


LOST ENLIGHTENMENT

CENTRAL ASIA'S
GOLDEN AGE
FROM THE
ARAB CONQUEST
TO TAMERLANE


S. FREDERICK STARR

CHAPTER 8
A Flowering of Central Asia:
The Samanid Dynasty 225

CHAPTER 9
A Moment in the Desert: Gurganj under
the Mamuns 267

CHAPTER 10
Turks Take the Stage: Mahmud of Kashgar
and Yusuf of Balasagun 303

CHAPTER 11
Culture under a Turkic Marauder:
Mahmud's Ghazni 332

CHAPTER 12
Tremors under the Dome of Seljuk Rule 381

CHAPTER 13
The Mongol Century 436

CHAPTER 14
Tamerlane and His Successors 478

CHAPTER 15
Retrospective: The Sand and the Oyster 515

Notes 541

Index 611

Illustrations


MAPS

1. Central Asia xxxviii
2. Some principal cities and sites of Central Asia's golden age xxxix

PLATES

Following page 292

1. The walls of Balkh today
2. Tenth-century residence at Sayod, Tajikistan
3. Papermaking in Khwarazm
4. Fresco from sixth-century Afrasiab, now Samarkand
5. Fragment of a mural from a house at Balalyk-Tepe, Tajikistan
6. Page from a fifteenth-century Egyptian copy of an astrological treatise by Abu Mashar of Balkh
7. Painting of a woman, one of many from a bathhouse at Nishapur
8. Depiction of an early seventh-century siege of Aleppo in Syria from Ferdowsi's *Shahnameh*
9. Miniature Central Asian painting depicting a central moment of Ferdowsi's *Shahnameh*
10. Tenth-century Tomb of Ismail Samani at Bukhara
11. Contemporary miniature showing thinkers gathered at Gurganj in Khwarazm around AD 1000
12. Page from a manuscript, *Kitab al-Tafhim*, setting forth Biruni's process of using a lunar eclipse to calculate distance and time
13. The Prophet Muhammad preaching
14. Illustration from Ibn Sina's *Canon* depicting patients lining up to present their glass beakers for diagnosis
15. Mahmud of Kashgar's ethno-linguistic map of the Turkic peoples
16. Minaret from 1108-1109 in Jarkurgan, Uzbekistan, designed by architect Ali bin Muhammad of Sarakhs

17. A diminutive Mahmud of Ghazni receiving an honorific robe from the caliph
18. Miniature painting showing the murder of Nizam al-Mulk on October 14, 1092, by Ismaili assassins
19. Sultan Sanjar giving alms
20. Sanjar's vast mausoleum at Merv
21. A Mongol siege in progress
22. Chinggis Khan as portrayed by a Chinese artist of his century
23. Nasir al-Din al-Tusi at work with his multinational team of scientific colleagues
24. Timur, known in the West as Tamerlane, as depicted by later court painter Kamoliddin Bihzad (1450–1537) from Herat, Afghanistan
25. Timur covered the entire outer and inner walls of his buildings with brightly colored tiles, a practice that soon spread throughout the Muslim world
26. Sprawling mosque, named for Timur's Uyghur wife, Bibi Khanym, after it was reconstructed during the Soviet era
27. Contemporary painting of Timur driving the workmen at the Bibi Khanym mosque, Samarkand
28. Sketch by the artist Bihzad
29. Astronomers attempting to conduct research in the Ottoman empire

FIGURES

- 1.1. Graceful musicians from a Kushan-era limestone frieze, Airtam, Uzbekistan (first to third centuries) 23
- 2.1. Kyz Kala, a grandee's residence at Merv, sixth to seventh centuries 32
- 2.2. Reconstruction of Gonurdepe on the Merv oasis in Turkmenistan 34
- 2.3. Chinese earthenware sculpture from the Tang dynasty, circa AD 618–907 42
- 2.4. Diodotus I, who reigned in Afghanistan in the 240s BC as "ruler of Bactria's thousand cities," shown on a gold stater 51
- 2.5. Parthian warrior 52
- 2.6. Early wood sculpture by a nomad artist 55
- 3.1. Sculpture of a Greek horseman 78
- 3.2. Virtual reconstruction of the classical Greek theater and palace area at Ai Khanoum, founded by Alexander the Great in 327 BC 79

- 3.3. Capital of a Corinthian Greek column from the Bactrian palace at Ai Khanoum, northern Afghanistan 80
- 3.4. Terracotta Buddha from Hadda, Afghanistan, rediscovered in the presidential palace in Kabul in 2004 83
- 3.5. Statue of Buddha being excavated at Sahri Bahlol, Pakistan, in 1904 84
- 4.1. An epistle written in Bactrian, among Sogdian manuscripts discovered by a Tajik shepherd in 1933 116
- 4.2. Tashkent architect V. Nilsen's reconstruction of the palace at Varakhsha, home of the rulers of Bukhara before and after the Arab invasion 119
- 5.1. Erk Kala, the 2,500-year-old citadel at Merv and apparent model for Caliph Mansur's Round City of Baghdad, founded in 762 131
- 5.2. Clamshell device invented in the mid-ninth century by Ahmad, eldest of the Banu Musa brothers, for recovering valuables from the seabed 147
- 6.1. Eleventh-century astrolabe from Central Asia 160
- 6.2. Distilling apparatus designed by Tus native Abu Musa Jabir ibn Hayyan (721–815) 163
- 6.3. Map of the Nile, from Khwarazmi's *Book of the Map of the World* 173
- 6.4. Muhammad ibn Zakariya al-Razi (865–925), the first true medical experimentalist, examining a urine sample 182
- 7.1. Large glazed ceramic bowl from Nishapur 200
- 8.1. Gold dinars of the Samanid culture 232
- 8.2. Samani-era mausoleum in Tim, Uzbekistan (977–978) 238
- 8.3. Eleventh-century scientific glassware used by doctors and experimentalists 241
- 9.1. Restored walls of a protective bastion at Khiva in western Uzbekistan 268
- 9.2. Medieval European print depicting the alternative treatments for spinal disorders detailed by Ibn Sina in his *Canon of Medicine* 286
- 9.3. Eighteenth-century engraving by the German Georg Paul Busch depicting Avicenna (Ibn Sina) as a kindred Enlightenment spirit 290
- 10.1. Tash Rabat, an austere but durable Karakhanid-era caravanserai high on the mountain pass between Kyrgyzstan and Xinjiang 311
- 10.2. Three Karakhanid mausoleums, Uzgend, eleventh century 318
- 10.3. Kalyan minaret, Bukhara, 1127 321

- 10.4. The 65-meter-high minaret from the 1190s at Jam in central Afghanistan celebrating the Ghorid dynasty's victory over what remained of Mahmud's Ghazni 322
- 11.1. Ruins of Mahmud's capital at Ghazni, Afghanistan, as depicted in a mid-nineteenth-century steel engraving by Albert Henry Payne, possibly after a painting by Lt. James Rathway, *Town and Citadel of Ghaznee*, 1848 333
- 11.2. Dual-language coins issued by Mahmud of Ghazni for his Indian subjects, in Arabic and Sanskrit 334
- 11.3. Photograph from the 1930s of Mahmud's winter capital at Lashkari Bazar along the Helmand River in Afghanistan 347
- 11.4. Fourteenth-century copy of Biruni's *Elements of Astrology* 360
- 12.1. Caravanserai on the Nishapur–Merv road, erected by Seljuk rulers 392
- 12.2. Malan bridge near Herat, built by the Seljuks 393
- 12.3. Comprehensive balance designed by Abu al-Rahman al-Khazini at Merv 398
- 12.4. Fragment of inscription from the façade of Nizam al-Mulk's Nizamiyya madrasa at Khargird, Iran 406
- 13.1. The Gurganj mausoleums of Sufi divine Najmeddin Kubra and Sultan Ali at Gurganch 441
- 13.2. Miniature showing Chinggis Khan lecturing at Bukhara 446
- 13.3. Early manuscript describing Tusi's research 462
- 13.4. Mausoleum (1334) in Kyrgyzstan's Talas Valley, hailed by tradition as the tomb of the Kyrgyz epic hero Manas, but more likely the tomb of a local khan's daughter 471
- 14.1. Ruins of the main gate to Timur's palace, Aksarai, at Shakhhsabz, Uzbekistan 483
- 14.2. Looming mass of the never-completed Yasawi tomb in Turkistan, Kazakhstan 484
- 14.3. Page from the Quran illuminated by Prince Baisunghur, grandson of Timur 489
- 14.4. Ulughbeg's madrasa at Samarkand 495
- 14.5. Reconstructed model of Ulughbeg's observatory at Samarkand 497
- 14.6. Tomb of Ulughbeg at Ghazni in Afghanistan 499