417
 Bulls, Golden: Hungarian (1222), 66, 279,
 282; imperial (1356), 64, 279, 396
 Burchard, bishop of Worms, 282
 Burgundy, *Map 4*, 142, 147; chivalry and
 kighthood, 56, 158, 169; under empire,
 60, 256, 271, 373, 382; and France, 147,
 158, 372, 382, 383; law and customs, 60,
 256, 271
burhs, 149–50
 Burujird, *Map 7*, 224
 Buyids (emirs of Baghdad), 109–10, 221,
 222–3, 241–3; and Abbasids, 21, 109–10,
 223, 467, (and caliphal authority), 110,
 240, 335, 345; administration, 241, 467,
 468, 470–2; coinage, 346; Daylamite
 origins, 223, 237, 243, 459–60; family
 confederation, 222, 223, 243, 468; Ibn
 Miskawayh's account, 113; *laqabs*, 110,
 223, 345; pragmatism, 243, 347–8;
 Shi'ism, 21, 237, 243, 335, 347–8, 494;
 tribal traditions, 222, 240–2
 Byzantine Commonwealth, 78–9, 178–9,
 190, 453
 Byzantine emperor, 198, 292–303; artistic
 representations, 290, 307, 411; centrality,
 80, 87, 100, 198, 210–11, 290;
 ceremonial role, 34–5, 293, 306–7, 309;
 charisma and prestige, 84, 88, 100,
 210–11, 297; and church, 207, 291,
 297–8, 313, 315, 316, 495–6, (*see also*
 under patriarch of Constantinople);
 co-emperors, 290, 297; coinage promotes
 prestige, 88, 300, 307; commercial
 activity, 430–1, 448; and continuity from
 Constantine I, 207, 292, 302, 304; coups
 d'état, 198, 200, 298–300, 316; divine
 sanction, 34–5, 36, 63, 87, 198, 299, 303,
 308, 324, 329; dynasties, 199, 298,
 300–1, 444–5; elites' dependence on,
 99–100, 309–10, 414, 445–7, 454, 455;
 and family members, 201, 325; foreign
 attitudes towards, 88, 211; inauguration-
 rituals, 297, 298, (*see also under*
 acclamations; coronations); and law,
 90–1, 295–6, 300, 301; legitimisation,
 300, 302; norms and expectations of,
 291, 292–303, 411; Ottomans rule in
 tradition of, 124; and papacy, 138;
 philanthropy, 294, 300, 325; and popular
 opinion, 300; post-1204 political
 thinking on, 321–9; propaganda, 88, 290,

- 300, 307, 308; and provinces, 88, 302, 306–7; public image, 302, 306–7; purple-born status, 86; religious beliefs, 87, 91, 299; succession, 292, 298, 300–1; warrior ethos, 293, 494; western recognition ceases, 373; writings on, 291, 294, 324–6
- Byzantine empresses, 204, 210–11, 311; *see also individual empresses*
- Byzantine successor states, 187–8, 321–2, 414–15, 439–41; competition, 188; elites, 438, 439, 440, 445–6; and Latins, Turks and Serbs, 439–41; political treatises, 322; *pronotai*, 445–6; *see also* Epiros, despotate of; Nicaea, empire of; Trebizond, empire of
- Byzantium, *Maps* 6, 9a–f, 77–100, 178–211, 290–329, 410–55; chronological context, 183–94; empire, *Map* 3, 77–80, 179–82, (composition and extent), *Map* 9a–f, 79–80, 179, 183–4, (continuation of Roman empire), 11, 14, 77, 207, 292, 302, (*see also* provinces, Byzantine); foreign affairs, 78, 190–4, 197, 205–6, 210, 211, (*see also individual polities and Byzantine Commonwealth; diplomacy*); formal/institutional and informal/personal models, 198–200, 201–3, 206–10; fragmentation, 211, 414–15, 439; geography, 179–82, 211, 414–15; imperial-ecclesiastical complex, 13, 77–8, 84, 316; material culture, influence through, 191, 193–4; Muslim subjects, 413, 428; norms and values, 290–329; and papacy, 192–3; political formations and social groups, 194–211, (*see also under elites* (Byzantium; Byzantine provinces); eunuchs; peasants; women); post-1204 political thinking and culture, 321–9; practice and organisation, 89–94, 410–55; sources, 77–100, (after 1204), *Map* 9c, 98–100, (on ideology and ceremonial), 84–9, (on individuals and political culture), 94–8, (losses), 31, 45, 89, (narrative context), 77–84; sphere of influence, 190–4; *see also* Byzantine Commonwealth; Byzantine emperor; Byzantine successor states; church, Byzantine; Constantinople; Komnenian era; Palaiologan era; *and individual places and topics*
- Cairo, *Maps* 7, 11; ceremonial, 109, 356–7, 360–1, 363–4, (of *hajj*), 356–7, 358; familial political networks, 200; Geniza documents, 128–9; learning, 247, 479; Mansuriyya complex, *Map* 11, 116; mausoleum of al-Salih Ayyub, 116; palaces, 116–17, 363–4; population, 467
- Cairo Sultanate (*or* sultanate of Egypt and Syria), *Map* 10e, 227–8, 232–4; Abbasid caliphs, 115, 228, 243–4, 346, 352; administration, 476, 479–81, 482, 483–4; ceremonial, 109, 116–17, 356–7, 360–1, 363–4; commercial interests, 228; court, 476, 479–81; elites, 233, 245, 247, 476, 477, 479–81; epidemics, 233; and Ilkhans, 118, 233, 352, 356, 358; languages, 247, 461; Mongol lifestyle popular in, 363; Ottomans supplant, 123–4, 232, 234, 358; poet-king image, 355; regional influence, 233, 352–3; stabilisation, 477–8, 485; and White Sheep Turkmen, 234; *see also* Ayyubids; Mamluk dynasty; Qalawunids
- Calais, *Map* 5, 148
- caliphate, 218, 331–41, 342–9; authority, 103–4, 110, 331–2, 334, 337–8, 342, 344, 497, (after decline of temporal power), 110, 240, 335, 344; charisma, 110, 111–12, 240, 344–5, 456; classical theory of, 110, 244, 331, 348–9, 353; divine sanction, 36, 63, 332, 337–8; and *hajj*, 13, 105, 336, 337, 340, 341; and justice, 103–4, 333, 336; legitimacy, 331, 333, 336, 337–8, 341, 342, (*see also* kinship (and caliphal legitimacy) *and under* Abbasids); military aspect, 333, 336, 337, 341; and military class, 26; mosque/palace relationship, 340–1; Ottomans and, 122, 123–4, 240, 244; piety, 103, 105, 333, 336; pragmatism, 244, 331–2, 342–3, 348–9, 353; public visibility, 336, 340–1; and Sasanian ideology, 332, 340–1; Shah Rukh's claim to, 354; Shi'ite ideology, 331, 332, 334, 335, 465; succession ceremonies, 333, 334, 339–40, 344; al-Tabari's concept of good, 107; and taxation, 104–5, 336; universalist ideology, 13; *see also individual dynasties and accession ceremonial; allegiance* (caliphal ceremonies); *khutba*; *and under* courts, rulers'; Seljuks; Sunnism; 'ulama'; *umma*
- Calixtus II, pope, 399
- canon law: Byzantine, 291, 294, 312, 412; Latin, 282–3, 385, 386, 388, 398, 495
- Canossa, *Map* 5, 387

522 Index

- Capetian dynasty, 153, 377, 395, 408–9; and Burgundy, 372, 382; succession, 383, 393, 395, 397, 398; West Francian core territory, *Map 8a*, 143, 372, 395
- Carmathians (*Qaramita*), 220, 239, 335, 496
- Carolingian empire, *Map 8a*, 143; and Byzantium, 192; consensus, rule by, 59, 74; disintegration, 150, 367–9, 371, 375; documentary sources, 48, 60–1; government, 149, 165, 173, 177, 274, 367, 400–1; languages, Latin and vernacular, 39, 40; law and customs, 59, 61, 62, 74; military force, 157; and papacy, 138, 140, 143; rulership, norms and values of, 54, 149, 262, 288–9; succession, 393
- Castile, *Map 8b*, 145, 148, 373–4, 505; *cortes*, 402; German kings sought in, 371, 395; Islamic customs, 138–9; succession, 383, 393–4; vernacular literary culture, 39, 284; wealth, 369, 492
- castles, 150, 377
- Catalan mercenaries, 325
- Catalonia, 49, 62, 394
- Cathar heresy, 20–1, 139, 146, 379, 387, 392
- cathedrals, 133, 277
- Catherine of Siena, St, 164
- cavalry: Turkish, 237, 459, 460; western, 157; *see also* knighthood
- Cem, brother of Bayezid II, 125
- ceremonial
 BYZANTIUM, 34–5, 85–7, 204, 291–2, 293, 303–9; influence, 191, 192, 322
 ISLAMIC WORLD, 105, 336, 337–9, 340–1, 356–64; Cairo Sultanate, 109, 116–17, 356–7, 360–1, 363–4; and legitimacy of rulers, 107, 109, 343–6; Mehmed II adapts Byzantine, 122–3; Turco-Mongol, 115, 356–64; *see also* accession ceremonial; allegiance (caliphical ceremonies); *bay'a*; drumming; *hajj*; *khutba*; robes of honour
 LATIN WEST, 41, 192, 394, 396, 401, 407
see also accession ceremonial; acclamations; anointing; coronations; designation ceremonies; processions; *and under individual polities*
- Chaghri Beg, Seljuk leader, 224
- Chaldiran, battle of, *Map 7*, 230–1
- Chalkoutzes, Euboian *pansebastos*, 440
- chamberlains, Islamic (*hajibs*), 463
- chanceries: Islamic, 115–16, 463; in Latin west, 48, 50, 65
- charisma: Iranian, Turkic and Mongol ideology, 117, 119–20, 240–1, 243, 355, 474, 489; of western emperor, 371–2; *see also under* Byzantine emperor; caliphate; monasticism, Byzantine
- charity, *see* philanthropy
- Charlemagne, western emperor: *Admonitio generalis*, 59; canonisation, 53; capitularies, 60; coronation, 14, 143; educational reforms, use of Latin, 39; Einhard's *Life*, 53, 266; Mainz bridge, 142; as model of kingship, 257, 264; patronage of shrines of Holy Land, 60, 501
- Charles the Bald, king of West Francia, 57, 58
- Charles V, king of France, 58, 59
- Charles VII, king of France, 59
- Charles of Anjou, king of Naples and Sicily, 75
- Charles II, king of Naples, 75
- Charles IV, western emperor; Golden Bull (1356), 64, 279, 396
- Charles, duke of Lower Lorraine, 395
- Charles the Bold, duke of Burgundy, 56
- Charles the Good, count of Flanders, 389
- Charles Martel, ruler of Frankish kingdoms, 14
- Charter of Liberties of Henry I of England, 60
- charters, western, 32–3, 36, 49; *arengae* (opening statements), 278–9; political, 279–80; *see also* Bulls, Golden; Charter of Liberties; Magna Carta; *Reichslandfrieden*
- Cherson, *Map 8d*, 418
- chests, communal, 403
- Childeric III, king of Francia, 266
- China, 9–10, 119, 229–30
- chivalry, 56, 139, 158, 169, 267–8, 497; orders, 56, 169, 268
- Choumnos family, 438, 441
- Christendom, concept of, *Map 2*, 136–8, 367
- Christianity: in antiquity, 216–17; and European internationalisation, 274; in Islamic world, 9, 190–1, 239, 247, 314, 465, 479; *see also* church, Byzantine; church, western; papacy; patriarch of Constantinople; monasticism, Byzantine; monasticism, western; saints; *and under* conversion; war
- Christine de Pisan, 44, 55–6
- Chronicle of Duke Erik*, 49–50
- chrysobulls, 315, 324, 446–7

Index

523

- church, Byzantine, 14, 184–5, 206–7, 311–16; buildings, 184, 206, 305, (*see also under* Constantinople); ceremonial, 303–5, 306; formal/informal elements, 198, 199, 206–10, 496; influence outside empire, 79, 87, 138, 190–1; at local level, 199, 313–15, 417, 426–7; moral influence on politics, 207; under Ottoman rule, 441–2, 452, 453; in successor states, 99, 440; and war, 25–6, 417; *see also* ecumenical councils; iconoclasm; monasticism, Byzantine; patriarch of Constantinople; *and under* Byzantine emperor; papacy
- church, western: and access to divine, 495, 496, 497; archives, 32–3, 37, 46–7, 52, 62, 403; authority and power, 10–11, 136–7, 386–9, 494–5, 496, 497; cathedrals, 133, 277; and Crusades, 25, 136, 152, 175, 379; and education and learning, 11, 42–3, 137, 274, 277; excommunication and interdict, 387–8, 399; historical context, 171–6; jurisdiction, 42, 52, 136–7, 386, 495; Latin language, 39, 137; literacy, 38, 40, 42–4, 137, 273–4, 287, 388, 496; at local level, 148, 171–2, 176, 386–7; and military affairs, 25, 42, 152, 159–60, 497, (*see also and war below*); organisation, 152, 494–5; and political composition of Europe, 136, 137–8, 155–6, 172, 173, 177; and political participation, 164, 174–5; reform movements, 275–6, 277; and rulers, 175–6, 260, 367, 375, 376, 387, (contention), 155, 166–7, 173–4, 387, 398–400, 495, (endorsement), 52–3, 137, 173, 263, 387–8, 495–7, (*see also western empire (and papacy)*); taxation, 386; temporal rule, 42, 144, 148, 149, 374–5; in towns, 148, 172; and war, 25, 152, 175, 379; and women, 22, 504; *see also* Christendom; clergy, western; confraternities; friars; papacy; Reformation, Protestant; saints; *and under* canon law; conversion; coronations; inquisitions; laity; land; patronage
- Church Fathers, 43, 53, 207, 253
- Cicero, 43, 261
- Circassians, *Map 7*, 233, 245, 351–2
- circus factions, Byzantine, 303, 308, 321, 327
- Cistercian order, 274, 275
- classical antiquity, legacy of, 489–90; and Byzantine literature, 80, 81, 84, 85–6, 95; and western norms and values, 43, 253, 257, 261–2, 267; *see also* Greek legacy; Persian culture; Roman legacy
- Clement, St; relics translated to Rome, 192
- Clement V, pope, 155
- clergy, western, 8, 41–4, 263–4, 386–9, 495–7; administrative roles, 149, 152, 159, 173, 263–4, 497; appointments, 146, 386, 387, 398–400; celibacy, 387; legal status, 42; in princely households, 407; property rights, 42, 387; secular clergy/religious distinction, 41–2; social mobility, 400; succession, 152, 398–400; temporal rule, 42, 144, 148, 149, 374–5; *see also* papacy *and under* education
- clientage: Byzantine, 198–200; Islamic, 235, 238, 239–40
- Cluniac order, *Map 5*, 381
- Cnut, king of England, Denmark and Norway, 59, 153, 281–2
- Codex Ellenhardi*, 285
- Codex Manesse*, 368
- coinage
- BYZANTIUM, 77, 88–9, 187, 189, 194, 301, 437, 499; propaganda use, 87–8, 191, 300, 307
- ISLAMIC WORLD, 101, 103, 235, 346, 460, 499; Ilkhanid, 118; Qalawunid, 356; *see also* *sikka*, *and under* Seljuks; Timur; Umayyads of Syria
- LATIN WEST, 38, 404–6
- collectivism, 160–1, 162–3; *see also* assemblies; communes, city; consensus
- Cologne, *Maps 5, 8d*, 273
- commendam, grants in, 399–400
- commerce, *see* trade and commerce
- common good, rule for, 255, 258, 262, 267, 297, 325
- communal identity, 160–1, 169, 269–70, 402–3
- communes, city, 273, 275; Italy, 141, 151–2, 154, 288, 374; Thessaloniki, 326–8
- communications: Byzantium, 181–2; west, 141, 142, 177
- Companions of the Prophet, 213, 214, 218, 334
- compassion, 272, 294, 325, 385–6
- competition: in Byzantium, 303, 308, 309–10, 320, 321, 327, (at court), 198, 211, 309–10, 320; Turco-Mongol rulers', 354; *see also* contention
- Conciliarism, 283–4, 289

524 Index

- confiscation of property by state: Byzantine, 93, 94, 423, 435, 444, 445, 500; Islamic, 500
- confraternities: Byzantine, 88, 99, 209; western, 159, 174, 176
- Confucianism, 9–10
- Conrad II, western emperor, 255–9; and Burgundy, 60, 256, 271, 373; coronation, 255, 256–7, 258–9, 273, 287; law and justice, 34, 60, 255, 256–7, 271; legitimisation, 53; in Pavia, 256, 258, 271; on realm's independence of ruler, 256, 258, 271; *Regesta imperii*, 287; *see also* Wipo
- Conrad III, western emperor, 264
- Conrad von Megenberg, 65
- consensus
 ISLAMIC WORLD, 36, 493
 LATIN WEST, 58–9, 493;
 Carolingian model, 59, 74; and customs, 61–2; in England, 59, 402; and norms and values, 63, 252–3, 272–3; rulers' consultation, 35–6, 63–7, 70, 76, 160, 326; and rulers' legitimacy, 58–9, 63–7, 260; and taxation, 36, 67, 382, 498–9; violence combined with, 76; weak rulers and, 176–7; *see also* assemblies; contractual government; councils, lay; parliaments
- Constantine I, eastern Roman emperor, 304; continuity of imperial power from, 207, 292, 302, 304; Donation of, 13n
- Constantine V, Byzantine emperor, 85–6, 301, 417
- Constantine VI, Byzantine emperor, 301–2
- Constantine VII Porphyrogenetos, Byzantine emperor, 86, 89, 90, 308–9; *De administrando imperio*, 84, 194, 294, 300; *Life of Basil I*, 35, 81
- Constantine IX Monomachos, Byzantine emperor, 307, 428–9, 434, 451
- Constantine X Doukas, Byzantine emperor, 95, 428–9, 437
- Constantine XI, Byzantine emperor, 329
- Constantine Doukas, son of Michael VII, 424
- Constantine Harmenopoulos, 296
- Constantine Kombos, 95
- Constantine Manasses, 196
- Constantinople, *Maps* 6, 11; absence from, as exile, 95–6, 314; Arab siege (717–18), *Map 10a*, 14, 301; centrality, 13, 179, 210–11, 291–2, 302–3, 322, 413, (decline), 187, 413, (in narrative sources), 80, 81; ceremonial, 291–2, 303–9; as 'the City', 291; civil defence, 417; Constantine I's foundation, 304; earthquakes, 304; ecumenical councils, 291; education in, 319; emperor's presence, 302, 305; family networks, 200; foreign visitors' remarks, 305–6; garrison, *tagmata*, 299; Golden Gate, *Map 11*, 308–9; grain supply, 450; guilds, 321, (*see also* Eparch of Constantinople); hierarchies, 321; Hippodrome, *Map 11*, 89, 303, 304, 306, 308; justice, 89, 90, 93, 291; Latin capture (1204), 146, 187, 321, 437; mosque, 109; Ottoman capture, *Map 10e*, 11, 14–15, 122, 125, 189, 231, 306, 489; under Ottoman rule, 125, 454; Palaiologan period, 98–9, 189, 322, 441; pilgrimage to, 13; property, elite investment in, 421, 422, 429–30; prophecies about fall, 293; public opinion, 493; Theotokos Evergetis, monastery of, *Map 11*, 431; Theotokos Kecharitomene, nunnery of, *Map 11*, 425; trade and commerce, 79, 100, 186–7, 321, 422, 429–30, (foreign merchants), *Map 11*, 100, 122, 447, 450, (under Ottomans), 454, (*see also* guilds *above*)
 CHURCHES, *Map 11*, 305; at Blachernai, 306; Holy Apostles, 206, 304; Nea Ekklesia, 305; St George, at Mangana palace, 306; St Polyeuctos, 196; St Sophia (Holy Wisdom), 178, 206, 293, 297, 304–5, 306, 307, 308–9, 312
 PALACES, *Map 11*; Blachernai, 306; Great, 87, 301, 305, 306, 308–9; Mangana, 306
see also circus factions; patriarch of Constantinople; senate, Constantinopolitan
- Constantinople, Latin empire of, 187–8, 321, 322, 373–4, 439; consequences of creation, 98–9, 187–8; overthrow, 189, 322 consultation, *see* consensus
- contention, 166; church/state, 155, 166–7, 173–4, 387, 398–400, 495; in western political life, 73–4, 76, 494; *see also* violence; war
- contracts, private, 48–9, 104, 129, 295, 403, 428, 449
- contractual government: Byzantine, 324–5; Islamic, 337, 338, 340; Latin west, 35–6, 67, 270, 324–5, (*see also* coronations (approbation of people; oaths))

- conversion: to Catholicism, of Byzantine elites, 451; to Christianity, 138, 139, 143, 144, 148, 369, 373; to Islam, 104, 218, 229, 234–47, 248, (Mongols), 117, 118–19, 228, 229, 359
- co-operation, *see* consensus
- Copts, 217, 461
- Cordoba, *Map* 7, 108, 145, 337, 341, 467
- Corinth, *Map* 6, 424, 438
- coronations, 58, 62–3, 75, 495–6
 - BYZANTIUM, 297, 308, 311, 495–6
 - ISLAMIC WORLD, 338–9, 495
 - LATIN WEST, 56–62; affirm legitimacy, 52, 57, 58–9, 394, 396; anointing, 52, 57, 58, 137, 394; anticipatory, 394; approbation of people, 58–9, 396; church's role, 52, 57, 58, 495; continuity, 56–7; Hungarian, 66; oaths, 58, 59–60, 62–3, 66, 279; *ordines*, 57–8; of western emperor, 13, 14, 143; *see also under* Conrad II; England; France
- Corpus Christi processions, 172
- corruption, Byzantine provincial, 97
- councils, church: at Clermont, 379; at Ctesiphon, 217; *see also* ecumenical councils
- councils, lay, 36, 70, 85
- countryside: Byzantine, 184, 200–1, 202, 203; Latin west, 144, 394
- coups d'état, 198, 200, 298–300, 316
- courtliness, 267–8
- Courtrai, *Map* 5, 174
- courts, judicial
 - BYZANTIUM, 35, 89
 - ISLAMIC WORLD: Buyid non-religious, *diwan al-mazalim*, 468; sultanic, *hukm*, 357, 362; *qadis*', 35, 37, 104, 126–7, 492–3
 - LATIN WEST, 280, 384–5, 402, 403–4, 500; ecclesiastical, 42, 52, 136–7, 386, 495; seigneurial, 31–2, 402; shire, 69–70*see also* justice
- courts, rulers'
 - BYZANTIUM, 293, 309–11; centrality, 95–6, 100, 198, 291; ceremonial, 34–5, 85–7, 204, 291–2, 293, 303–9, (influence), 191, 192, 322; competition, 198, 211, 309–10, 320; costumes and regalia, 432; eunuchs, 310–11; hierarchy, 309–11, 316, 413, 494; new elites at, 448; oratory, 293–4; precedence manuals, 307–8, 309–10; Psellos on culture, 94–5; women at, 204, 311, 407; *see also* court-titles, Byzantium
 - ISLAMIC WORLD, 128, 336–9, 475–6; ceremonial, 337–9, 363–4; court-titles, 99–100, 111–12, 478, 480; literature, 107, 110, 115–16; peripatetic, 235, 336, 360
 - LATIN WEST, 168–9, 368, 407, 408; retinues, 375, 406–7*see also under individual polities and dynasties*
- court-titles
 - BYZANTIUM, 88, 309–10, 315, 316, 418–19; material value, 309–10, 414; on seals, 88, 320; women holders, 204
 - ISLAMIC WORLD, 99–100, 111–12, 478, 480
- craftsmen, Constantinopolitan, 321, 429
- Crécy, battle of, *Map* 5, 378
- credit; Byzantine goldsmiths' provision, 429
- Crete, *Maps* 1, 6, 10a, 181, 184, 188; trade, 448, 449; Venetian rule, *Maps* 8d, 9d, 441
- crowns, 56, 57, 118, 338–9; Byzantine, 66, 191, 192; *see also* coronations
- Crusader states, *Maps* 8c, 10c, 136, 145, 186, 221; cultural fusion in, 12, 138, 322; fall, 137, 145; *see also individual states*
- Crusades, 83, 152, 226, 233; Ayyubids and, 112, 232; First, *Map* 8c, 25, 145, 175, 313, 379; Fourth, *Map* 8c, 146, 306, 321, 437; ideology, 26–7, 53–4, 317–18, 367; Seventh, 232
- Ctesiphon, *Map* 7, 217
- culture, definition of, 17–18
- Cumans, 66, 185
- customary law, 47, 61–2, 74, 384–5, 500; codification, 60, 170, 281; rulers confirm, 59–60, 255, 271; *see also* laws and customs *under* Burgundy; Carolingian empire; Castile; England; France
- Cuthbert, St, 173
- Cyfraith Hywel* (legal compilation), 286
- Cyprian, Pseudo-, 54, 262
- Cyprus, *Maps* 1, 6, 8d, 10a, 181, 184, 187, 209, 448
- Cyril and Methodios, Sts, 192
- Czechs, 269, 373
- Dafydd ap Gwilym, poet, 286
- Damascus, *Maps* 7, 10a, d–e, 23, 103, 118, 346; ceremonial, 363, 364; learning, 113, 247, 479
- Dandanqan, battle of, *Maps* 7, 10c, 224
- Dante Alighieri; *Divine Comedy*, 160
- Danube region, 180, 185
- dates of study, 134, 140

526 Index

- Daylam, *Map 7*, 221, 222, 223, 237
De cerimoniis ('Book of ceremonies'), 194, 303
 de la Pole family, 391, 395
 debt, in Byzantium, 429, 450
 Deheubarth, *Map 4*, 383, 394
 Delhi, *Map 7*, 361
 Demetrios Chomatenos, archbishop of Ohrid, 99, 322, 323, 440
 Demetrios Kydones, 85
 Denmark, *Map 8b*, 153, 369, 395; Christian realm created, 144, 373; Saxo Grammaticus' history, 268, 270
 designation ceremonies: Islamic world, 333, 334, 339–40, 344; Latin west, 394, 396
 diplomacy: Byzantine, 83–4, 182, 186, 205–6, (gifts), 87, 192, 194, 423–4; Latin west, 38–9, 384; *see also* marriage alliances, dynastic
 display: Abbasid, 105, 341; Byzantine, 306–7, 423–4, (of prisoners-of-war), 305; in Latin west, 266–8, 389–90, 407, 409; Turco-Mongol, 363, 364; *see also* ceremonial; courts, rulers'
 dispute resolution, in Latin west, 492–3; local, 46, 61–2, 67, 74, 504; violent, 33, 46, 166, 380, 497–8, 504; *see also* justice; law
 dissent, religious, 20–1, 388–9; *see also* Arianism; Carmathians; Cathar heresy; heresy; Reformation, Protestant
 divine sanction of rulers: in Islamic world, 36, 122, 331, 332, 337–8, 355, (*see also* under caliphate); in Latin west, 59, 67, 165, 260, 262, 387, (and proven ability), 255, 258, 264; and military success, 293, 299; Mongol, 117, 119–20; *see also* under Byzantine emperor
 divorce and remarriage in Byzantium, 312
 Dominican order, 276
 Donation of Constantine, 13n
 Dormition of the Virgin, feast of, 304, 322
 Doukas; *History*, 82
 Doukas family, 316–17, 449
 dream interpretation, 328, 355
 drumming, Islamic ritual, 357, 362, 364
 Dubois, Pierre, 153
 Durham, *Map 5*; bishops, *see* Aethelwine; Hatfield, Thomas
 dynastic rule: Byzantium, 198–9, 298, 300–1, 444–5, (family histories and), 112, 113–14, 124–5, (*see also* Isaurian dynasty; Komnenian era; Palaiologan era); Islamic world, 107, 248, (*see also* under Jingizids; Mamluk dynasty; Qalawunids); Latin west, 370–1, 375–6, (*see also* Capetian dynasty; Carolingian empire; Hapsburg, house of; Hohenstaufen dynasty; Ottonian dynasty; Plantagenet dynasty), *see also* family rule; marriage alliances, dynastic
 earthquakes, 304
 economy: Byzantium, 184, 185, 187; Latin west, 32, 144–5, 276–7, 377, 381–4; *see also* agriculture; trade and commerce; wealth; and under towns and cities; Wales; war
 ecumenical councils, 206–7, 291, 301–2, 312
 Edessa, Latin county of, *Map 8c*, 191
 education
 BYZANTIUM, 312, 314, 318–19
 ISLAMIC WORLD, 23, 466, 470
 LATIN WEST, 38–9, 177, 267, 274–5, 409; church's role, 137, 277; of clergy, 11, 42–3, 44, 137, 274, 388, 495; in law, 281–4, 409, 491–2, 493, 495; officials', 281, 282, 388, 400, 409, 495; schools, 277, 287; and social mobility, 400, 409
 see also learning; literacy; universities
 Edward the Confessor, king of England, 53, 259
 Edward I, king of England, 145–6, 285
 Edward II, king of England, 396
 Edward III, king of England, 38, 378, 384, 391, 395
 Edward, prince of Wales (the Black Prince), 378
 Egypt, *Maps 2, 7*; Arab conquest, *Map 10a*, 214; Ottoman conquest, 123–4, 232, 234; sources, 115, 117, 126–8, 461, 462; *see also* Cairo Sultanate; Copts; Fatimids; Ikhshidids; Tulunids
 Eike of Reggpow; *Sachsenspiegel*, 166, 282, 283
 Einhard; *Life of Charlemagne*, 53, 266
 Eirene, Byzantine empress, 77, 204, 299, 301–2, 312–13, 318
 Eirene Doukaina, Byzantine empress, 300, 425
 Eirene Komnene, *sebastokratorissa*, 201n
 Eldiguzids, *Map 10c*, 221
 Eleanor of Aquitaine, queen of England, 55, 75
 election: caliph, 333; divine, 14, 59, 293, 355; George of Pelagonia's advocacy, 328; western rulers, 396,

- (emperors), 64, 153, 258, 396; western senior clergy, 398–400
- Elisabeth of Schönau, 44
- elites, 2, 5–6, 8; general and power, 410–12, 414
- BYZANTIUM, 416–38; before 1204, 416–25; after 1204, 438–55; dependence on emperor, 99–100, 309–10, 414, 445–7, 454, 455; display, 306–7, 423–4; exclusion from, 412–13; family groupings, 414, 419–21, 438; general and power elites, 410–12, 414; imperial posts and rank, 414, 420–3, 427, 443–4, 500, (*see also* court-titles, Byzantium); imperial salaries, 418–19, (*see also* *rhogai*); Italian connections, 82, 100, 192, 447–52; Komnenian period, 93, 94, 310, 432–8; landholdings, 414, 419–20, 422, 423, 427, 500; marriages, 437, 438, 447–8, 449–50; new mercantile, 428–9, 431, 432, 446, 447–8, 449; and Ottomans, 231, 246, 439–40, 441–2, 444, 451–4, 493; privileges, 94, 432, 433, 434, 445–7, (*see also* *pronoiai*); revenues, grants of, 432, 434, 444; senatorial class expanded, 428–9, 431, 432, 447–8; Serbian connections, 441–2, 451–2; sources, 416–17, 428, 432; in successor states, 438, 439, 440; terms for, 412, 454; trade and commerce, 82, 427–32, 438–9, 447–50, (*see also* Italian connections; new mercantile *above*); wealth, 94, 310, 432–6, 452, 454–5, (*see also* imperial posts and rank; imperial salaries; landholdings; privileges; revenues *above*); *see also* courts, rulers'; court-titles; military elites; officials; senate, Constantinopolitan
- BYZANTINE PROVINCES, 203, 413, 416–20, 425–8; 12th-century unrest, 437–8; Constantinopolitan networks, 200, 421; continuity after 1204, 438–9; display, 423; ecclesiastical, 314, 425–7; family groupings, 419–21; in frontier regions, 180, 211; imperial posts and rank, 319, 418–19, 421–3, 499; and imperial representatives, 500; imperial salaries, *rhogai*, 419, 420–3; landed property, 419–20, 421, 422–3; military office, 419–20, 421; officials, 96–7, 319; privileges, 445–7; self-determination, 455; senatorial class opened to, 432; in successor states, 438, 440; trade and commerce, 429, 447–50; under Turks and Serbians, 441–3, 452, 453–4, 493, 503, 504, 505; urban, 203, 325, 417–18, 437–8, 446–7, 454; village, 426–7; wealth, 418–19, 420–3, 438–9, 445–6
- ISLAMIC WORLD, 234–47; early, 234–40, 456; medieval, 240–3; late medieval, 243–7, 479–82; administrative and court, 456, 479–82, 496–7, 499, (*see also* officials); general or regional, 462, 500; local, 225, 462, (under Turco-Mongol rule), 231, 244–5, 479, 483, 493, 503, 504–5; non-Arab, 213, 237–9, 244, 246, 479; Persian culture, 244, 246, 479; property, 485, 499, 500; rewards for loyalty, 336, 337, 338–9, 345, 474–5, 482; Sasanian, surviving under Islam, 235; warbands/entourages become, 474–7, 478; wealth, 485, 499, 500; *see also* military elites; slavery (elite); 'ulama'
- LATIN WEST, 45, 376–400; economic power, 381–4; enforcement of status, 377, 389–92; judicial power, 150, 384–6; land and power, 150, 152, 158, 376–80, 381–4, 409, 414, 498; lay succession, 393–8; local, 31–2, 45–6, 69–70, 504–5; royal/imperial favour, 162, 384, 406, 414; royal marriages, 391, 408; social diversification, 158, 277, 391, 409; urban, 158–9, 383–4, 391, 409; wealth, 32–3, 46, 157, 377, 414, 498, 500; and written culture, 45–50, 285; *see also* clergy, western; knighthood; lords and lordship; military elites; military ethos; nobility
- Ely, *Map* 5, 171–2
- Emma, queen of England, 55, 504
- emotion, 22, 256, 385–6
- empires, *see* Byzantium; Carolingian empire; Constantinople, Latin empire of; Nicaea, empire of; Ottoman empire; Trebizond, empire of; western empire
- England, *Map* 5; administration, 49, 55, 401; coinage, 38, 404–5; consensus, rule by, 59, 402; coronations, 56, 57, 58; documentary sources, 48, 49, 50, 278, 404; and France, 45, 146, 147, 148, 372; historical writing, 49, 54; and Ireland, 145, 147; justice, 31–2, 59, 68–9, 280, 401–2, 408; kings' household knights, 406; kings' relationship with nobles, 40, 63, 68–70, 382, (*see also* Barons' War; Magna Carta); languages, 39, 40, 151, 285; laws, 59, 68, 282, (Common), 68, 402, 408, (customary), 281, 402; local affairs, crown intervention in, 408;

528 Index

- Norman rule, 54, 151, 153, 168, 172, 395; and papacy, 137, 155; peasants, 370, 392; privateers, 15; St George, cult of, 174; and Scotland, 72, 145–6, 173; succession, royal, 395–6, 398; taxation, 150, 382; towns and cities, 151, 493; unity, 402–3; and Wales, 69, 145–6, 285, 369, 375; Wars of the Roses, 69–70; wealth, 369, 381, 492; *see also* Anglo-Saxon England; Magna Carta; Parliament, English
- entourages, leaders': Islamic, 244, 472, 474–7, 478; in Latin west, 375, 406–7
- Eparch of Constantinople, 320; *Book of the Eparch*, 91, 295–6, 321, 424, 429
- Ephesos, *Map 6*, 99, 418
- epidemics, 233; *see also* Black Death
- Epiros, despotate of, *Maps 6, 9d–e*, 99, 187–8, 321–2; elites, 438, 440; and Franks, 439, 440; political theory, 322, 323; rivalry with other Greek states, 188, 190, 415
- eschatology: Byzantine, 293, 328; Islamic, 108–9, 121, 335; Turco-Mongol, 350, 355
- estates, assemblies of, *see* parliaments and estates
- Ethiopia, *Map 7*, 216
- Eudocia Makrembolitissa, Byzantine empress, 434
- eunuchs: in Byzantium, 203, 204, 310–11, 320; in Islamic world, 238
- Euphrosyne, Byzantine empress, 300, 302
- Europe: concept of, 134–8; Mediterranean and transalpine contrasted, 135, 369; *see also individual polities and Christendom*
- Eustathios Maleinos, 423
- Eustathios Romaïos, *see Peira*
- excommunication and interdict, 387–8, 399
- factions: Abbasid court, 128; circus, Byzantine, 303, 308, 321, 327; in Italy, 152, 167, 323; western aversion to, 273
- family: in Byzantium, 198–200, 201, 291, 316–17, (artificial), 209–10, 412, (groupings of elite), 414, 419–21, 438; of Islamic officials, 247, 479; in Italian communes, 152, 162, 163; women's influence through, 23, 24, 37, 222–3, 471; *see also* dynastic rule; kinship
- family confederations, Islamic, 222–3, 240–2, 476; Buyid, 222, 223, 243, 468
- family law, 282, 312, 386
- family rule: Byzantine, 310, 325, 434–5, 436–7, 444; in post-Abbasid politics, 240–1, 243, 248, 474; Seljuk, 222, 224–5, 476; western clergy and, 42; women's influence, 23, 24, 37, 222–3, 471; *see also* dynastic rule; family confederations
- Famine, western Great (1315–22), 369–70
- Faraj (Al-Nasir Faraj), sultan of Cairo, 119
- Farazdaq (poet), 103
- Fatima, daughter of the Prophet, 334, 335
- Fatimids, *Map 10b*, 108–9; Berber supporters, 220, 238, 335, 460; and Byzantium, 109, 193; caliphate, *Map 10b*, 109, 220, 332, 346, 460; ceremonial, 109, 346; in Egypt, Palestine and Syria, *Maps 8c, 10b*, 109, 220–1, 225–6, 228; in Ifriqiya, *Map 10b*, 108–9, 220–1, 337, 460; legitimacy, 109, 335, 456; Sasanian ideology, 332; Shi'ism, 243, 331, 335, 494
- fealty, *see* loyalty; oaths
- fermans* (Ottoman decrees), 123, 441–2
- feudal system, 151, 324, 377
- feuds, 65, 73–4, 166, 380
- Fez, *Map 7*, 228, 337, 476, 483–4
- fiction, western vernacular, 40
- fines, English, 404
- Finland; first Catholic bishopric, 138
- Firdawsî; *Shahnama*, 246
- fiscal administration, 36, 177, 492–3, 498–9; *see also* taxation
- flags, banners and standards, 172, 173, 174, 339
- Flanders, *Map 4*, 147; counts, 64, 372, 408
- Florence, *Map 5*, 162, 163, 170, 451
- foreigners: Byzantine empresses, 311; Palaiologan imperial grants to, 444; rulers, 163, 167–8, 394–5, 407, 468–9; visitors to Constantinople, 304–7
- forests, 381
- formularies, 61–2
- fortifications, rulers' control over, 377
- foundations, pious and charitable, 266, 500–1; *see also waqfs*
- France, *Maps 1, 4, 5, 8b*; and Burgundy, 147, 158, 372, 382, 383; Byzantine marriage negotiations, 192; church, 173, 399–400; coinage, 405; coronations, 56, 57–8; customs, 71, 402; dialects, 39; historical writing, 49; Islamic raiding stopped at Poitiers, 14; Jews, 169; justice, 32, 70–1, 402, 404, 408; kingship, 70–2, 156, 165, 173, 395, 402,

- 408–9; landownership, 71–2; law, Roman, 404; nobility, 70–2, 150, 408; and Ottomans, 15; and papacy, 155, 156, (Avignon schism), 147, 148, 367; *Parlement* and Estates General, 70, 161; succession, 383, 395; Valois dynasty, 383, 395; vernacular literature, 285; Wars of Religion, 505; wealth, 369, 492; *see also individual rulers and Capetian dynasty*; Carolingian empire; Cathar heresy; England (and France); Jacquerie
- Franciscan order, 276
- Franks, 59, 278; and Byzantine successor states, 188, 439, 440–1; kingdoms in Europe, 14, 142; politics in Greece, 83, 440; *see also* Crusader states
- Frederick I Barbarossa, western emperor, 40, 65, 373, 382, 388
- Frederick II Hohenstaufen, western emperor and king of Jerusalem, 23, 48, 59, 65, 166–7, 323
- Free Companies of mercenaries, 378
- freedom, purchase of, 392
- friars, 174, 274, 275, 276
- Friday prayers, 109, 341, 497; naming of ruler, *see khutba*
- friendship (*philia*), in Byzantium, 97
- Frisia, *Map 4*, 141
- frontier regions: Byzantine, 180, 210, 211; in Islamic world, 359, 458; in Latin west, 138–9, 150–1, 158, 164–5, 177
- fusion, cultural, 12; in Crusader states, 12, 138, 322; in Ilkhanate, 118–19, 479
- Galata/Pera; Genoese enclave, *Map 11*, 100, 122, 447, 450
- Gallus Anonymus, 274
- Garonne basin, *Map 4*, 370
- garrison towns (*amsar*), Islamic, 234–5, 458–9, 461
- Gelasius, pope, 52–3
- Gemistos Plethon, George, 328
- Genghis Khan, Mongol leader, *Map 10d*, 117, 119, 350, 352, 362
- Geniza documents from Cairo, 128–9
- Genoa, *Maps 5, 8b, d*, 186–7, 374, 447–8; colony at Pera, *Map 11*, 100, 122, 447, 450; and Palaiologoi, 83, 188; sources, 48–9, 83; trading routes and possessions, *Map 8d*
- geography, *Map 1*; al-Maqrizi on Egyptian, 127–8; *see also under* Byzantium; Ireland; west, Latin
- geomancy, 355
- George, St, 174, 306, 317
- George Akropolites; *History*, 81–2, 198
- George the Monk; *Chronicle*, 80n
- George of Pelagonia, 328
- Georgia, 79, 184, 190–1, 215, 216
- Gerald of Wales, 288, 402
- Germanic peoples, 142, 148–9, 216
- Germany, *Maps 4, 5*; *Monumenta Germaniae historica*, 49; population growth, 144; symbolic communication, 50, 401; vernacular literature, 285; *see also individual states and western empire*
- gesture, communication through, 41
- Ghassan, federation of, 217
- al-Ghazali, 111, 348, 349
- Ghazan, Ilkhan, 118–19, 476
- ghazi* ('holy warrior', honorific title), 359, 496
- Ghaznavids, *Map 10b–c*, 110, 114, 221, 224; *see also* Mahmud of Ghazna
- Ghibelline–Guelf contention, 167
- ghulams* (Islamic slave soldiers), 237, 238
- gifts: Byzantine diplomatic, 87, 192, 194, 290, 423–4; Byzantine imperial, of land, 423, 432, 434, 436, 443, 444, 500; Islamic royal, 361–2, 482
- Glaber, Ralph, 273, 408
- Godfrey, margrave of Tuscany, 262–3
- Godfrey de Bouillon, king of Jerusalem, 282
- Godfrey of Viterbo, 141, 288
- godparenthood in Byzantium, 209–10, 412
- 'golden dynasty', Turco-Mongol, 350–1
- Golden Fleece, Order of the, 56, 169
- Golden Horde, *Map 10d–e*, 117, 197, 229
- goldsmiths, Constantinopolitan, 429
- Goths, 142, 216, 269; Visigoths, 137, 142–3, 145, 215
- government, *see* administration; officials
- Gower, south Wales, *Map 4*, 381
- Grágás* (Icelandic law-book), 49
- grain, Byzantine speculation in, 429, 430, 443–4, 450
- Granada, *Maps 7, 8b*, 129, 148, 228, 476
- Grasso, Gulielmo (Genoese pirate), 430–1
- Gratian; *Decretum* on canon law, 282
- Great Heidelberg Book of Songs*, 368
- Great Lavra, Athos, *Map 6*, 422, 431, 435
- Greece: Byzantine rule, *Map 9a–f*; Catalan Company of the East in, 378; Latin rulers, *Map 9d–f*, 188, 440–1; silk production, 424
- Greek language, 39, 461; Attic, 84, 95, 293, 319
- Greek legacy: learning, 11, 288, 465; political ideology, 350, 489
- Gregory I, pope, 137, 288

530 Index

- Gregory VII, pope, 146, 387, 399, 504
 Gregory IX, pope, 282–3
 Gregory Nazianzus, 207
 Gregory Pakourianos, governor of Ohrid, 96, 425–6, 431, 434, 435
 Guelf/Ghibelline contention, 167
 guilds, 159, 384; Constantinopolitan, 321, (see also Eparch of Constantinople); Florentine, 162, 163; political influence, 63–4, 162, 176, 384; in Thessaloniki, 326–8
 Guy de Lusignan, king of Jerusalem, 23
 Gwynedd, *Map 4*, 369, 383, 394
hadith, 102, 127, 215, 466; *ahl al-hadith*, 331–2, 465; authority, 104, 107, 465
 Hafsids, 221, 228, 483–4
 hagiography, 44, 46, 98, 204, 206
 Hainault, county of, *Map 4*, 64
hajj (annual pilgrimage to Mecca), 64;
 caliphs and, 13, 105, 336, 337, 340, 341;
mahmal and *kiswa*, 357–8; Ottomans and, 123–4, 358; ruler of Mali makes, 490
 Hamadhan, *Maps 7, 10c*, 224
 Hamdanids, *Map 10b*, 221, 237–8, 471
 Hammadids, 221
 Hansa, *Map 8d*, 375, 493
 Hapsburg, house of, *Map 5*, 15, 371, 396
 al-Hariri; *Maqamat*, 457
 harmony, ideal of, 76, 166, 292
 Harold, king of the English, 251
 Harthama b. al-Nadr al-Khuttali, 459
 Harun b. Yahya, 305
 Harun al-Rashid, Abbasid caliph, 337, 340
 Hasan b. Buya, Rukn al-Dawla, 223, 241–2, 345
 Hashimid branch of Quraysh, 240, 334, 335
 al-Hashimiyya, *Map 7*, 336, 458–9
 Hatfield, Thomas, bishop of Durham, 159–60, 497
 Hauteville family, 185
 Helena of Anjou, queen of Serbia, 192–3
 Helgaud of Fleury, 259
 Henry IV, king of Castile, 138–9
 Henry I, king of England, 60, 63, 283, 399
 Henry II, king of England, 75, 271–2, 282, 402, 405; calls to arms, 377, 378
 Henry III, king of England, 63, 382–3, 384, 396
 Henry VII, king of England, 35, 56, 395–6
 Henry I, king of Germany, 149–50
 Henry II, western emperor, 53, 259
 Henry III, western emperor, 252
 Henry IV, western emperor, 146, 372, 387, 504
 Henry V, western emperor, 399
 Henry de Bracton, 282, 283
 heraldry: in Byzantium, 320; in Cairo Sultanate, 363–4; in Latin west, 159, 172, 320, 407
 Herat, *Map 7*, 472, 476
 heredity, see kinship
 heresy, 20; in Byzantium, 170–1, 299, 328; in Islam, 239; in Latin west, 170–1, 495; see also *individual instances*
 heroic ideal, 26, 359, 496
 hesychasm, 208–9
 hierarchies
 BYZANTIUM, 36, 292, 309–21;
 court, 309–11, 316, 413, 494; ecclesiastical, 311–16, 494; military, bureaucratic and Constantinopolitan, 316–21, 494
 LATIN WEST, 157, 165, 494–5
 Hierissos, Chalkidiki, *Map 6*, 426
 Hildegard of Bingen, 44
 Himyar, *Maps 7, 10a*, 9n, 214, 217
 Hincmar of Rheims, 54, 57, 58, 275, 288
 historical writing
 BYZANTIUM, 80–2; centred on Constantinople, 80, 81; classicism, 80–1, 84; external, 82–4; idealisation, 80–2, 83–4; late Byzantine, 81–3
 ISLAMIC WORLD: Abbasid, 105–7, 462; *isnads*, 127; late medieval, 115, 116, 351–3; origin narratives, 351–2; Ottoman, 124–5; *siyasa*, 19, 110–11, 112–13, 469–70; universal
 histories, 105–6, 113, 118–19, 125
 LATIN WEST, 43–4, 49–50, 53–6; clerical and lay, 44, 388; origin narratives, 148–9, 160–1, 172, 265, 268–70; treatises on power adopt form, 288, 402; women patrons and writers, 44–5; see also *under* Hungary; Italy; Poland
 Hohenstaufen dynasty, 371, 396
 holy men and women: Byzantine, 207–8, 328–9; Ottoman, 124–5; see also saints; Sufism
 holy sites: Charlemagne's patronage, 60, 501; political use, 171–2; see also pilgrimage
 House of Wisdom, 105
 household: Byzantine *oikos*, 199–201; elite women's management, 37; western princely, 375, 406–7
 Hrotsvitha of Gandersheim, 44
 Hugh Capet, king of France, 395
 Hülegü, Ilkhan, 119, 227, 351, 477
 humility, 252–3, 294

- Humphreys, Stephen; elements of political culture, 7, 33–5, 490–1
- Hundred Years War, 147, 370, 378, 384
- Hungary, *Map 8b*, 66–7; and Byzantium, 66, 192; Christian realm created, 144, 373; confederate government, 66–7; and empire, 256, 288; ethnic and religious diversity, 66, 138; Golden Bull (1222), 66, 279, 282; historical writing, 49, 265, 268–9, 270, 278; Jews, 66, 138; justice, 66; and Naples, 75; Ottoman expansion into, 15; summus to arms, 377
- hunting: Byzantine imperial, 290; Islamic, 330, 341, 357, 358
- Hürrem Sultan (Roxelana), 23
- Husayn Bayqara, Timurid ruler of Herat: conquest and elite formation, 472, 473, 474–5, 477; opposition to, 473, 476; and political order, 473–4, 485
- Hussite movement in Bohemia, 147–8
- Hypapante, feast of, Byzantium, 306
- Iberia, Caucasus; Georgian Bible, 216
- Iberian peninsula, *Maps 1, 2, 5, 7, 8b, 9a, 10a–b*; Byzantine rule, *Map 9a*; *caballeros villanos*, 158; Christian reconquest, *Map 5*, 145, 148; cultural fusion, 12; Jews, 138, 454; Latin-Christian kingdoms, 145; Visigoths, 137, 142–3, 215; women rulers, 397; *see also individual polities*
- Ibn Abd al-Hakam, 462
- Ibn Abd al-Zahir, 117
- Ibn Aybak al-Dawadari, 480
- Ibn al-Farra, 348
- Ibn Iyas, 481
- Ibn Jama'a, 116n, 244n
- Ibn Khaldun, 120, 244n, 490
- Ibn Miskawayh, 113, 464
- Ibn al-Mubarak, 26
- Ibn al-Muqaffa, 341
- Ibn al-Qalanisi, 113
- Ibn Ra'iq, *amir al-umara'*, 464
- Ibn Rushd (Averroes), 288
- Ibn Shirzad, 471
- Ibn Sina, 240
- Ibn Taghri Birdi, 356–7
- Ibn Taymiyya, 116, 244n
- Iceland: law and justice, 34, 49; literature, 39, 268, 284, 285, 286; Norwegian rule, 146, 285; oral culture, 49; political organisation, 49, 141, 161
- iconoclasm, 184–5, 301–2; opposition, 83, 208; suspension (787–815), 301–2, 312–13; ultimate end (843), 204, 312–13
- icons, 99, 192–3, 496
- identity: Arab, 39, 215, 236, 351; Islamic, 215; in Latin west, 136–7, 140, 367, (communal), 160–1, 169, 269–70, 402–3, (national), 155–6, 172
- Idris Imad al-Din, 109
- Ifriqiya, *Maps 7, 10a*; Aghlabid rule, 220, 337; Fatimid caliphate, 220–1, 337, 460; Hafsid rule, 221, 228, 483–4
- Ikhshidids, 219–20, 221, 237, 346
- Ilkhanate, *Maps 9d, 10d*, 117–19; administration, 476, 483–4; and Cairo Sultanate, 118, 233, 352, 356, 358; cultural synthesis, 118–19, 479; elite formation, 476, 477, 479, 482; establishment, 222, 229; internal weakness and decline, 356, 478; and Jingizid tradition, 352; *laqabs*, 355; successor states, 244, 477; Sunnism, 118, 229, 358; *waqfs*, 485; women's power, 503
- 'ilm al huruf* (science of letters), 355
- Imad al-Din (secretary to Saladin), 112
- imamate, 331, 334, 335, 465
- Inal, Mamluk sultan of Cairo, 234
- inauguration-rituals, *see* accession ceremonial; acclamations; anointing; coronations; designation ceremonies
- infantry, western, 163, 378
- inheritance, 492–3; Byzantine common chrysobulls, 446; in Islam, 104, 128, 500; in Latin west, 71–2, 282, 381–2, (clergy rights), 42, 387, (local customs), 403, 440–1; *see also* succession
- Innocent II, pope, 192
- Innocent III, pope, 138, 399
- inquisitions: Islamic *mihna*, 331–2, 465; in Latin west, 20–1, 388–9, 495
- insignia, 56, 300, 309; *see also* crowns; robes of honour
- intelligence-gathering, 181–2, 479
- interpreters, 447
- Investiture Contest, 20–1, 146, 387, 398–9, 504
- Ioannina, *Map 6*, 324, 326, 446, 449
- Iowerth ap Madog; *Cyfraith Hywel*, 286
- iqta'*s (Islamic land grants), 241, 464, 467, 472, 499–500
- Iran, *Map 2*; *see also* Persia
- Iraq, *Map 2*; Abbasid rule, 218–19, 464, (decline), 221, 223, 237–8, 459–60; Arab conquest, *Map 10a*, 214, 234–5; Buyid

532 Index

- control, 110, 221, 223, 237, 241–2, 338–9, 459–60; Carmathians, 335; Hamdanids, *Map 10b*, 221, 237–8, 471; Judaism, 236; Mazyadids, 221–2; under Seljuks, *Map 10c*, 224, 226; under Umayyads, 463; Zanj revolt, 219, 464; *see also* Baghdad
- Ireland, *Map 4*; Anglo-Normans, 145, 147, 151, 375; culture, 39, 404; geography, 141, 369; kingdoms, 373, 374
- Isaac II Angelos, Byzantine emperor, 430–1
- Isabella I, queen of Castile, 397–8
- Isaurian dynasty, 300–2
- Isfahan, *Maps 7, 10e*, 224
- Isidore of Seville, 168, 261, 272
- Iskandar b. Umar-Shaykh, Timurid prince, 121
- Islam, *Map 10a*; Arabic as language of, 39, 215; authority, 47, 213, 465, 496, (*see also* under *hadith*; law; *'ulama'*); foundation, 213, 215, 465; and Greco-Roman culture, 11, 465; and heresy, 239; identity, 215; and Judaeo-Christian religions, 9, 123, 217, 465; Latins' accommodation with, 138; lay religious experience, 497; missions, 490; *muslim* as term, 215; oral and written culture, 9, 47, 107, 126–7, 465, 466; scriptural literalism and speculative reasoning, 331–2, 465; sectarian diversity, 222; soteriology, 333, 349; universalism, 13, 248; *see also* caliphate; conversion (to Islam); imamate; *jihad*; Shi'ism; Sunnism; *'ulama'*; *umma*
- Islamic world, *Maps 7, 10a–f*, 101–29, 212–48, 330–64, 456–86; early, c.650–c.950, *Map 10a*, 102–7, 213, 214–20, 331–41, 456–67; medieval, c.950–c.1250, 107–14, 213, 220–7, 342–9, 467–72; later medieval, c.1250–c.1500, 15, 114–25, 220–34, 350–64, 473–86; extent, *Map 10a*, 217; historical context, 212–48; non-Muslim subjects, 104, 218, 236–7, 239–40, (Christian), 9, 190–1, 239, 247, 314, 465, 479, (under Ottomans), 493, 505; norms and values, 20, 330–64; practice and organisation, 456–86; sources, 101–29, 479–81, (survival), 125–6, 491; stabilisation, late medieval, 148, 227, 228, 477–82, 485; *see also individual dynasties, politics and topics, and* caliphate; successor states, Abbasid; Turco-Mongol peoples and politics
- Isma'il, Safavid leader, 230–1
- Isma'ili Shi'ism, 222, 230, 243, 335
- isnads* (chains of authorities), 47, 127
- Istanbul: Topkapı palace, *Map 11*, 123; *see also* Constantinople
- Istria, *Map 4*, 88
- Italy, *Maps 5, 8a*, 144; archives, 48–9, 82, 91–2, 403; banking, 383–4, 447–8, 450; Byzantine elites and, 82, 100, 192, 447–52; Byzantine rule, *Map 9a–b*, 91–2, 144, 180, 183, 184; communes, 141, 151–2, 154, 288, 374; and empire, 144, 146, 256, 376; faction and civil strife, 152, 167, 323; historical writing, 49, 269; Muslim raiders and colonists, 144; Norman rule in south, 54, 144, 185–6, 393; possessions in Mediterranean, *Map 8d*; trade and commerce, *Map 8d*, 82, 100, 186–7, 370, 424, 447–9; *see also individual cities and* Lombards; papacy
- Iviron monastery, Athos, *Map 6*, 422, 425, 431, 435
- Jacquerie, 162, 370
- Jagiellonian dynasty of Poland-Lithuania, 197
- Jahan Shah, leader of Black Sheep Turkmens, 230, 483–4
- James IV, king of Scots, 54
- janissaries, 246, 493
- Japan, 10
- Jaqmaq, Mamluk sultan of Cairo, 233, 356–7, 477
- Jarir (poet), 103
- Jariri school of law, 466
- Jerusalem, *Maps 7, 10a*, 79; Dome of the Rock, 103, 212; Latin kingdom, *Map 8c*, 23, 150–1, 165, 191, 397, (formation), 54, 74–5, 373–4, (law and customs), 282
- Jews and Judaism: in Byzantium, 413, 428, 454; Cairo Geniza documents, 128–9; exclusion and expulsions, 169, 392, 413, 454; in Hungary, 66, 138; in Iberian peninsula, 138, 454; and Islam, 9, 236, 465; Khazars adopt Judaism, 9; in late antiquity, 216, 217
- jihad*, 26, 317–18, 359, 496; Ayyubids and, 112; Ottomans and, 122, 359, 496; Samanid 'fighting scholars', 108
- Jingiz Khan, Mongol leader, *Map 10d*, 117, 119, 350, 352, 362
- Jingizids, 228, 229, 477; Chaghadai dynasty, 229, 244; dynastic ideology, 117, 119–20, 350, 352; succession, 117, 118, 242

- Joan of Arc, 164
 John I Tzimiskes, Byzantine emperor, 421
 John II Komnenos, Byzantine emperor, 186, 436
 John IV Vatatzes, Byzantine emperor, 323
 John V Palaiologos, Byzantine emperor, 82, 323–4, 327, 443–5
 John VI Kantakouzenos, Byzantine emperor, 82, 319, 323–4, 327, 441–2, 443–5
 John VII Palaiologos, Byzantine emperor, 448
 John, king of England, 385–6, 387–8, 399; Magna Carta, 60, 63, 66, 279
 John Angelos, *sebastokrator*, 444
 John Argyropoulos, 449, 451
 John Chrysostom, 207, 411
 John Geometres, 318
 John of Marmoutier, 401–2
 John Mystikos, 95
 John the Oxite, patriarch of Antioch, 207
 John Skylitzes, 196
 John Vatatzes, *protokynegos*, 443, 444
 Joinville, Jean de, 70, 390
 Jordanes, 257, 269
 Judaism, *see* Jews and Judaism
 jurisprudence, Islamic, 26, 76, 104–5, 482; schools, 126–7, 466, 482, 494
 justice
 BYZANTIUM, 35, 37, 76, 199; in Epiros, 99; judges' fees, 421–2; oral testimony, 97; Ottomans and, 124, 505; for provincials, 36–7, 90, 93, 96–7, 296, 314, 435, 446; sources, 89–91, 296
 ISLAMIC WORLD, 37, 76; caliph and, 103–4, 333, 336; oral and written culture, 46, 47, 126–7, 492–3; Ottoman, 15, 123, 124, 505; religious control, 32, 35, 104; royal (*mazalim, yasa*), 357, 360, 362, 468; *see also shari'a*
 LATIN WEST, 252–3, 384–6, 492–3; appeals, 68–9, 70–1, 401–2; capital punishment, 32, 42; and cellular political structure, 37, 404; church jurisdiction, 42, 52, 136–7, 386, 495; judicial power, 384–5; lords' role, 74; norms and values, 252–3, 255, 256, 258, 261, 262, 263, 271–2; oral and written evidence, 46; rulers' role, 54, 59–61, 63–4, 255; validation of private agreements, 402–4; violence as response to denial of, 65; sources, 38, 280
 see also courts, judicial; dispute resolution; law; mercy; petitions; poor and weak, protection of
 justiciarius (western imperial official), 65
 Justinian I, Byzantine emperor, *Map 9a*, 23, 84, 293, 294
 Justinian II, Byzantine emperor, 299
 al-Juwayni, Abd al-Malik, 111, 348
 Kadıubek, Vincent, 265
 Kairouan (Qayrawan), *Maps 7, 10a*, 337
 Kale-Maria Pakourianos, 422, 424
 Kanina, near Avlona, *Map 6*, 451
 Kantakouzenos family, 323–4, 438, 441–2, 449, 450
kanun (Ottoman sultan law), 123
 Kanuni Süleyman, 23
 Karamanids, *Map 9e*, 231
kastra (Byzantine fortified settlements), 417, 435, 444
 Kekaumenos; 'Counsels and Tales', 97–8, 296, 432
 Kekaumenos family; loyalty to emperors, 318
 Kempe, Margery, 44
khadims (eunuch palace servants), 238
 Khalifa b. Khayyat, 462
 Kharijites, 20, 218, 239, 333
 al-Khatib al-Baghdadi, 113
 Khazars; adoption of Judaism, 9
khidma (public service), 357, 360–2
khil'a, *see* robes of honour
 Khotan, *Map 7*, 129
 Khurasan, *Maps 7, 10d*, 219, 458, 466–7; Abbasid power base, 218, 237, 458–9; Samanid rule, 219, 221; Seljuk control, 224; Timurid rule, 229–30, 472, 473–4, 485
 Khushqadam, Mamluk sultan of Cairo, 234
khutba (naming of ruler in Friday prayers), 109, 344, 345–6, 356
 Khwarazm, Khwarazmshahs, *Maps 7, 10c*, 221, 224, 226
 Kiev, *Maps 8d, 10d*, 208
 Kilia, *Map 6*, 448, 449
 King's Bench, appeals to, 68–9
 kingship, *see* rulership
 kinship: artificial, in Byzantium, 209–10, 412, 454; and caliph al legitimacy, 218, 240, 333–6, 465, (resilience of concept), 240, 456; in Shi'ism, 334, 335, 465; and western succession, 382–3, 393, 395–6; *see also* dynastic rule; family and following entries; marriage alliances, dynastic
 knighthood, 157–8, 378, 390, 406; *caballeros villanos*, 158; knights of the shire, 36, 158; *ministeriales*, 392

534 Index

- Knights Hospitaller of Rhodes, 374–5
 knowledge and power, in Islam, 350, 354–5
 Knox, John, 503
 Kodinos, Pseudo-, 86–7
 Komnenian era, 186–7, 306, 307–8;
 diplomacy, 186, 437; elites, 93, 94, 310,
 432–8; family government, 199, 311,
 434–5, 436–7, 444; women's influence,
 200–1, 311
 Komnenoi, Grand, 187–8; *see also*
 Trebizond, empire of
Konungs skuggsjá, 67
 Konya, *Maps* 6, 7, 186, 231
 Kufa, *Map* 7, 234–5, 336, 465–6
 al-Kunduri, Seljuk vizier, 225
 Kurds, 222, 228, 244, 351
 Kutama Berbers, 220, 238, 335, 460
 Kyzikos, *Map* 6, 417
- labour force, western, 32, 369–70, 377,
 392; *see also* peasants
 laity, western, 139; administrators, 159,
 388; and church authority, 275–6, 388,
 496, 497; literacy, 51, 281–4, 287,
 388, 496
 land, 24–5
 BYZANTIUM: confiscations, 93, 94,
 423, 435, 444, 445, 500; elite holdings,
 414, 419–20, 422, 423, 427, 500;
 imperial gifts, 423, 432, 434, 436, 443,
 444, 500; material and liquid assets
 valued above, 201; poor protected against
 encroachment, 90, 97, 200, 202, 296,
 421, 426, 427; provincial holdings,
 419–20, 421, 422–3; sources, 92–3; state
 control, 202; and status, 419–20, 498; *see*
 also under Athos, Mount; monasticism,
 Byzantine
 ISLAMIC WORLD, 483, 484–6, 498,
 500; as private concern, 127, 128, 491–2,
 500; sultans and, 123, 500; tax, *kharaj*,
 484, 498; *see also iqta's; waqfs*
 LATIN WEST, 74, 177, 498–501,
 504–5; Black Death and, 369–70; church
 and, 32–3, 37, 46–7, 52, 61–2, 381, 386;
 clergy ownership, 42; Cluniac concept of
 landed property, 381; and jurisdiction,
 32, 61–2; and labour dues, 32, 377; lesser
 landowners, 63–4, 67, 68, 502; local
 government, 158; partitioning, 382–3;
 peasant smallholders, 47, 370; and
 power, 150, 152, 158, 376–80, 381–4,
 409, 414, 498; reclamation, 369; rulers'
 relations with landowners, 71–3; sources
 on, 36, 37, 38, 46–7, 76; violent defence
 of rights, 380, 500; wealth from, 32–3,
 46, 157, 377, 414, 498, 500; women's
 holdings, 24, 502
 see also agriculture
 Langton, Stephen, archbishop of
 Canterbury, 399
 languages, 3; western diversity, 3, 38–45,
 135–6, 151; *see also individual languages*
and polities
 Languedoc, *Map* 4, 370, 381, 392; French
 rule, 372, 403, 408; *see also* Cathar heresy
laqabs (Islamic honorific titles), 344–5,
 353–5; Buyid, 110, 223, 345; and
 legitimacy, 343, 344–5; Turco-Mongol,
 353–5; Umayyads of al-Andalus, 108
 Larissa, *Map* 6, 437
 Laskaris family, 449, 450
 Lasswell, Harold; politics as 'Who gets
 what, when and how?', 7, 17, 18, 24, 489
 Laszlo IV, king of Hungary, 75
 Latin language, 38–9; Averroes' works
 translated into, 288; Carolingian
 codification, 39; ecclesiastical use, 39, 43,
 137; in education and learning, 38–9,
 177; literacy in, 39–40, 43, 284, 285;
 Mediterranean/northern division, 135;
 sources in, 38–9, 285, 287; universality,
 39; and vernacular languages, 40, 284,
 285, 286
 Latin principalities in east Mediterranean,
 186, 188, 444; *see also individual*
principalities
 Latin west, *see* west, Latin
 law
 BYZANTIUM, 89–91; canon, 291,
 294, 312, 412; codes, 90–1, 295–6;
 emperors and, 90–1, 295–6, 300, 301;
 Roman legacy, 90, 291, 295, 296–7,
 420–1; women's property rights, 420–1;
 see also Peira
 ISLAMIC WORLD, 45, 103–4,
 491–2; Ottoman, 123, 124, 247, 362,
 492–3, 505; religious authority, 35, 47,
 104–5, 213, 465; *see also* jurisprudence,
 Islamic; *shari'a*
 LATIN WEST, 18, 385, 492–3;
 canon, 282–3, 385, 386, 388, 398, 495;
 and Carolingian rulings, 61, 62; clergy
 and, 42, 43; education in, 409, 495;
 ideals, 281–2, 283; legislative process, 36,
 47; literacy in, 281–4, 409, 491–2, 493,
 495; local bye-laws, 161; on noble status,
 409; rulers' confirmation, 59–60, 255,
 256, 271; sources, 46–9, 280;

- transcending political divisions, 404;
treatises and
surveys, 252, 282–4; *see also* customary
law; justice; *and under* Burgundy;
England; France; Iceland; Norway;
Wales; western empire
 ROMAN: in Byzantium, 90, 291, 295,
 296–7, 420–1; in Latin west, 47, 148–9,
 385, 404; public/private
 distinction, 400, 401; *see also* justice;
 lawyers
lawspeaker (*lögsögumaður*), Icelandic, 34
lawyer(s): Byzantine, becomes patriarch,
 318, 492; in Latin west, 286, 409, 492,
 495, (governmental posts), 159, 163,
 170, 492
leagues and alliances, 154–5, 176, 375; *see*
 also marriage alliances, dynastic
learning, 11, 489–90
 BYZANTIUM, 318–19, 451
 ISLAMIC WORLD, 105, 240, 349,
 354–5, 467; *see also* ‘*ulama*’, *and under*
 Baghdad; Cairo; Damascus; al-Tabari;
 Timurids
 LATIN WEST, 177, 409; church and,
 11, 42–3, 137, 274, 277
 see also education; historical writing;
 literature; universities; *and under* Greek
 legacy
legitimacy: antique precedents and, 56,
 148–9, 256–8, 268–9, 337–8;
 ceremonials affirming, 337, (Islamic
 world), 107, 109, 343–6, (Latin west, *see*
 acclamations; anointing; coronations;
 designation ceremonies); coups d’état as
 evidence, 298, 300; dynastic marriage
 and, 300, 302, 398; ecclesiastical
 endorsement, 398, (Christian), 52–3,
 137, 275, 299, 300, (Islamic), 108, 340,
 341; military power and, 56, 242, 244,
 293, 298, 299, 333, 336, 348–9; symbolic
 acts, 343–6; *see also* divine sanction of
 rulers, *and under individual polities and*
 caliphate; consensus; kinship; *sikka*;
 tribal traditions; ‘*ulama*’; victory
Lekapenos family, 199, 200
Leo I, Byzantine emperor; coronation, 297
Leo III, Byzantine emperor, 184–5, 300–1;
 Ecloga, 90, 295, 296
Leo IV, Byzantine emperor, 301
Leo V, Byzantine emperor, 83–4
Leo VI, Byzantine emperor, 295–6, 300,
 312; *novellae*, 295–6; *Taktika*, 317,
 419–20; *see also Book of the Eparch*
Leo III, pope, 14
Leo the Deacon, 198
Leo Kephalas, 434
Leo Phokas, 430
León, kingdom of, *Map 8b*, 145, 374, 383,
 393–4, 397
letters: Byzantine, 36–7, 82, 89, 95–7,
 (imperial, *basilika grammata*), 206; in
 Latin west, 44, 252, 259
libraries, 40, 108; *see also* archives
Lincoln, *Map 5*; bishop, 271–2
literacy
 BYZANTIUM, 319, 427, 491, 492
 ISLAMIC WORLD, 126, 491–2
 LATIN WEST, 45–50, 273–87, 491,
 492; canonical texts, 274–5; church’s
 prominence, 38, 40, 42–4, 137, 273–4,
 277, 287, 388; in Latin, 39–40, 43, 284,
 285; lay, 51, 281–4, 287, 388, 496; legal,
 281–4, 409, 491–2, 493, 495; non-
 literate, sources on, 280; officials’, 281,
 282, 388, 400, 409, 495; pragmatic,
 278–84, 409, 491, 492; scripts, 274–5;
 secular patronage, 274–6, 277; social and
 economic factors, 276–7; and social
 mobility, 281, 400, 409, 502; in
 vernacular languages, 284–7; women’s,
 502–3
 see also education; written culture
literary gatherings, Byzantine (*theatra*), 95
literature, 84, 491; classical influence on
 Byzantine, 80, 81, 84, 85–6, 95; Islamic
 court, 107, 110, 115–16; vernacular, 39,
 54, 284, 285, 286; *see also* hagiography;
 historical writing; panegyric; poetry
Lithuania, *Map 8b, d*, 148, 197, 505
Liudprand of Cremona, 205–6, 305
Llywelyn ap Iorwerth, king of
 Gwynedd, 394
local society
 BYZANTIUM, 98, 182, 426–7, 438;
 church in, 199, 313–15, 417, 426–7;
 villages, 205, 206, 426–7
 ISLAMIC WORLD, 24, 462; *see also*
 under elites; Ottomans; Seljuks; Timur
 LATIN WEST, 31–2, 146–7, 158,
 160–1, 176, 406–7, 408–9; assemblies,
 67, 68, 161; church in, 148, 171–2, 176,
 386–7; crown intervention, 408; elites,
 31–2, 45–6, 69–70, 504–5; inheritance
 customs, 403, 440–1; justice, 31–2,
 69–70, 402; villages, 150, 161, 176, 369;
 see also dispute resolution
Lollard heresy, 171
Lombards, *Map 8a*, 142, 183, 269
London, *Maps 5, 8d*, 285, 391, 449, 493

536 Index

- lords and lordship, 3, 150, 504–5;
ecclesiastical, 42, 374–5; economic
resources, 381–2, 500; foreign, 167–8;
judicial role, 32, 74; mutuality of
vassalage, 162; and peasants, 369, 370,
391–2, 500; in political order, 150,
152–3, 375, 400, 401; women’s
influence, 502; *see also* nobility
- Lorraine, *Map 4*, 273, 371
- Lothar III, western emperor, 264
- Louis VI, king of France, 408
- Louis VII, king of France, 388, 402, 408
- Louis VIII, king of France, 384, 387–8,
402–3
- Louis IX, king of France (St Louis), 23, 57,
232, 399; ‘Baptistère de’, 330; justice, 70,
402; prohibits internal violence, 70, 75;
sainthood, 53–4, 173
- loyalty; rulers reward followers for, 162,
241, 336, 337, 338–9, 345, 474–5, 482
- Lusignan dynasty of Cyprus, 209
- Lütfi Pasha, Ottoman vizier, 124
- Luther, Martin, 51, 171, 288, 495, 496;
political consequences, 10–11, 15, 496
- Luxembourg, *Map 4*; dynasty of, 371, 396
- luxury goods, 32; in Byzantium, 290, 307,
423–4, 428
- Macedonian dynasty, 199
- Machiavelli, Niccolò, 51
- Macrobius, 257
- Madinat al-Zahra*, Cordoba, *Map 7*, 108,
337, 341
- madrasas*, 466, 469
- Magna Carta, 60, 63, 66, 279
- Magyars, 149–50, 265, 268–9
- al-Mahdi, Ubayd Allah, Fatimid caliph,
337
- al-Mahdiyya, *Map 7*, 337
- mahmal* (procession of *hajj* palanquin),
356–7
- Mahmud of Ghazna, 114, 224, 345
- Maine, county of, *Map 4*, 376, 405
- Mainz, *Map 5*, 133, 142; archbishops, 255,
256–7, 258–9, 264
- Majd al-Din Muhammad Khwafi, 473–4
- Maleinos family, 420, 421, 423
- Mali; ruler’s pilgrimage to Mecca,
490
- Malik b. Anas; family background, 466
- Malik al-Rahim, Buyid emir, 223
- al-Malik al-Salih, Ayyubid ruler, 232
- Malikshah, Seljuk sultan, *Map 10c*, 225,
226; and Nizam al-Mulk, 19,
110–11, 469
- Mamluk dynasty, *Map 10e*, 232–3; arts,
330, 457; buildings, ceremonial and
propaganda, 116–17, 363–4; dynastic
rule, 351–2, 353–4, 355; and Timur, 119,
233; *see also* Cairo Sultanate; Qalawunids
mamluks (military slaves), 26, 110, 237,
459, 460; in Egypt, 237, 481, 504
- al-Ma’mun, Abbasid caliph, 104, 218–19
- Man, Isle of, *Map 5*, 374
- mansuetudo* (restraint), courtly value, 407
- al-Mansur, Abbasid caliph, 336, 463
- Manuel I Komnenos, Byzantine emperor,
91, 186, 204, 298, 436
- Manuel II Palaiologos, Byzantine
emperor, 328
- Manuel Moschopoulos, 294, 324–5
- manuscript production, 115, 277
- Manzikert, battle of, *Maps 6, 10c*, 186,
225–6
- Map, Walter, 55, 271–2, 406
- maps; tripartite, and *Mappae mundi*, 134–5
- al-Maqrizi, 109, 116, 127–8
- Marcian Treatise*, 427, 433
- Mardavij (Iranian rebel leader), 239,
459–60
- Margaret I, queen of Denmark, Norway and
Sweden, 397–8
- Margaret of Burgundy, 55
- marginal zones, *see* frontier regions
- Maria Skleraina, 319, 434
- Marinids of Fez, 228, 483–4
- markets, control of, 462, 468; *see also*
Eparch of Constantinople
- marriage, canon law and, 282, 312
- marriage alliances, dynastic
- BYZANTIUM: elites with imperial
family, 438, 447–8; and emperors’
legitimation, 300, 302; luxury goods in
dowries, 194; with non-Christian
dynasties, 191, 193, 453; with west, 192,
437, 449–50
- ISLAMIC WORLD, 23, 222–3, 241,
471, 475
- LATIN WEST, 45, 75–6, 168, 375,
398, 502; and reconfiguration of polities,
75–6, 375; royal, with elites, 391, 408
- Marsilius of Padua, 176, 288
- Marwanids, 214–15, 218
- Mary, Virgin, cult of, 172, 174, 304, 306
- al-Mas’udi, 106, 342–3
- Matilda, queen of England, 397
- Matilda of Tuscany, 382, 504
- Matthew Blastaras, 297
- al-Mawardi, 348–9
- Mawardi, Pseudo-, 107–8

Index

537

- Mazyadids, 221–2
- Mecca, *Maps 7, 10a*, 13, 123–4, 214, 218; see also *hajj*
- Medina (Yathrib), *Maps 7, 10a*, 13, 123–4, 214, 465–6
- Mehmed I, Ottoman sultan, 441–2, 477
- Mehmed II, Ottoman sultan, 122–3, 234; and Byzantine ideology, 11, 122–3, 124, 329; and church, 122, 306, 452; see also Constantinople (Ottoman capture)
- Melisende, queen of Jerusalem, 397
- Melkite church, 190–1
- Mendicant orders, 174, 274, 275, 276
- mercenaries: in Byzantium, 325, 436, 443, 444; in Latin west, 378, 388
- merchants: Byzantine hierarchies, 321; in Latin west, 277, 384, 391, 409; see also trade and commerce
- mercy, 272, 294, 325, 385–6
- Merv, *Map 7*, 336, 459
- messianism, Islamic, 114, 121, 122; Fatimid, 108–9, 220; Turco-Mongol ideology, 350, 355; violence over, 494, 496; see also eschatology; millenarianism
- Methodios, St, 192, 312–13
- methodology of project, 3–4, 490; question-led, 4, 506–9
- Michael II, Byzantine emperor, 300, 302
- Michael III, Byzantine emperor, 299
- Michael VII Doukas, Byzantine emperor, 423
- Michael VIII Palaiologos, Byzantine emperor, 94, 189, 324; recovery of Constantinople, 81–2, 83, 189, 322
- Michael IX, Byzantine emperor, 447
- Michael Attaleiates, 423–4, 425–6, 432, 434
- Michael Choniates, archbishop of Athens, 438, 440
- Michael Kritoboulos, 82, 452–3
- Michael Psellos, 36–7, 94–5, 96–7, 198, 319, 428–9
- mihna* (Islamic ‘inquisition’), 331–2, 465
- Milan, *Map 5*, 144, 170, 280
- military affairs, 8; Byzantine, 198, 199, 301; in Islamic world, 458–60, 463, 478, (and taxation), 123, 460, 461, 492, (see also caliphate (military aspect) and under individual polities and dynasties); in Latin west, 376–80, 409; power as source of legitimacy, 56, 242, 244, 293, 298, 299, 333, 336, 348–9; see also following entries and violence; war
- military elites, 25–7
- BYZANTIUM, 199, 316–18, 418–20, 496; and civilian bureaucracy, 25; commanders rise to throne, 86, 198, 292, 298–9; diversification, 418–19, 436, 443, 448; eunuch commanders, 204; provincial, 421
- ISLAMIC WORLD, 26, 237–9, 456, 458–9, 479, 496–7; and civilian bureaucracy, 25, 463, 499; commanders’ prominence, 338–9, 361, 478; Ottoman, 123; see also *mamluks*; warlords
- LATIN WEST, 25, 33, 157–60, 163, 376–80, 497–8; church and, 25, 159–60, 497; ideology, 159–60, 163, 378, 497; see also chivalry; knighthood; nobility; violence; war
- military ethos: Byzantium, 293, 317–18, 494; Islamic world, 240–1, 242, 265, 358–9, 494, 496; Latin west, 33, 56, 159–60, 409, 497–8; see also chivalry; victory; violence; war; and under rulership
- military orders, monastic, 152
- military service, 67, 377–8
- militias, urban, 325
- millenarianism, see eschatology
- mills, 381–2
- mines and minerals, 381
- ministerium* (unfree knights), 392
- Mirdasids, 222
- Mirrors for Princes: Byzantine, 294; Islamic, 107–8, 110, 111, 115, 341, 349, (by Nizam al-Mulk), 19, 110–11, 469–70; in Latin west, 51, 54, 288–9; Sasanian tradition, 341
- missions, religious, 490; Christian, 137, 192, 210, 274, 312, 490; Islamic, 490
- Mistra, *Maps 6, 9d–e*; see also Morea, despotate of
- mob rule (*demokratia*), Byzantine fear of, 327
- Mokios, St, 304
- monarchy, see rulership
- monasticism, Byzantine, 315–16, 425–6; archives, 31, 92–3, 94, 126, 127, 204, 296, 427; buildings, 184, 206; charisma, 312, 315–16, 416, 496; and iconoclasm, 208; individualist ethos, 496; land and property, 92–3, 94, 422, 426, 435, 442; local leadership, 426; monks become patriarch, 318; mysticism, 208–9; under Ottomans, 442, 453; patrons, 315, 425–6, 431; political role, 199, 208–9, 315–16; privileges, 315–16, 433–4; *rhogai*, 422; ‘spiritual children’, 412; trade and commerce, 422, 431; *typika*,

538 Index

- 197, 315; *see also individual monasteries and Athos, Mount*
- monasticism, western: lay involvement, 275, 399–400, 500; literacy and learning, 42–3, 44, 277, 287, 388; orders, 152, 275, 277, 496, (*see also Cistercian order; Cluniac order*); scriptoria, 277; secular clergy/religious distinction, 41–2; vernacular use, 40
- Monemvasia, *Maps 6, 9d–e*, 326, 446, 447, 449
- monetisation, 119, 145, 377–8
- Mongols, *Map 10d*; and Abbasids, 115, 227, 478; and Ayyubids, 232; and Byzantium, 193; ceremonial, 115; Chaghadai dynasty, *Map 10d*, 229, 244; elites, 229, 244, 477; hunting parties, 358; invasions, *Map 10d*, 213, 222, 350; and Islam, 117, 118–19, 228, 229, 359; *laqabs*, 355; laws, 362; Oghuz Turks replace, 230, 231; and Ottoman legitimacy, 124–5; rulership, ideologies of, 117, 229, 350, 352, 474, 478, (genealogy and divine sanction), 117, 119–20, 229, 351, (Jingizid), 117, 119–20, 350, 352; sources, 117; stabilisation after invasion, 115, 478; succession, 117, 118, 242, 474, 503; and Turco-Mongol successor states, 228, 244, 363; violence, politics of, 229, 243, 474, 477; women's influence, 503; *see also Golden Horde; Ilkhans; Jingizids; Turco-Mongol peoples and polities*
- monotheism, 9–11; context of Islamic, 213, 216–17; and monarchy, 9, 10, 11
- monothelitism, 299
- Montfort, Simon de, earl of Leicester, 63, 280, 382–3, 403
- Moray, kingships of, 374
- Morea, despotate of the, 189, 190, 324, 328, 449–50; and Franks, 439, 440–1; *see also Chronicle of the Morea*
- Moschopoulos, Manuel, 294, 324–5
- mosques, 340–1
- Mosul, *Maps 7, 10a, c*, 237–8
- Mu'awiya b. Abi Sufyan, Umayyad caliph, 214
- al-Mu'ayyad Shaykh, Mamluk sultan of Cairo, 233, 477
- Mughal empire, *Map 3*, 227, 230, 489
- Muhammad, the Prophet, *Map 10a*, 101, 105–6, 214, 340; foundation of Islam, 213, 215, 465; *see also hadith*
- Muhammad b. Tughluq, sultan of Delhi, 361
- Muhammad b. al-Zayn, 330
- Mu'in al-Din Natanzi, 121
- al-Mu'izz, Fatimid ruler, 109
- Mu'izz al-Dawla (Ahmad b. Buya), Buyid emir, 223, 241–2, 243, 345, 471
- al-Muqtadi, Abbasid caliph, 226
- Murad I, Ottoman sultan, 245, 441–2, 477
- al-Musabbihi, Fatimid emir; diary, 126
- Muscovy, 87, 502–3
- al-Mustakfi, Abbasid caliph, 223, 243, 345, 480
- al-Mu'tasim, Abbasid caliph, 106, 219, 459
- al-Mutawakkil, Abbasid caliph, 337–8
- Mu'tazilism, 347, 468
- al-Muti, Abbasid caliph, 223, 243
- mutuality, 35–6, 71–2, 162, 270, 323
- mysticism, 208–9; *see also holy men and women; Sufism*
- mythology: of chivalric orders, 169; Near Eastern, of kingship, 337–8; Turco-Mongol genealogies, 351–2; in western origin stories, 160–1
- Naples, *Map 8b*, 75, 170, 383, 397
- al-Nasir Muhammad, Qalawunid sultan of Cairo, 118, 233, 356, 358, 360–1
- Nasr b. Ahmad II, Samanid emir, 108, 337
- Nasrid kingdom of Granada, 129, 148, 228, 476
- national identities, western, 155–6, 172
- naval power: Arab, 215; Byzantine, 322, 325, 327
- Neophytos the Recluse, 209
- neoplatonism, 350
- Newark, England, *Map 5*, 68–9
- Nicaea, *Maps 6, 9*, 301–2, 417
- Nicaea, empire of, *Map 9c*, 98–9, 187–8; elites, 438, 440, 441; external relations, 415, 439; George Akropolites on, 81–2; norms, values, political culture, 321–3; recovery of Constantinople, 81–2, 83, 189, 322
- Nicholas I Mystikos, patriarch of Constantinople, 312
- Nicholas IV, pope, 192–3
- Nicholas Kabasilas, 94
- Nicholas Notaras, 447–8
- Nikephoros I, Byzantine emperor, 299
- Nikephoros II Phokas, Byzantine emperor, 86, 200, 300, 317, 421
- Nikephoros III Botaneiates, Byzantine emperor, 411, 434
- Nikephoros I, patriarch of Constantinople, 80n
- Nikephoros Blemmydes, 322–3

Index

539

- Nikephoros Bryennios, 319, 437
 Nikephoros Choumnos, 438
 Nikephoros Gregoras, 82, 88–9, 100, 198, 443, 444
 Niketas Choniates, 198
 Niketas Magistros; letters, 95
 Nile-to-Oxus region, *Map 2*, 113, 227–34, 243–7, 350–64; *see also constituent parts and Turco-Mongol peoples and politics*
 Nizam al-Mulk (Seljuk vizier), 225, 226, 469–70; *Siyasat-nameh*, 19, 110–11, 469–70
 nobility, western, 74–5, 158, 263, 389–92; legal status, 390, 409; and rulers, 66, 70–2, 150–1, 377, 408, (*see also under England*); *see also lords and lordship*
 nomads: Arab, 213, 248, 335, 340, 483; northern, and Byzantium, 185; *see also Turco-Mongol peoples and politics*
Nomos georgikos ('Farmer's Law'), 296
 Normans: customs, 71, 403; duchy, *Map 4*, 144, 403; in England, 54, 151, 153, 168, 172, 395; in Ireland, 145, 147, 151, 375; in Italy, 54, 144, 185–6, 393; peace discourse, 379; and Scots, 72; *see also Sicily (Norman kingdom)*
 norms and values, 7–8, 18, 22–3; implementation, 254, 287, 289; *see also law and under individual spheres, politics and topics*
 Norsemen, 149–50
 Norway, *Map 8b, d*, 67–8; and Iceland, 146, 284, 285; kingdom and government, 67–8, 144, 153, 373, 395; law-codes, 67, 68; literature, 39, 54, 284
 Notaras family, 447–8, 449, 450
Notitiae (Byzantine lists of bishoprics), 314–15
 al-Nu'man, al-Qadi, 109
 Nur al-Din, Zengid ruler, 228
 Nuremberg, *Map 5*, 288, 493
- oaths, 137, 325, 340, 394; and consensual rule, 59, 324–5; *see also bay'a*; coronations (oaths)
- office, deference to, 110, 256, 258, 401
 officials
 BYZANTIUM, 198, 199, 318–20; careers, 318–19, 320, 438; efficiency and standing, 25, 36; imperial grants of posts and rank, 414, 420–3, 427, 443–4, 500, (*see also court-titles, Byzantium*); personal connections, 203, 438; seals, 88, 89, 98, 319–20, 416; wealth, 47, 422, 429–30; women, 420–1
- ISLAMIC WORLD, 36, 456, 469–70, 481–2; Buyid, 468; in Cairo Sultanate, 234, 479–81; Christian, 479; family traditions, 247, 479; Ottoman, 503; tax, provincial, 462; *see also 'ulama'*; vizierate
- LATIN WEST, 47, 384, 388; clerical, 149, 152, 159, 173, 263–4, 497; education, 281, 282, 388, 400, 409, 495; lay, 159, 277, 384, 400, 409; ruler's responsibility for, 255, 262, 263, 271–2; social mobility, 277, 384, 400, 409
see also administration; lawyers
- Oghuz Khan (mythical figure), 351
 Oghuz Turkmen, 224, 226, 230, 231, 244; *see also Black Sheep Turkmen; Ottomans; Safavids; White Sheep Turkmen*
- Ohrid, *Map 6*, 96, 440; *see also Demetrios Chomatenos; Gregory Pakourianos*
- Olga (Helga), Princess of Rus, 503–4
 oral culture: in Byzantium, 97; in Islamic world, 47, 107, 126–7, 465, 466; and judicial testimony, 46, 47, 97, 126–7; in Latin west, 40–1, 46, 47, 49
- oratory, Byzantine, 80–1, 82, 84–5, 293–4, 295
- origin narratives, 148–9, 160–1, 172, 265, 268–70, 351–2
- Orkhan, Ottoman leader, 231, 245, 351
- Osman, Ottoman leader, 124–5, 231, 351, 475
- Otto I, western emperor, 110, 143
- Otto III, western emperor, 504
- Otto, bishop of Freising, 373
- Otto of Brunswick, 373
- Ottomans, *Maps 3, 9e–f, 10e*, 121–5, 230–2; administration, 15, 123, 124, 451, 482, 492–3, 505; artillery, 489; and Byzantium, 189, 489, (advance through Anatolia and Balkans), *Maps 9e–f, 10e*, 189, 210, 231, 439–40, 441, (capture of Constantinople), *Map 10e*, 11, 14–15, 122, 189, 231, 489, (consequences of conquest), 15, (relations with Byzantine elites), 231, 246, 439–40, 441–2, 444, 451–4, 493, (traditions adopted), 122, 124, 193, 231, 329, 505; and Cairo Sultanate, 123–4, 232, 234, 358; and church, 441–2, 452, 453; conquests after fall of Byzantium, *Map 10e*, 15, 189, 232, 234, 358; *devshirme*, 245–6; efficiency and power, 230–2, 489, 492–3, 505; elite formation, 245–7, 475, 476, 477; empire formation, *Maps 3, 9f, 10e*, 15, 227, 230–2, 477–8, 485–6, 489; justice, 15, 123, 124, 492–3, 505; languages, 246–7;

540 Index

- laqabs*, 354; laws, 123, 124, 247, 362, 492–3, 505; and local elites, 441–3, 452, 453–4, 493, 503, 504, 505; and messianism, 122; military class, 123; in modern era, 489, 505; non-Muslim subjects' autonomy, 493, 505; and Persian ideology, 125, 489; rulership, ideology and practice of, 121–5; taxation, 15, 123, 124, 441–2, 453, 483–4, 492–3, 505; and Timur, 231; trade and commerce, 123, 454; *waqfs*, 485–6; and west, 15, 210, 489–90; and White Sheep, 232; and women, 246, 451, 452, 503; *see also under* caliphate; *haji*; *jihad*; Safavids
- Ottoman dynasty, 143–4, 371, 396; Byzantine marriages, 192; clerical principalities, 149; dispute settlement, 61; succession, 393
- Oxford, Provisions of, 63n
- Oxford Anonymous Chronicle, 125
- paganism, 83–4, 149–50; *see also* conversion
- Pakourianos family, *see* Gregory and Kale-Maria Pakourianos
- palaces: Byzantine, 87, 198, 306, 449–50; Islamic, 340–1; *see also under* Abbasids; Cairo; Constantinople; Istanbul
- Palaiologan era, *Map 9d–f*, 188–9; civil wars, 323–4, 443–5; commerce, 444; competition with Epiros and Trebizond, 188; dynastic continuity, 199, 444–5; elites, 438–9, 441, 443–5; family government, 444; foreign relations, 441, 444; ideal/reality disjuncture, 414–15, 439, 441; imperial grants, 443–5; norms and values, 292, 322–9
- Palaiologos family, 438, 444, 449–50, 451; *see also individual members and* Morea, despotate of the
- Palestine, *Maps 7, 10a*, 221; Crusader principalities, 145, 186
- panegyric: Byzantine court, 293–4; Islamic, 107, 110, 115, 116, 337–8, 353
- papacy: Avignon schism, 147, 148, 367; and Byzantium, 137, 138, 144, 192–3; Great Schism, 147, 173–4; interdict and excommunication, 387–8, 399; legates, 386–7; national orientation, 156; and political composition of Europe, 137–8, 155–6, 172, 173; power and authority, 155, 367, 387–8, 494–5, 496; succession by election, 398; territorial rule, *Map 8a*, 144, 148; universality of power, 155–6, 372–3; *see also individual popes and under* western empire
- paper money, Ilkhanid, 119
- papyri, Egyptian, 461, 462
- Paris, *Map 5*, 162, 370, 391
- parish system, 150, 386
- Parliament, English, 36, 68–9, 402, 492; composition, 69–70, 158
- parliaments and estates, 35–6, 161; composition, 154, 162, 391, 402; French, 70, 161; *see also Althing*; Parliament, English
- participation in politics, in Latin west, 156–7, 161–2, 163, 164–5, 280, 287–8; church and, 164, 174–5; in towns and cities, 36, 63–4, 151–2, 162–3, 280, 409; *see also* parliaments and estates; public opinion
- partitioning of territory and kingdoms, 372, 382–3, 393, 394
- Paschal II, pope, 399
- Paston, Margaret, 502
- Paston family, 52, 69, 502
- Pataria movement, Milan, 280
- Patmos, *Map 6*, 92
- patriarch of Constantinople, 79, 122, 312–13, 318, 492; and emperor, 167, 292, 297, 300, 311–12, 317, 318, (coronations), 297, 311, 495–6
- patronage: of arts, education and scholarship, 44–5, 120–1, 200–1, 247, 336, 375; of church, 42, 274–6, 375; at local level, 24; of monasteries, 275, 315, 425–6, 431, 500; political importance, 198–9, 454; types of donation, 32; by women, 23, 44–5, 200–1; *see also* clientage; foundations, pious and charitable
- Paul, St, 260
- Paul the Deacon, 269
- Paulicians, 20
- Pavia, *Map 5*, 256, 258, 271
- peace, discourse of, 166, 379–80; Peace Movements, 175, 379
- peasants: Byzantine, 90, 93–4, 97, 203, 296; in Latin west, 162, 391–2, (free), 377, (prosperous), 47, 370, (revolts), 162, 370; *see also* poor and weak, protection of
- Pechenegs, 185
- Peira* (Byzantine legal compilation), 89, 93, 97, 296, 422
- Peoples of the Book, 9, 123
- Pera/Galata; Genoese enclave, *Map 11*, 100, 122, 447, 450
- performance of power, 336, 364; *see also* display

- Persia: Arab conquest, *Map 10a*, 214, 217, 235–6, 247; Eldiguzids, *Map 10c*, 221; elites under Islam, 235, 240, 244, 248; non-Muslims in, 239; revolts, 219; under Timurids, 229–30; *see also* Sasanian empire
- Persian culture and traditions, 11; Buyids and, 223, 243; coronations, 339; elites, late medieval, 244, 246, 479; and government, 105, 108, 246, 462, 463, 499; and kingship, 105, 108, 110, 114, 121, 246, 355, (kingship as brother of religion), 19, 342, (Mirrors for Princes), 341, (Ottomans and), 125, 489; and oaths, 340; in post-Abbasid successor states, 332, 350; provincial administration, 235–6, 461, 462, 463; robes of honour, 338; Safavids and, 230–1; Samanids and, 107, 108, 238; scholarship, 11, 240; synthesis with Islamic ideals, 110; wine-drinking sessions, 340–1; *see also under* Abbasids; Ottomans
- Persian language, 107, 213, 239, 246
- Peter II, king of Aragon, 391–2
- Peter Damian, 262–3, 272
- petitions, 33–5; in Byzantium, 34–5, 205–6; in Islamic world, 34, 35; in Latin west, 34, 60, 63–4, 65, 68–9, 70, 162, 449
- Philadelphia, Asia Minor, *Maps 6, 9d–e*, 437
- Philanthropenos family, 441, 443
- philanthropy: Byzantine rulers', 294, 300, 325; Islamic, 23, 336; Latin western rulers' duty, 266; *see also* foundations, pious and charitable; *waqfs*
- Philip Augustus (Philip II), king of France, 72, 372, 382, 403, 405–6
- Philip IV, 'the Fair', king of France, 70, 161, 173, 402–3
- Philip VI, king of France, 395
- Philip the Good, duke of Burgundy, 56, 169
- Philippikos, Byzantine emperor, 299
- philosophy, 9–10, 11, 283–4, 465, 489–90
- Philotheos; *Kleterologion*, 309–10, 315
- Phokas family, 200, 316–17, 420, 421, 430; revolts, 200, 423
- Photios, patriarch of Constantinople, 294
- piety, rulers', 294; Byzantine emperor's, 307; Islamic, 103, 105, 333, 336; in Latin west, 252–3, 255
- pilgrimage, 13, 137, 173, 197, 266; *see also hajj*
- pipe rolls, 278
- Pisa, *Maps 5, 8b*, 151–2, 186–7, 374
- Pius II, pope, 136
- plague, 147, 369–70, 483; *see also* Black Death
- Plantagenet, Geoffrey, 401–2
- Plantagenet dynasty, 375, 376, 395–6
- Plethon, George Gemistos, 328
- plunder, 266, 270, 482
- poetry: in Islamic world, 103, 110, 336; in Latin west, 284, 285; *see also* panegyric
- Poitiers, battle of, *Map 5*, 14, 378
- Poland, *Map 8b*, 144, 153, 256, 373, 383, 397; historical narratives, 265, 268–9, 271, 274
- Poland-Lithuania, 148, 197, 505
- policing, Islamic, 462, 468
- political culture, 17–27; definitions, 5–6, 17–18, (Lasswell's 'Who gets what, when and how?'), 7, 17, 18, 24, 489; Humphreys' essential elements, 7, 33–5, 490–1; previous comparative studies, 6–7
- poll tax, Islamic (*jizya*), 484
- Ponzo, Antonio di, 449
- poor and weak, protection of: Byzantium, 293–4, 308, 325, 326, (*see also under* land); by western rulers, 255, 256–7, 271–2, 401–2
- popular opinion, 163, 300, 493
- population levels in Latin west, 144, 147, 150, 369–70
- Portugal, *Map 8b*, 74–5, 145, 234, 373–4; *see also* Iberian peninsula
- postal services, 181–2, 340, 468, 479
- power, 3, 5–6, 8–9, 17; and authority, 342–3, 400–1; economic, in west, 184, 381–4; general and power elites, 410–12, 414; judicial, 150, 384–6; justification, 7, 8; and knowledge, in Islam, 350, 354–5; land as basis in Latin west, 150, 152, 158, 376–80, 381–4, 409, 414, 498; military, and legitimacy, 56, 242, 244, 293, 298, 299, 333, 336, 348–9; performance of, 336, 364, (*see also* display); public organisation in Latin west, 400–6; and religion, 8, 20; women's, attitudes towards, 22, 55–6, 503; *see also* authority; church, western (authority and power); papacy (power); poor and weak, protection of; rulership; violence
- Powys, *Map 4*, 394
- practice and organisation, 7–8; *see also under individual spheres*
- preaching: popular, in Latin west, 174; *see also* sermons
- prisoners-of-war, Byzantine display of, 305

542 Index

- privileges: Byzantine grants, 92, 93, 94, 315–16, 432, 433–4, 436, 445–7, (see also *pronoiai*; and under elites (Byzantium; Byzantine provinces); taxation); in exchange for fealty and service, 162, 482; in late medieval Islam, 476, 482; western codifications, 279–80
- Privilegium Minus*, 64
- processions: Byzantine imperial, 34–5, 304, 305, 306, 308–9, (propaganda value), 191, 308; in Islamic world, 356–7, 363, 364; in Latin west; civic participation, 172
- professional classes; growth in Latin west, 281–4
- pronoiai* (Byzantine privileges), 24–5, 94, 202, 438–9, 441, 445–6; extension, 99, 436, 445–6
- propaganda: Byzantine imperial, 88, 300, 307, 308, (see also under coinage; processions); Latin clergy and, 175; see also ceremonial; visual imagery
- property, 19, 21, 24–5, 27, 61, 490–1, 498–501; and discourse of violence in Latin west, 380; importance, and abundance of sources, in Latin west, 36, 37, 38, 46–7, 76; see also confiscation; inheritance; land; succession
- Protestantism, see Luther, Martin; Reformation, Protestant
- Provence, county of, *Map 4*, 376, 383
- provinces, Byzantine: administration, 80, 89–94, 96–8, 296, 312, 314; corruption, 97; emperors and, 88, 302, 306–7; family networks, 200, 291; in frontier regions, 180, 210, 211; justice, 36–7, 90, 93, 96–7, 296, 314, 435, 446; land holdings, 419–20, 421; localism, 98, 182; officials, 96–7, 319; posting as tantamount to exile, 95–6, 314; sources, 78, 91–4, 96–8, 319; see also elites (Byzantine provinces)
- provinces, Islamic: under Abbasids, 459, 464; administration, 235–6, 461, 462, 463; Arabic language, 462; Cairo Sultanate and, 361; elites, 462, 479, 483, 500; governors, 103–4, 461, 462, 464, 480; pledges of allegiance to caliph, 340; policing, 462; taxation, 460, 461, 462; under Umayyads, 235–6, 458
- psogoi* (defamatory tracts), 293
- public good, rulers' concern for, 255, 258, 262, 267, 297, 325
- public opinion, 163, 300, 493
- punishments, 136–7, 261, 272, 314
- al-Qadir, Abbasid caliph, 345, 347
- qadis'* courts, 35, 37, 104, 126–7, 492–3
- al-Qahir, Abbasid caliph, 106
- al-Qa'im, Abbasid caliph, 223, 224, 347–8
- Qalawun, al-Malik al-Mansur, Mamluk sultan of Cairo, 115, 116, 351, 476
- Qalawunids, 233; ceremonial and palaces, 116–17, 363–4; dynastic ideology, 351, 353–5, 356, 360–1, 494; and Ilkhans, 118, 233, 356, 358; see also Cairo Sultanate
- al-Qalqashandi, Ahmad, 115–16
- Qanisawh, Mamluk sultan of Cairo, 234
- Qara Uthman, leader of White Sheep, 230
- Qara Yusuf, leader of Black Sheep, 230
- Qaraghanids, *Map 10c*, 110, 129, 221
- Qarakhitay, 226
- Qaramita* (Carmathians), 220, 239, 335, 496
- Qayrawan (Kairouan), *Maps 7, 10a*, 337
- Qaytbay, Mamluk sultan of Cairo, 234
- Qirmisin, *Map 7*, 224
- Qur'an, 215; createdness, 104; date of canonical text, 102n, 465; education of 'ulama' in, 466; language and style, 101, 337–8; law and customs based on, 213; manuscripts, 115
- Quraysh, 214, 218, 240, 333, 334, 335
- Radolibos, Thrace, *Map 6*, 422, 453
- al-Rafiqal/al-Raqqa, *Map 7*, 336
- Ralph de Glanville, 282
- al-Raqqal/al-Rafiqal, *Map 7*, 336
- Rashid al-Din; *Jami' al-tawarikh*, 118–19
- Rasulids, 355, 358
- rationalists, speculative (*ahl al-ray*), 331–2, 465
- Rayy, *Map 7*, 346
- reciprocity, see contractual government; mutuality
- Reformatio Sigismundi*, 288–9
- Reformation, Protestant, 10–11, 15, 367, 399–400, 503; lay influence, 275, 496; see also Luther, Martin; Wars of Religion
- Regesta imperii*, 287
- Reichslandfrieden* (imperial peace), 65, 279
- relics, 46, 304, 306; diplomatic and political use, 172, 191, 192
- religion, 8, 9–11, 19–21, 490–1, 495–8; see also church, Byzantine; church, western; Islam; Reformation, Protestant; state and religion; and under authority; rulership
- rendability, 377
- republican tradition in Byzantium, 205

- resources, 7–8; material and symbolic, 17;
 politics and control of, 17, 19; religion
 and, 19–20
- restraint (*mansuetudo*), 407
- retinues, princely military, 375, 406–7
- revolts
 BYZANTIUM: by elites, and coups
 d'état, 198, 200, 298–300, 316, 423; tax,
 in Larissa, 437; Zealot, in Thessaloniki,
 326–8
 ISLAMIC WORLD: of agricultural
 slaves, 219, 464; Iranian nativist, 219,
 239, 459–60
 LATIN WEST, 154; elite attitudes to,
 160; excommunication of rebels, 387;
 against lawyers, 170; peasant, 162, 370;
 religious symbols, 174; urban, 391
- Rhaidestos, *Map 6*, 448
- Rhineland, 269, 371
- Rhodes, *Maps 1, 10a*, 374–5
- Rhodian Sea Law*, 428
- rhogai* (Byzantine imperial salaries), 309,
 419, 420–3, 432–3
- Richard I, king of England, 396
- Richard II, king of England, 391, 395,
 396
- rights, in Latin west, 36, 59–60, 380, 500;
 clerical, to property, 42, 387
- river transport, 141, 142
- roads, 11, 141–2, 181–2
- Robert I, king of France; *Life*, 259
- Robert de Sorbon, 390
- robes, Byzantine court, 32, 309, 423–4
- robes of honour, Islamic (*khil'a*), 338–9;
 Abbasid, 105, 111–12, 338–9, 344, 345,
 (for Buyids), 110, 223; in Nile-to-Oxus
 region, 118, 361–2
- Roman empire, 215–17; Arab conquests,
Map 10a, 214, 215–17, 235, 247;
 Christianity in, 216–17; disintegration in
 Latin west, 142, 148, 150, 177; robes of
 honour, 338
- Roman legacy, 11
 BYZANTIUM, 11, 84; empire as
 continuation of Roman, 11, 14, 77, 207,
 292, 302; fiscal apparatus, 177, 499; *see*
also law (Roman)
 ISLAMIC WORLD; political
 structures, 177, 235–6, 461, 462–3
 LATIN WEST, 11, 140, 165, 168,
 288; Christian Roman empire, 140, 143,
 367; in Germanic kingdoms, 140, 148–9,
 216
see also classical antiquity; Latin
 language
- romances, western, 406
- Romanos I Lekapenos, Byzantine emperor,
 95, 300, 429; Constantine VII and, 86,
 309; justice, 90, 93
- Romanos IV Diogenes, Byzantine
 emperor, 186
- Rome, *Map 8b*, 13, 137, 143; *see also* papacy
- Roxelana (Hürrem Sultan), 23
- Rudolf I of Hapsburg, king of Germany,
 65, 276
- rulership: accessibility, 34–5, 340–1, 401–2;
 accountability, 270, 283, 384; depos-
 ition, 260, 270, 283–4; display, 266–7,
 336; distinction between man and office,
 110, 256, 258, 401; foreign, 163, 167–8,
 394–5, 407, 468–9; judicial role, 407,
 (Islamic world), 103–4, 333, 336, 357,
 360, 362, 468, (Latin west), 54, 59–61,
 63–4, 255; limitations on, 176–7, 331–2;
 location, fixed or itinerant, 337, 360, 363,
 371–2; and military ethos, 56, 293, 336,
 358–9, 494; military leadership, 56, 159,
 265, 266, 293, 337, 341; monotheism
 and monarchy, 9, 10, 11; moral and
 behavioural code, 267–8; mutual rela-
 tions with subjects, 35–6, 71–2, 162, 270,
 323; and nobility, 66, 70–2, 150–1, 377,
 408, (*see also* under England); norms and
 values, 51–6, 252–3, 292–303,
 (Byzantium), 292–303, (Islamic), 107,
 331–41, 342–9, 350–64, (in Latin west),
 51–6, 140, 252–3, 255–70; officials,
 responsibility for, 255, 262, 263, 271–2;
 and peace discourse, 379; performance of
 monarchy, 266–7, 336; philanthropy,
 266, 294, 300, 325; and public good,
 255, 258, 262, 267, 297, 325; religion as
 twin brother of, 19, 342; rewards to loyal
 followers, 241, 336, 337, 338–9, 345,
 474–5, 482; symbolic acts, 41, 50, 343–6,
 356–64, 401; and towns and cities, 151,
 162, 170; and vernacular languages,
 39–40, 163; women, 55–6, 397–8, 504,
 (attitudes towards), 22, 55–6, 503,
 (regents), 204, 312–13, 501–2, 504; *see*
also accession ceremonial; acclamations;
 Byzantine emperor; caliphate; contrac-
 tual government; coronations; divine
 sanction of rulers; legitimacy; Mongols
 (rulership, ideologies of); Persian culture
 and traditions (and kingship); petitions;
 piety, rulers'; succession; *and under indi-*
vidual peoples and polities and assemblies
 (Latin west); consensus; election; nobility
- Rum, sultanate of, *Maps 8c, 9d, 10c*, 186

544 Index

- Rus, *Map 2*; church, 13, 79, 185, 197, 208; and Golden Horde, 196–7; royal women, 208, 503–4
- Sabuktagin, Ghaznavid ruler, 114
- Sachsenspiegel* (law code), 166, 282, 283
- Safavids, *Map 3*, 227, 230–1, 354, 489; and Ottomans, 230–1, 232, 495
- Saffarids, *Map 10b*, 113–14, 219, 221
- St Catherine, monastery of, Sinai, *Map 7*, 126, 127
- St John Prodromos, monastery of, near Serres, *Map 6*, 441–2
- saints: in Byzantium, 209, 304, 306, 317, 318, 320, 496; canonised rulers, 53–4, 172–3, 304; images on banners, 174; *Lives*, 44, 46, 98, 204, 206
- Saladin (Salah al-Din Yusuf b. Ayyub), 112, 228, 232
- salaries, 418–19, 498–9; see also *rhogai*
- Salian dynasty, 192, 371, 396
- Salih, federation of, 217
- Salim Abu al-Ala, 463
- Saljuq b. Duqaq, 224
- Sallarids, *Map 10b*, 225n
- Samanids, *Map 10b*, 107–8, 238; area ruled by, 219, 221, 238, 337; Turks in army, 224, 460
- Samarqand, *Maps 7, 10a, c–e*, 120–1, 229–30, 337, 476
- Samarra, *Map 7*, 219, 336, 340, 341; garrison, 219, 237, 459
- Sanjar, Seljuk sultan, 226
- Santorini, eruption of, 301
- Sardis, *Map 6*, 417
- Sarjun b. Mansur al-Rumi (‘Sergius the Roman’), 462–3
- Sasanian empire, *Map 3*; Arab conquest, *Map 10a*, 214, 217, 235, 247; Christianity in, 217; see also Persian culture and traditions
- Sawad, Lower Iraq, *Map 7*, 107, 464
- Saxo Grammaticus, 268, 270
- Saxony, *Map 4*, 149–50, 265, 271, 371
- Scandinavia: Christianity, 144, 373; Cnut’s composite kingdom, 153; non-hierarchical tendencies, 165; raiding and conquests, 88, 144, 149–50; trading routes, *Map 8d*; vernacular languages, 284; woman ruler, 397; see also *individual kingdoms*
- scholarship, see learning
- schools, in Latin west, 277, 287
- Schweinfurt, *Map 5*, 288
- sciences, 105, 120, 355
- Scotland, *Map 8b*, 39, 72, 369, 399–400; kingship, 54, 72–3, 74, 374, 396–7; wars against England, 145–6, 173
- scribes, Islamic, 340, 462, 463
- Scriptores rerum Hungaricarum*, 49
- scripts, rulers’ promotion of uniform, 274–5
- seafaring, 141, 181, 182, 215; see also naval power
- seal of Thomas Hatfield, bishop of Durham, 159–60, 497
- seals, Byzantine: bishops’, 313–14, 315; imperial, 206, 315; of military elite, 316–17; officials’, 88, 89, 98, 319–20, 416
- sekreta* (Byzantine imperial grants), 434
- self-control, 325, 489
- Selim I, Ottoman sultan, 123–4, 230–1
- Seljuks, *Map 10c*, 110–12, 224–7; administration, 241, 468–71; and Baghdad, 110, 225, 226, 470; building projects, 112, 225; and Byzantium, 112, 185, 186, 192, 225–6; and caliphate, 110, 111, 224, 225, 226–7, 345, 470; coinage, 110, 346; court literature, 110; decline of sultanate after Malikshah, *Map 10c*, 226; education of princes, 470; establishment of sultanate, 110, 224; family-based rule, 222, 224–5, 476; and Ghaznavids, 224; historical context, 222–3; and Khwarazmshahs, *Map 10c*, 226; *laqabs*, 345, 355; and local populations, 225, 468–9; Osman claims links to, 351; rulership, 110–11, 224–5; and Samanids, 224; sources, 110–12; succession, 226, 242; Sunnism, 224–7, 469, 494; taxation, 469, 471–2; tribal traditions, 222, 240–1, 469, 478; violence, 110; see also Nizam al-Mulk and under Anatolia; Iraq; Khurasan; vizierate
- senate, Constantinopolitan, 416, 429; expansion of eligibility, 428–9, 431, 432, 447–8
- Serbia, *Map 9d–f*, 447; in Bulgarian Commonwealth, 190; and Byzantines, 188, 197, 439, 441–2, 451–2; and Ottomans, *Map 10e*, 189, 231
- sermons, 43, 255, 256–7, 258–9, 293–4
- Serres, *Map 6*, 441–3
- Sgouros, Leo, lord of Corinth and Argolid, 438
- al-Shafi’i, 465, 466
- Shah Rukh, Timurid ruler, 120–1, 230, 354, 358
- Shahnama*, 246
- Shajar al-Durr, sultana of Egypt, 504

Index

545

- Shami, Nizam al-Din; *Zafarnama*, 120
- Shams al-Husn*, 120–1
- shari'a*, 35, 104, 123, 362, 471
- Shaybani, Muhammad, Uzbek khan, 473, 486
- Shaybanids, 486
- shihna* (Seljuk official), 225, 470
- Shi'ism, 335; ideology of caliphate and imamate, 331, 332, (descent from Ali b. Abi Talib and Prophet as source), 334, 335, 465; Isma'ili, 222, 230, 243, 335, (Carmathians), 220, 239, 335, 496; in post-Abbasid successor polities, 222, 243, 494; Samanids and, 108; scholarship, 349, 465; Twelver, 331, 335; Zaydi, 222, 239, 335; *see also under* Buyids; Fatimids
- Sicily, *Maps 1, 8b, 10a*; agricultural wealth, 369; Aragonese rule, 75, 376, 383; Byzantium and, *Map 9a–b*, 184; cultural fusion, 12; Islamic rule, *Map 10a*
- NORMAN KINGDOM, 54, 74–5, 145, 185, 373–4; administration, 129, 138, 153; authoritarianism, 150, 151; and Byzantium, 138, 186, 187, 191, 196; Muslims in, 138, 169; succession, 393
- Side, *Map 6*, 417
- Siena, *Map 5*, 172
- Sigismund II, western emperor, 287, 288
- Sijlmasa, *Map 7*, 337
- silk: Byzantine production and trade, 423–4, 429; diplomatic gifts, 87, 194, 423–4; imperial prerogative, 423–4; prestige abroad, 191
- sikka* (right to be named on coinage), 103, 344, 356; and rulers' legitimacy, 344, 345–6, 356
- Simon de Kéza; *Gesta Hungarorum*, 67, 265
- Simonis, Byzantine princess, queen of Serbia, 441–2
- Sinai; St Catherine's monastery, *Map 7*, 126, 127
- Sind, *Map 7*, 215
- Sirat ʿa far*, 109
- Sistan, *Map 7*, 113–14, 219, 221
- Sitt al-Mulk, Fatimid regent, 501–2
- siyasa* (historiographical genre), 19, 110–11, 112–13, 469–70
- Skleros family, 316–17, 319, 421, 422, 423, 434
- slavery
- BYZANTIUM, 430; imperial use of terminology, 36, 80
- ISLAMIC WORLD: agricultural, revolt under Abbasids, 219, 464; elite, 237, 238, 245–6; military, 26, 237, 245, 460; *see also ghulams; mamluks*
- LATIN WEST; disappearance, 391
- Slavs, *Map 8a*, 183, 210
- smallholders, *see* peasants; poor and weak, protection of
- social mobility, in Latin west, 158, 281, 389–90, 392, 400, 409, 502; merchants', 277, 391, 409; *see also under* education; literacy; officials
- society: definition, 18; three orders, 160, 162, 482; *see also* local society
- sources, 31–7; on non-elite and non-literate, 204, 280; survival rates, 31, 45, 48–50, 89, 125–6; *see also under individual spheres, politics and topics*
- Spain: Visigothic, 137, 142–3, 215; *see also* al-Andalus; Aragon; Castile; Iberian peninsula; León
- spheres; Byzantium, Islam, and Latin west, 1–16, 17–27, 31–7; definition and workings, 12–13; sources, and comparison, 31–7
- squires, 390, 395–6
- state and religion: in Latin west, 137–8, 175–6, 367, 376, 387, 495; 'ulama' ambivalent on issues of, 466; *see also* contention (church/state)
- statehood as abstraction, 51
- status, social: Byzantine emperor as source, 32, 99–100; property and, 32, 409, 498; western enforcement, 389–92
- Statute of Labourers, English, 392
- Stefan Dušan, king of Serbia, 296–7, 316, 442
- Stephen, king of England, 397
- Stephen I, St, king of Hungary, 259, 282
- steppes, *Maps 1, 2*; *see also* nomads; Turco-Mongol peoples and polities
- Strasbourg, *Map 5*, 285
- strongmen in Islamic world, 243–7, 248, 353–5; and caliphate, 244, 353, 459–60; and 'golden dynasty' idea, 350–1; *laqabs*, 353–5; narratives of leadership, 351–2; performance of power, 364; warbands/entourages, and elite formation, 472, 474–7, 478; *see also* individual instances, and *amir al-umara'*
- Sturlusson, Snorri, 286
- succession
- BYZANTIUM, 300–1, 328; by female line, 23, 300, 395–6, 397
- ISLAMIC WORLD, 23, 125, 339–40,

546 Index

- 503; unclear, 121, 226, 242, 243, 474
 LATIN WEST, 394–8; conflict over, 382–3; ecclesiastical, 398–400; kinship and, 382–3, 393, 395–6; lay, 393–8; to multiple territories, 376; and partition of territories, 372, 382–3, 393, 394
see also designation ceremonies; election; inheritance; *and under individual dynasties and polities*
- Successors of the Prophet, 465
- Suetonius, 43, 53
- Sufism, 121, 230, 247, 466
- Suleiman I, the Magnificent, Ottoman sultan, 123, 124, 125
- Sulpicius Severus; *Life of St Martin*, 257
- sultanate, 222, 224; and caliphate, 343, 344, 345; and vizierate, 470; *see also* Cairo Sultanate; Seljuks; Ottomans
- sumptuary laws, 389–90
- Sunnism: Abbasids and, 21, 334, 456, 465; *ahl al-hadith* and, 331–2; Cairo and Damascus as centres, 247, 479; and caliphate, 240, 333, 334, (classical theory), 110, 244, 331, 348–9, 353; in post-Abbasid successor polities, 222, 224, 229, 243, 494; *see also* jurisprudence, Islamic; *‘ulama’*; *and under* Ilkhanate; Seljuks
- al-Suyuti, 339
- Sweden, *Map 8b, d*, 49–50, 144, 153
- Swiss Confederation, *Map 8d*, 141, 146, 155, 371, 375
- symbolic acts, 41, 50, 343–6, 356–64, 401
- Symeon, archbishop of Thessaloniki, 443
- Symeon, tsar of Bulgaria, 312
- Symeon the New Theologian, 208–9
- Synesius, 323, 325
- Syria, *Maps 2, 7, 10c*; Arab conquest, *Map 10a*, 214; Carmathians, 220; Crusader principalities, 145; elites, 247; Greater (*Bilad al-Sham*), *Map 7*, 214, 221, 235; Komnenian client states, 186; Ottoman conquest, 232; Timur devastates, 233; Umayyad power base, 214, 235, 458; *see also* Cairo Sultanate
- Syriac church, 216–17
- al-Tabari, 106–7, 240, 466; history, 106–7, 340, 494; polymathy, 106–7, 466, 494
- Tahirids, 341, 459
- Tanukh, federation of, 217
- Tarasios, patriarch of Constantinople, 312–13
- Tarsus, *Map 6*, 183
- taxation, 492–3, 498–9
 BYZANTIUM, 199; farming, 421–2; justice for smallholders, 97, 296, 314; *kommerkion*, 447; Ottomans and tradition, 124; privileges, 315, 432, 433, 436, 446, 447; revolt in Larissa, 437; sources, 91–2, 93, 96, 97; Thomas Magistros’ criticism, 325
 ISLAMIC WORLD, 235, 237, 460–4, 471–2, 483–4; caliphal authority, 104–5, 336; farming, 453, 464, 468, 483–4; *iqta’*’s and, 499–500; and military power, 123, 460, 461; of non-Muslims and converts, 104, 236–7, 441–2; in provinces, 460, 461, 462; records, 127, 505; sources, 461
 LATIN WEST, 145, 150; church tithes, 386; direct, 150, 382, 498–9; subjects’ consent, 36, 67, 382, 498–9; *see also under individual polities*
- tent, Abbasid caliphs’ palatial, 337
- Teutonic Order, *Map 8b*, 152, 374–5
- textiles: Florentine workers, 163; *see also* robes of honour; silk
- theatrical profession, 306–7
- Thebes, Greece, *Map 6*, 88, 92, 97, 424
- themes, Byzantine, 418–19
- Theobald IV, count of Champagne, 72
- Theodora, Byzantine empress (consort of Justinian I), 23
- Theodora, Byzantine empress, and regent for Michael III, 204, 208, 312–13, 430
- Theodora, Byzantine empress (1042–56), 204
- Theodore II Laskaris, Byzantine emperor, 322, 323
- Theodore Komnenos Doukas, despot of Epiros, 322, 323, 440
- Theodore Mankaphas, ruler of Philadelphia, 437
- Theodore Palaiologos, 85
- Theodore Palaiologos Kantakouzenos, 450
- Theodore the Studite, 208n, 315
- Theodore of Sykeon, *Life of*, 416–17, 426, 427
- Theophanes Confessor, 80n, 417, 419
- Theophanes Continuatus, 83–4
- Theophano, Byzantine empress, 300
- Theophano, western empress, 504
- Theophilos, Byzantine emperor, 302, 308–9, 430
- Theophylact, archbishop of Bulgaria, 96

- Theophylact, patriarch of
Constantinople, 300
- Thessaloniki, *Maps* 6, 9*d–e*, 190; Akapniou
monastery, *Map* 6, 442; Athonite
property, 431; civil defence, 417; Jews,
454; mercantile elites, 446, 449; Norman
occupation, 187; under Ottomans,
442–3, 454; silk production, 424;
Thomas Magistros' criticism, 325–6;
Venetian rule, 443; Zealot revolt, 326–8
- Thessaly, *Map* 6, 180, 324, 443, 444
- Thietmar of Merseburg, 167
- Thing* (Scandinavian assembly), 49,
161
- Thomas Magistros, 325–6
- Thrace, *Map* 6; agriculture, 180, 422, 431,
442; Athonite property, 422, 431, 442,
453; elites, 441, 443, 444, 448;
Monemvasiote settlements, 447;
Ottomans in, 231
- Three Orders, theory of, 160, 162
- time-span of study, 5, 14–15
- Timur, Turco-Mongol ruler, *Map* 10*e*,
119–20, 229–30; building projects, 107,
120; coinage, 356; entourage, 244, 475,
477; ideology and practice of rulership,
119–20, 244–5, 351, 352; *laqabs*, 354,
355; and learning, 120; and local elites,
244–5; and Mamluks, 119; rise to power,
229–30, 475, 477; war and conquest,
Map 10*e*, 119–20, 229–30, 231, 233, 475,
476, 477
- Timurids, *Map* 10*e*, 229–30;
administration, 482, 483–4; decline, 230,
472–4, 478; elites, 244, 477, 479; and
hajj, 358; ideology and practice of
rulership, 119–21, 246, 355, 494; *laqabs*,
354, 355; learning and culture, 120–1,
230, 355; stabilisation of power, 477–8,
485; *waqfs*, 485
- Tirol, *Map* 4, 162
- tithes, 386
- Tlemcen, *Map* 7, 228, 476
- Toledo, 145
- tolls, 381
- Topkapı palace, Istanbul, *Map* 11, 123
- Tornikes family, 438, 440
- touch, royal, 35
- Toulouse, *Map* 5, 35; counts, 139, 370,
387, 392, 408
- towns and cities
BYZANTIUM, 11; in 8th–9th-century
crisis, 417–18; 9th–11th-century
economic growth, 184; elites, 203, 325,
417–18, 437–8, 446–7, 454; *oikos* in,
200–1; Open Cities, 79
ISLAMIC WORLD, 47, 248, 466–7;
garrison (*amsar*), 234–5, 458–9, 461
LATIN WEST, 288; autonomous,
151–2, 288, 493; church in, 148, 172; city
states, 151–2, 170, 184, 383–4, 492;
economic power, 184, 383–4; elites,
158–9, 383–4, 391, 409; new, 144–5,
369; political participation in, 36, 63–4,
151–2, 162–3, 280, 409; protest, 163,
391; public opinion, 163, 493; Roman
and sub-Roman, 11, 148; rulers and, 151,
162, 170; violence, 497–8; *see also*
communes, city; confraternities; guilds;
militias
trade and commerce
BYZANTIUM: emperors' participa-
tion, 430–1, 448; established elites and,
82, 427–32, 438–9, 447–50; imperial
privileges, 444, 447; investment in shops
and workshops, 422, 429–30; with
Italians, 82, 100, 186–7, 447–9; new
elites, 428–9, 431, 432, 446, 447–8, 449;
under Ottomans, 454; sources on, 45;
with western Europe, 449; *see also* Eparch
of Constantinople; silk; *and under* Athos,
Mount; Constantinople; monasticism,
Byzantine; women
ISLAMIC WORLD, 215, 228, 483;
Ottoman, 123, 454
LATIN WEST, 145, 146–7, 370, 376,
409; Italy, *Map* 8*d*, 82, 100, 186–7, 370,
424, 448–9
see also grain; merchants; towns and
cities
traditions and traditionalists, Islamic, *see*
hadith
translation: between Arabic and other
eastern languages, 107, 468–9; between
Arabic and western languages, 288, 348;
of Bible into western vernaculars, 216; in
Islamic world, of classical works, 11, 105;
between Latin and European
vernaculars, 39–40, 58, 251–2
- Transoxiana, *Maps* 7, 10*a*, *d*; military elite
in Abbasid armies, 218–19, 237, 333,
339, 459; under Samanids, 221, 238,
337; Timur and Timurids from, 229,
475, 477–8, 483–4
- Trastevere; church of Maria the Blessed
Mother of God, 192
- Trebizond, empire of, *Maps* 6, 9*d–f*, 181,
187–8, 321–2; court-titles, 87; and Latin
empire of Constantinople, 439; local
elites, 438; Ottoman conquest, *Map* 10*e*,

548 Index

- 14, 189, 453–4; rivalry with other Greek states, 188, 190, 415
- tribal traditions, in Islamic world: and legitimacy, 7, 229, 240–2, 340, 351, 469; *see also under* Arabs; Buyids; Seljuks; Turco-Mongol peoples and polities
- Trier, *Map 5*, 263–4, 269
- Trikkala; citizen assembly, *Map 6*, 326
- Tripoli, Latin county of, *Map 8c*, 191
- Tripoli, North Africa, *Maps 7, 10a*
- triumphs, Roman-style, 85–6; *see also* victory
- Troyes Casket, 290
- Tughluqids, 361
- tughra* (sultan's stylised monogram), 470
- Tughril Beg, Seljuk sultan, 110, 224, 225
- Tughril III b. Arslan, Seljuk sultan, 226
- Tulunids, 219–20, 237
- Tunis, *Map 7*, 228, 476
- Turco-Mongol peoples and polities, 114–25, 227–34, 350–64, 473–86; astrology, 355; ceremonial and symbolic acts, 115, 356–64; coinage, 356; 'golden dynasty', 350–1; *laqabs*, 353–5; legitimisation, 351–2; messianism, millenarianism, 350, 355; norms and values, 350–64; peripatetic courts, 360; Persianate elites, 479; practice and organisation, 473–86; sources on, 114–25; succession customs, 242, 350; tribal traditions, 243, 351–2, 362, 469, 478; view of *umma*, 494; *see also individual peoples and polities*
- Turkish languages, 246–7; literature, 110
- Turks: Byzantine dealings after 1204, 82, 100, 188; elites in post-Mongol polities, 244; family confederations, 476; in medieval Islamic armies, 110, 219, 222, 223, 237, 459, 460; post-Abbasid polities, 188, 193; sources, 114–25; *see also* Cairo Sultanate; Mamluk dynasty; *mamluks*; Ottomans; Seljuks; Turco-Mongol peoples and polities
- Tuscany, *Maps 4, 8a*, 141
- Ubayd Allah b. Aws al-Ghassani, Umayyad official, 462–3
- '*ulama*', 464–7, 496–7; and Abbasids, 104, 340, 341; and access to the divine, 496; adjudication, 500; authority, 104–5, 108, 248, 341, 464–5, 497; and caliphate, 248, 341, 342–3, 497, (classical theory of), 110, 244, 331, 348–9, 353; in early Islamic period, 456, 464–7; economic and social status, 465–6; education, 466; 'fighting scholars', 108; legal role, 35, 104–5; use Ottoman Turkish, 247; and rulers' legitimacy, 108, 340, 341; and Samanids, 107–8
- Ulrich of Lichtenstein, 267–8
- Ulugh Beg, ruler of Samarqand, 120
- Umar I, caliph, *Map 10a*, 214, 461, 462
- Umar II, Umayyad caliph, 104
- Umayyads of al-Andalus, *Map 10a–b*, 219, 220, 221, 332, 460; armies, 238, 460; building, 108, 337; kinship and legitimacy, 240, 456
- Umayyads of Syria, *Map 10a*, 102–4, 214–15, 458, 460–3; administration, 460–3; attack on Constantinople, 14, 301; caliphate, 14, 218, 333–4; coinage, 103, 460; court, 235, 336; factionalism and fall, 218, 458, 461–2; Marwanid clan, 214–15, 218; military power, *Map 10a*, 458; provinces, 235–6, 458; robes of honour, 339; sources, 102–4, 462; succession ceremonies, 340; Syrian power base, 214, 235, 458; taxation, 460–3
- umma* (community of Muslim believers), leadership of: by caliph, 63, 101–2, 107, 115, 334, 342; in classical theory of caliphate, 111, 348–9; and salvation, 333, 349; by sultans and khans, 111, 118, 352–3
- unfree status, 391–2; *see also* peasants; slavery
- universality, *see under* Islam; papacy; western empire
- universities, 277, 287, 388, 400, 495; clergy education, 43, 388, 495; and heresy, 171, 495
- Uqaylids, *Map 10b*, 221
- Urban II, pope, 25, 379, 504
- Urraca, queen of León and Castile, 397
- Uthman b. Affan, caliph, *Map 10a*, 214, 334
- Uzun Hasan, leader of White Sheep Turkmen, 230, 234, 354, 483–4
- Valois dynasty, *Map 4*, 383, 395
- vassalage, 162; *see also* oaths
- Venice, *Maps 5, 8b, d, 9d*, 144, 170; and Byzantium, 88, 186–7, 191, 447–8, (and capture of Constantinople), 146, 187, 196, (territories won from), *Map 8d*, 146, 188, 441, 443; political ideology, 322; state archives, 48–9; trading routes and possessions, *Map 8d*
- vernacular languages, 284–7; in eastern churches, 216–17; elites' and rulers' use,

Index

549

- 39–40, 163; idealisation of past, 285; and Latin, 40, 284, 285, 286; literacy in, 284–7; literature, 39, 54, 284, 285, 286; variety in Latin west, 39; *see also individual languages and countries*
- victory, and rulers' legitimacy, 293, 333, 336
- Vienna, *Map 5*, 489
- villages: in Byzantium, 205, 206, 426–7; in Latin west, 150, 161, 176, 369
- violence
- ISLAMIC WORLD: late medieval political, 472–4, 476–7; Mongol culture, 229, 243, 474, 477; and religion, 494; rulers' succession and legitimisation, 242, 243, 358–9; Seljuk dispute settlement, 110
- LATIN WEST, 76; clergy forbidden to shed blood, 42; dispute resolution by, 33, 46, 166, 380, 497–8, 504; amongst dynastic principalities, 375; endemic; routine nature, 33, 70–1, 73–4, 76, 497–8; feuds, 65, 73–4, 166, 380; and ideal of peace, 70–1, 166, 379; and property, 380, 500; urban, 497–8; as virtue and duty, 56, 166, 265, 266
- Virgin Mary, cult of, 172, 174, 304, 306
- Visigoths, 137, 142–3, 145, 215
- visual imagery, 320; Byzantine imperial, 290, 307, 320, 411, (influence abroad), 87–8, 192, 193; Umayyad, 102–3, 108; *see also ceremonial*; Mamluk dynasty (arts); propaganda; symbolic acts
- vizierate, 451, 463, 467, 468; Seljuk, 225, 226, 469–70
- Vlachs; Ottoman Criminal Code and, 123
- Wales, *Map 4*; economy, 369, 381; England and, 69, 145–6, 285, 369, 375; kings' retinues, 406; kingships disappear, 374; language and literature, 39, 285, 286; legal culture, 286, 404; Marcher lords, 69, 375; partition of kingdoms, 383, 394; squirearchy, 395–6; upland communities, 141; *see also Gwynedd*
- al-Walid I, Umayyad caliph, 103
- al-Walid II, Umayyad caliph, 103–4, 340
- waqfs* (charitable trusts), 128, 484–6, 500
- war, 19, 21, 25–7, 490–1; Christian doctrines and attitudes, 25–7, 145, 152, 175, 379, 417; economic impact, 70–1, 75, 483, 492; essential element of political culture, 19, 21, 25–7, 490–1; holy or just, 26–7, 119–20, 145, 317–18; Islamic attitudes, 26, 119–20, 358–9, 494, 496–7, (*see also jihad*); prisoners displayed, 305; private, in Latin west, 33, 73–4; over religion, 496, 498, 505; *see also individual wars and*; booty; feuds; *jihad*; military affairs and following entries; victory; violence
- warlords, *see strongmen*
- Wars of Religion, western, 496, 498, 505
- waterways, 141, 142, 381
- weak, the, *see poor and weak*, protection of wealth, *see under Castile*; elites; England; France; land; officials (Byzantium)
- Welf dynasty, 265, 288
- Wenceslaus II, king of Bohemia, 368
- Wessex, *Map 4*, 143, 149–50, 284
- west, Latin, *Maps 2, 8b*, 38–76, 131–77, 251–89, 367–409; authority, lack of over-arching, 32, 36; cellular structures, 493, 495, 498, 502, 505; Christendom, concept of, *Map 2*, 136–8, 367; and disintegration of Roman empire, 142, 148, 150, 177; expansion, 10th–12th-century, 150–1, (and sources), 31–2, 36, 37, 39, 491; geography, 140–2, 177, 369–72; historical context, 131–77; and Islam, 138–40, 142–3; norms and values, 51–6, 251–89, (approach), 251–4; (military use of lower classes), 378, (*see also chivalry*); practice and organisation, 367–409; sources, 38–76, (abundance), 31–2, 36, 37, 38, 46–7, 76, (languages and users), 38–45
- PLURALITY, 134, 135–6, 145, 153, 177, 367–9; church's influence, 136, 137–8, 155–6, 172, 173, 177; early medieval, 135, 140, 142, 177; later medieval, 493–4; legal cultures, 404; linguistic, 3, 38–45, 135–6, 151; and religion, 170–1; theorists, 156
- see also individual polities, dynasties and topics*
- western empire, *Maps 4, 8b*; Byzantine marriage negotiations, 192; centres of gravity, 147, 156, 371; cities' autonomy, 288, 493; confederate model, 64–6, 146–7; electoral system, 64, 153, 258, 396; emperor's itinerant lifestyle, 371–2; justice, 65; laws, *Regesta imperii*, 287; local and regional powers, 146–7, 408; and papacy, 14, 110, 138, 140, 167, 398, (confrontation), 10–11, 166–7, 175, 263–4, 398–9, 498, (Investiture Contest), 20–1, 146, 387, 398–9, 504, (popes' crowning of emperors), 13, 14,

550 Index

- 143; Romano-German ideology, 65, 143; succession, 371, 394–5, 396; universalism, 135, 155, 156, 372–3; *see also individual politics and topics and Carolingian empire*; Charlemagne; Hapsburg, house of; Ottonian dynasty
- Wettin dynasty of Anhalt, 288
- White Sheep Turkmen (Aq Qoyunlu), *Map 9f*, 121, 230, 232, 234, 351, 483–4; *see also Uzun Hasan*
- William I, the Conqueror, king of England, 251, 379, 395
- William I, the Lion, king of Scotland, 396–7
- William Marshal, 378, 406
- William of Newburgh, 138
- wills, Byzantine, 45, 295; *see also Gregory Pakourianos*; Kale-Maria Pakourianos
- Wipo; *Gesta Chuonradi imperatoris*, 251–2; contents, 53, 252, 255–9, 272, 287; context, 53, 259–70
- women, 19, 21–4, 27, 490–1, 501–4; attitudes towards rule, 22, 55–6, 503; family, and influence, 23, 24, 37, 222–3, 471; misogyny, 22–3; patronage, 23, 44–5, 200–1; property, 24, 420–1, 502; religious attitudes to, 22, 503, 504; resource and household management, 23, 37; in Russia, 208, 502–4; succession by female line, 23, 300, 395–6, 397
- BYZANTIUM: and court, 204, 311, 407; holy, 208; imperial titles and offices, 204, 420–1; patronage and networks, 200–1; political influence, 200–1, 203–4, 311, 501, 502; property, 420–1, 434; regents, 204, 312–13, 501; trade and commerce, 430
- ISLAMIC WORLD, 21–2; family, and political power, 23, 222–3, 471; local elites, hold office, 503; Ottomans and, 246, 451, 452, 503; regency of Sitt al-Mulk, 501–2; rule by, 503
- LATIN WEST, 502–3; political participation, 164; power in principalities, 375, 502; previous studies, 21; property, 24, 502; regents, 501–2, 504; religious attitudes to, 22, 503, 504; royal consorts, 45, 407; rulers, 55–6, 397–8, 504; and written culture, 44–5, 502–3
- see also marriage alliances, dynastic world, medieval concepts of, 134–5*
- Worms, *Map 5*; Concordat, 399
- writs, English chancery, 48, 50
- written culture, 9; in Islam, 9, 126–7; and judicial testimony, 46, 47, 97, 126–7, 492–3; in Latin west, 44–50, 285, 409, 502–3; *see also book culture*; libraries; literacy
- Wulfstan of York; *Institutes of Polity*, 259, 263
- yasa*, Jingiz Khan's laws of the, 362
- Yazd, *Map 7*, 354
- Yolanda-Eirene, Byzantine empress, 325
- Zadhanfarrukh, Umayyad administrator, 462–3
- Zanj revolt, 219, 464
- Zayyanids of Tlemcen, 228
- Zengids, *Maps 8c, 10c*, 228
- Ziyarids, *Map 10b*, 223
- Zoe, Byzantine empress, 204, 307, 312
- Zubayda, wife of Harun al-Rashid, 106