

THE NEW CAMBRIDGE
HISTORY OF
ISLAM

*

VOLUME I

The Formation of the Islamic World
Sixth to Eleventh Centuries

*

Edited by

CHASE F. ROBINSON

CAMBRIDGE
UNIVERSITY PRESS

Contents

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

Introduction 1

CHASE F. ROBINSON

PART I

THE LATE ANTIQUE CONTEXT 17

1 · The resources of Late Antiquity 19

JOHN HALDON

2 · The late Roman/early Byzantine Near East 72

MARK WHITTOW

3 · The late Sasanian Near East 98

JOSEF WIESEHÖFER

4 · Pre-Islamic Arabia 153

MICHAEL LECKER

Contents

PART II
UNIVERSALISM AND IMPERIALISM 171

5 · The rise of Islam, 600–705 173

CHASE F. ROBINSON

6 · The empire in Syria, 705–763 226

PAUL M. COBB

7 · The empire in Iraq, 763–861 269

TAYEB EL-HIBRI

8 · The waning of empire, 861–945 305

MICHAEL BONNER

9 · The late 'Abbāsid pattern, 945–1050 360

HUGH KENNEDY

PART III
REGIONALISM 395

10 · Arabia 397

ELLA LANDAU-TASSERON

11 · The Islamic east 448

ELTON L. DANIEL

12 · Syria 506

R. STEPHEN HUMPHREYS

13 · Egypt 541

MICHAEL BRETT

14 · The Iberian Peninsula and North Africa 581

EDUARDO MANZANO MORENO

Contents

PART IV
THE HISTORIOGRAPHY OF EARLY ISLAMIC
HISTORY 623

15 · Modern approaches to early Islamic history 625

FRED M. DONNER

16 · Numismatics 648

STEFAN HEIDEMANN

17 · Archaeology and material culture 664

MARCUS MILWRIGHT

Conclusion: From formative Islam to classical Islam 683

CHASE F. ROBINSON

Glossary 696

Bibliography 699

Index 784

THE NEW CAMBRIDGE
HISTORY OF
ISLAM

*

VOLUME 2

The Western Islamic World
Eleventh to Eighteenth Centuries

*

Edited by

MARIBEL FIERRO

CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>List of plates</i>	<i>page xi</i>
<i>List of maps</i>	<i>xii</i>
<i>List of dynastic tables</i>	<i>xiii</i>
<i>List of contributors</i>	<i>xiv</i>
<i>A note on transliteration and pronunciation</i>	<i>xix</i>
<i>Chronology</i>	<i>xxi</i>
<i>List of abbreviations</i>	<i>xxxvi</i>

Introduction 1

MARIBEL FIERRO

PART I

AL-ANDALUS AND NORTH AND WEST AFRICA (ELEVENTH TO FIFTEENTH CENTURIES)

1 · Al-Andalus and the Maghrib (from the fifth/eleventh century to
the fall of the Almoravids) 21

MARÍA JESÚS VIGUERA-MOLINS

2 · The central lands of North Africa and Sicily, until the beginning
of the Almohad period 48

MICHAEL BRETT

3 · The Almohads (524–668/1130–1269) and the Hafṣids
(627–932/1229–1526) 66

MARIBEL FIERRO

Contents

- 4 · The post-Almohad dynasties in al-Andalus and the Maghrib
(seventh–ninth/thirteenth–fifteenth centuries) 106

FERNANDO RODRÍGUEZ MEDIANO

- 5 · West Africa and its early empires 144

ULRICH REBSTOCK

PART II

EGYPT AND SYRIA (ELEVENTH CENTURY
UNTIL THE OTTOMAN CONQUEST)

- 6 · Bilād al-Shām, from the Fāṭimid conquest to the fall of the
Ayyūbids (359–658/970–1260) 161

ANNE-MARIE EDDÉ

- 7 · The Fāṭimid caliphate (358–567/969–1171) and the Ayyūbids
in Egypt (567–648/1171–1250) 201

YAACOV LEV

- 8 · The Mamlūks in Egypt and Syria: the Turkish Mamlūk
sultanate (648–784/1250–1382) and the Circassian Mamlūk
sultanate (784–923/1382–1517) 237

AMALIA LEVANONI

- 9 · Western Arabia and Yemen (fifth/eleventh century
to the Ottoman conquest) 285

ESTHER PESKES

PART III

MUSLIM ANATOLIA AND THE OTTOMAN
EMPIRE

- 10 · The Turks in Anatolia before the Ottomans 301

GARY LEISER

- 11 · The rise of the Ottomans 313

KATE FLEET

Contents

- 12 · The Ottoman empire (tenth/sixteenth century) 332

COLIN IMBER

- 13 · The Ottoman empire: the age of 'political households'
(eleventh–twelfth/seventeenth–eighteenth centuries) 366

SURAIYA FAROQHI

- 14 · Egypt and Syria under the Ottomans 411

BRUCE MASTERS

- 15 · Western Arabia and Yemen during the Ottoman period 436

BERNARD HAYKEL

PART IV

NORTH AND WEST AFRICA (SIXTEENTH
TO EIGHTEENTH CENTURIES)

- 16 · Sharīfian rule in Morocco (tenth–twelfth/sixteenth–eighteenth
centuries) 453

STEPHEN CORY

- 17 · West Africa (tenth–twelfth/sixteenth–eighteenth centuries) 480

ULRICH REBSTOCK

- 18 · Ottoman Maghrib 503

HOUARI TOUATI

PART V

RULERS, SOLDIERS, PEASANTS, SCHOLARS
AND TRADERS

- 19 · State formation and organisation 549

MICHAEL BRETT

- 20 · Conversion to Islam: from the 'age of conversions' to the *millet*
system 586

MERCEDES GARCÍA-ARENAL

Contents

21 · Taxation and armies 607

ALBRECHT FUESS

22 · Trade 632

22A Muslim trade in the late medieval Mediterranean world 633

OLIVIA REMIE CONSTABLE

22B Overland trade in the western Islamic world
(fifth–ninth/eleventh–fifteenth centuries) 648

JOHN L. MELOY

22C Trade in the Ottoman lands to 1215/1800 665

BRUCE MASTERS

23 · The ‘*ulamā*’ 679

MANUELA MARÍN

Glossary 705

Bibliography 711

Index 803

THE NEW CAMBRIDGE
HISTORY OF
ISLAM

*

VOLUME 3

The Eastern Islamic World
Eleventh to Eighteenth Centuries

*

Edited by

DAVID O. MORGAN

and

ANTHONY REID

CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>List of illustrations</i>	page x
<i>List of maps</i>	xi
<i>List of contributors</i>	xii
<i>Note on transliteration</i>	xv
<i>Chronology</i>	xvi
<i>List of abbreviations</i>	xxi
<i>Maps</i>	xxii

Introduction: Islam in a plural Asia 1
DAVID O. MORGAN AND ANTHONY REID

PART I

THE IMPACT OF THE STEPPE PEOPLES

- 1 · The steppe peoples in the Islamic world 21
EDMUND BOSWORTH
- 2 · The early expansion of Islam in India 78
ANDRÉ WINK
- 3 · Muslim India: the Delhi sultanate 100
PETER JACKSON
- 4 · The rule of the infidels: the Mongols and the Islamic world 128
BEATRICE FORBES MANZ
- 5 · Tamerlane and his descendants: from paladins to patrons 169
MARIA E. SUBTELNY

Contents

PART II
THE GUNPOWDER EMPIRES

6 · Iran under Safavid rule 203
SHOLEH A. QUINN

7 · Islamic culture and the Chinggisid restoration: Central Asia in
the sixteenth and seventeenth centuries 239
R. D. McCHESNEY

8 · India under Mughal rule 266
STEPHEN DALE

PART III
THE MARITIME OECUMENE

9 · Islamic trade, shipping, port-states and merchant communities in the Indian
Ocean, seventh to sixteenth centuries 317
MICHAEL PEARSON

10 · Early Muslim expansion in South-East Asia, eighth to fifteenth
centuries 366
GEOFF WADE

11 · Follow the white camel: Islam in China to 1800 409
ZVI BEN-DOR BENITE

12 · Islam in South-East Asia and the Indian Ocean littoral, 1500–1800:
expansion, polarisation, synthesis 427
ANTHONY REID

13 · South-East Asian localisations of Islam and participation
within a global *umma*, c. 1500–1800 470
R. MICHAEL FEENER

14 · Transition: the end of the old order – Iran in the eighteenth century 504
G. R. GARTHWAITE

Contents

PART IV
THEMES

15 · Conversion to Islam 529

RICHARD W. BULLIET

16 · Armies and their economic basis in Iran and the surrounding
lands, c. 1000–1500 539

REUVEN AMITAI

17 · Commercial structures 561

SCOTT C. LEVI

18 · Transmitters of authority and ideas across cultural boundaries,
eleventh to eighteenth centuries 582

MUHAMMAD QASIM ZAMAN

Glossary 611

Bibliography 620

Index 681

THE NEW CAMBRIDGE
HISTORY OF
ISLAM

*

VOLUME 4

Islamic Cultures and Societies to the End
of the Eighteenth Century

*

Edited by
ROBERT IRWIN

CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>List of figures</i>	page <i>x</i>
<i>List of illustrations</i>	<i>xi</i>
<i>List of dynastic tables</i>	<i>xiii</i>
<i>List of contributors</i>	<i>xiv</i>
<i>A note on transliteration</i>	<i>xix</i>
<i>List of abbreviations</i>	<i>xx</i>
<i>Map</i>	<i>xxi</i>

Introduction 1

ROBERT IRWIN

PART I

RELIGION AND LAW

1 · Islam 19

JONATHAN BERKEY

2 · Sufism 60

ALEXANDER KNYSH

3 · Varieties of Islam 105

FARHAD DAFTARY

4 · Islamic law: history and transformation 142

WAEEL B. HALLAQ

5 · Conversion and the *ahl al-dhimma* 184

DAVID J. WASSERSTEIN

Contents

- 6 · Muslim societies and the natural world 209

RICHARD W. BULLIET

PART II

SOCIETIES, POLITICS AND ECONOMICS

- 7 · Legitimacy and political organisation: caliphs, kings and regimes 225

SAÏD AMIR ARJOMAND

- 8 · The city and the nomad 274

HUGH KENNEDY

- 9 · Rural life and economy until 1800 290

ANDREW M. WATSON

- 10 · Demography and migration 306

SURAIYA N. FAROQHI

- 11 · The mechanisms of commerce 332

WARREN C. SCHULTZ

- 12 · Women, gender and sexuality 355

MANUELA MARÍN

PART III

LITERATURE

- 13 · Arabic literature 383

JULIA BRAY

- 14 · Persian literature 414

DICK DAVIS

- 15 · Turkish literature 424

ÇİĞDEM BALIM HARDING

- 16 · Urdu literature 434

SHAMSUR RAHMAN FARUQI

Contents

17 · History writing 444

LI GUO

18 · Biographical literature 458

MICHAEL COOPERSON

19 · Muslim accounts of the *dār al-ḥarb* 474

MICHAEL BONNER AND GOTTFRIED HAGEN

PART IV

LEARNING, ARTS AND CULTURE

20 · Education 497

FRANCIS ROBINSON

21 · Philosophy 532

RICHARD C. TAYLOR

22 · The sciences in Islamic societies (750–1800) 564

SONJA BRENTJES WITH ROBERT G. MORRISON

23 · Occult sciences and medicine 640

S. NOMANUL HAQ

24 · Literary and oral cultures 668

JONATHAN BLOOM

25 · Islamic art and architecture 682

MARCUS MILWRIGHT

26 · Music 743

AMNON SHILOAH

27 · Cookery 751

DAVID WAINES

Glossary 764

Bibliography 772

Index 845

THE NEW CAMBRIDGE
HISTORY OF
ISLAM

*

VOLUME 5

The Islamic World in the Age of
Western Dominance

*

Edited by

FRANCIS ROBINSON

CAMBRIDGE
UNIVERSITY PRESS

Contents

List of maps x
List of contributors xi
Note on transliteration xv
Chronology xvi
Maps xxi

Introduction 1
FRANCIS ROBINSON

PART I
THE ONSET OF WESTERN DOMINATION
C. 1800 TO C. 1919

- 1 · The Ottoman lands to the post-First World War settlement 31
CARTER VAUGHN FINDLEY
- 2 · Egypt to c. 1919 79
KENNETH M. CUNO
- 3 · Sudan, Somalia and the Maghreb to the end of the
First World War 107
KNUT S. VIKØR
- 4 · Arabia to the end of the First World War 134
PAUL DRESCH
- 5 · Iran to 1919 154
ALI M. ANSARI

Contents

- 6 · Russia, Central Asia and the Caucasus to 1917 180
ADEEB KHALID
- 7 · Afghanistan to 1919 203
NAZIF M. SHAHRANI
- 8 · South Asia to 1919 212
FRANCIS ROBINSON
- 9 · South-East Asia and China to 1910 240
WILLIAM GERVASE CLARENCE-SMITH
- 10 · Africa south of the Sahara to the First World War 269
ROMAN LOIMEIER
- PART II
INDEPENDENCE AND REVIVAL c. 1919
TO THE PRESENT
- 11 · Turkey from the rise of Atatürk 301
REŞAT KASABA
- 12 · West Asia from the First World War 336
CHARLES TRIPP
- 13 · Egypt from 1919 372
JOEL GORDON
- 14 · Sudan from 1919 402
CAROLYN FLUEHR-LOBBAN AND RICHARD A. LOBBAN, JR.
- 15 · North Africa from the First World War 417
KENNETH J. PERKINS
- 16 · Saudi Arabia, southern Arabia and the Gulf states
from the First World War 451
DAVID COMMINS

Contents

- 17 · Iran from 1919 481
MISAGH PARSA
- 18 · Central Asia and the Caucasus from the First World War 517
MURIEL ATKIN
- 19 · Afghanistan from 1919 542
NAZIF M. SHAHRANI
- 20 · South Asia from 1919 558
VALI NASR
- 21 · South-East Asia from 1910 591
ROBERT W. HEFNER
- 22 · Africa south of the Sahara from the First World War 623
JOHN H. HANSON
- 23 · Islam in China from the First World War 659
DRU C. GLADNEY
- 24 · Islam in the West 686
HUMAYUN ANSARI
- Glossary* 717
Bibliography 727
Index 775

THE NEW CAMBRIDGE
HISTORY OF
ISLAM

*

VOLUME 6

Muslims and Modernity
Culture and Society since 1800

*

Edited by

ROBERT W. HEFNER

CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>List of illustrations</i>	<i>xi</i>
<i>List of figures</i>	<i>xii</i>
<i>List of tables</i>	<i>xiii</i>
<i>List of contributors</i>	<i>xv</i>
<i>Note on transliteration</i>	<i>xix</i>
<i>List of abbreviations</i>	<i>xx</i>
<i>Map</i>	<i>xxi</i>

- 1 · Introduction: Muslims and modernity: culture and society
in an age of contest and plurality 1

ROBERT W. HEFNER

PART I

SOCIAL TRANSFORMATIONS 37

- 2 · New networks and new knowledge: migrations, communications
and the refiguration of the Muslim community in the nineteenth
and early twentieth centuries 39

R. MICHAEL FEENER

- 3 · Population, urbanisation and the dialectics of globalisation 69

CLEMENT M. HENRY

- 4 · The origins and early development of Islamic reform 107

AHMAD S. DALLAL

- 5 · Reform and modernism in the middle twentieth century 148

JOHN O. VOLL

Contents

6 · Islamic resurgence and its aftermath 173

SAÏD AMIR ARJOMAND

7 · The new transnationalism: globalising Islamic
movements 198

PETER MANDAVILLE

8 · Muslims in the West: Europe 218

JOHN R. BOWEN

9 · Muslims in the West: North America 238

KAREN ISAKSEN LEONARD

10 · New frontiers and conversion 254

ROBERT LAUNAY

PART II

RELIGION AND LAW 269

11 · Contemporary trends in Muslim legal thought
and ideology 270

SAMI ZUBAIDA

12 · A case comparison: Islamic law and the Saudi and Iranian
legal systems 296

FRANK E. VOGEL

13 · Beyond *dhimmihood*: citizenship and human rights 314

ABDULLAHI AHMED AN-NA'IM

14 · The '*ulamā*': scholarly tradition and new public
commentary 335

MUHAMMAD QASIM ZAMAN

15 · Sufism and neo-Sufism 355

BRUCE B. LAWRENCE

Contents

PART III

POLITICAL AND ECONOMIC THOUGHT 385

16 · Islamic political thought 387

L. CARL BROWN

17 · Women, family and the law: the Muslim personal status
law debate in Arab states 411

LYNN WELCHMAN

18 · Culture and politics in Iran since the 1979
revolution 438

NIKKI R. KEDDIE

19 · Modern Islam and the economy 473

TIMUR KURAN

PART IV

CULTURES, ARTS AND LEARNING 495

20 · Islamic knowledge and education in the
modern age 497

ROBERT W. HEFNER

21 · History, heritage and modernity: cities in the Muslim world
between destruction and reconstruction 521

JENS HANSEN

22 · Islamic philosophy and science 549

S. NOMANUL HAQ

23 · The press and publishing 572

AMI AYALON

24 · The modern art of the Middle East 597

VENETIA PORTER

Contents

- 25 · Cinema and television in the Arab world 625
WALTER ARMBRUST
- 26 · Electronic media and new Muslim publics 648
JON W. ANDERSON

Glossary 661

Bibliography 670

Index 726