
BAHRAIN SINCE THE PROPHET'S TIME TO THE
ABBASID PERIOD

HAYA AL - NAIMI

THIS THESIS IS SUBMITTED TO THE UNIVERSITY OF WALES IN
FULFILMENT OF THE DEGREE OF DOCTOR OF PHILOSOPHY.

1998

LIST OF CONTENTS

Declaration
List of Contents ii
Acknowledgements v
Abstract vi
Map vii

CHAPTER ONE: INTRODUCTION

1.1. Preamble 1
1.2 The Problem of the Research 3
1.3 Evaluation of Sources 4
1.4 Methodology and Structure of Thesis 10

CHAPTER TWO: DELIMITING BAHRAIN

2.1 Delimiting Bahrain 14
2.2 The Towns of Bahrain 25
2.3 The Bahrain Villages 43
2.4 The Important towns of Bahrain 47

CHAPTER THREE: BAHRAIN DURING THE LIFETIME OF THE
PROPHET

3
.1

Deputation of Al Ala Bin Al Hadrami to Bahrain 50
3

.2
Deputation of Abdul Qais to Madian. 54

3
.3

The Second Delegation 59
3.4 Bahrain's Administration 60
3

.5
Islamic Administration in the first year of Hijra 65

3
.6

Bahrain Participates in the wars against the Apostates 69

3. 7 The system of rule and Administration 74
3. 8 Al Imam in Bahrain 80

3. 9 The Distinguished Companion Al Ala Al Hadhrami 82

3. 10 Tribute to be Paid by Bahrain 84

3. 11 Defence and War systems 84
3. 12 The Judicial System 88

3. 13 The Police 90

3. 14 Invasion of Fars from Bahrain 91

3. 15 300 Horsemen participated in the Battle of Basra 93

and Siffin.
3. 16 The Personality of the Governor of Bahrain during 94

the Tenure of Omar Ibn Al Khattab .
3. 17 The Kharijites 95

3. 18 The Zenj Movement 117

3. 19 The Carmathians 122

11

CHAPTER FOUR: INDIVUDUALS WHO CONTRIBUTED TO BAHRAIN
CULTURAL LIFE.

4.1 Cultural life 142
4.2 Did Uthman Bin Affan send one of the Copies 150

of the Holy Qur'an to Bahrain.
4.3 Deputation of Abd Al Qais to the Prophet (PBUH) 151
4.4 The Second Deputation 158
4.5 Intellectual life 158
4.6 The People of Bahrain and the Group of Apostates 160

CHAPTER FIVE: SOURCE OF BAHRAIN ECONOMIC LIFE

5.1 The Migration of Arab tribes to Bahrain 165
5.2 Non-Arab elements in the population of Bahrain 165
5.3 Religious life in Bahrain before Islam 168
5.4 The Azd Tribe 174
5.5 AbdAl Qais 174
5.6 Bakr Bin Wayil 176
5.7 Tamim 177
5.8. Mawali 178
5.9 Slaves 184
5.10 Caravans of Family Provisions 186
5.11 The Routes 187
5.12 The Means of Transporting Goods 188
5.13 The Markets 188

5.14 Organization of the Markets 190
5.15 Supervision of Markets 191

5.16 Trade 194

5.17 Commercial transactions 197

5.18 Money exchange 198

5.19 Measurement of distances, Areas and weights 199
5.20 Trade Centres in Bahrain 229

5.21 Bahrain Region as a Transit Point 231

5.22 Taxes 232
5.23 Tribute to be paid by Bahrain 233

5.24 Industries and Craft 234

5.25 The Labour Class and the Craftsmen 242

5.26 Crafts and Vocations 243

5.27 Colouring and Dyeing 245

5.28 Ironsmithry 245

5.29 Mining 247

5.30 Goldsmithry 248

111

5.31 Tannery 248
5.32 Carpentry 249
5.33 Other crafts 250
5.34 Buildings 256
5.35 Trade and Seafaring 258
5.36 Workers and Craftsmen 263
5.37 Units of Linear Measurement 265
5.38 Fishing 266
5.39 Pearl Fishing 267
5.40 Diving 268
5.41 Pearl Banks 269
5.42 How is the Pearl Formed 271
5.43 Opening the Oyster Shell and its examination 272
5.44 Kinds of Pearls 272
5.45 The Weight of Pearls 273
5.46 Tax on Pearls 275
5.47 Pearl Markets 276
5.48 Organization of Diving 277
5.49 Dangers of the sea 281
5.50 Pearl Diving Equipment 282
5.51 The Divers' Guide 283
5.52 Kinds of Pearls according to the jewellers and 283

their Prices
5.53 Pastures 286
5.54 Conclusion 288
Appendix I: Letters by the Prophet to People of Bahrain 289
Appendix II : Deputations to the Prophet 298
Appendix III : Eminent Personalities 301
Appendix IV : Bahrain Towns 306
Appendix V: Governors Of Bahrain 307
Bibliography 310

iv

ACKNOWLEDGEMENT

I would like to express thanks to my parents and family as well as my supervisor
Dr

.
Mashuq Ibn Ally for his invaluable assistance and encouragement. I also

gratefully acknowledge the staff of the British Records Office in London as well
as the Indian Office in London. My profound thanks to the staff of the Bahrain
Historical Museum for their co-operation and assistance.

V

ABSTRACT

This study deals with the history of the territory of Bahrain from the advent of
Islam to the end of the First Abbasid period. The study has been divided into five
sections: first section deals with the framework of the research; the second,
naming of the territory of Bahrain geographically; third section, Bahrain during
the life time of the Prophet; fourth section, Cultural Life; five section, Source of
Economic Life in Bahrain. Appendices include the letters written by the Holy
Prophet to Bahrain, the names of the Governors of Bahrain of the First Century
of Hijra, followed by a bibliography.

vi

L

F- E
r7

-FPS'

: 2? '

Pv.

GLOSSARY OF TERMS

Hajj -. Pilgrimage to Makkah

Islam : Submission to the will of Allah

Jami'Masjid : Congregational prayer mosque

Jizya : Protection money paid by non-Muslims living in a Muslim States

Khutba : Friday prayer sermon

Masjid : Muslim place of prayer

Muslim : Believer in Islam

Salat : Five daily prayer

Saum : Fasting during month of Rammadan

Umra : Visitation to ka'ba and Prophets Mosque

Zakat : Obligatory payment by the rich to the poor

LIST OF TRANSLITERATION OF ARABIC CHARACTERS

b

t

th

J

h

kh

d

d

r

Z

S

sh

S

dh

t

dh

a

gh

f

q

k

1

m

n

W

Y

h

VOWELS

aui

CHAPTER ONE

INTRODUCTION

1.1. Preamble

This study bears on the history of the territory of Bahrain spanning the years from

the advent of Islam to the Abbasid period. Historically Bahrain represented the

territory extending and including what are known today as Kuwait, Al Hasa, Qatar

and the present day islands of Bahrain known in the past as Awal. The status of

Bahrain is rated high among the States of the region since ancient times. It

attracted the attention of covetous eyes for its pearl-rich waters and its vital

location straddling the important trade routes of the old world.

The Islamic historical heritage is considered one of the important pillars of the

Arab-Islamic civilisation. Hence, in the course of this study, it is possible to

have a comprehensive understanding of the various facets of the Arab-Islamic

civilisation prevailing in all Arab countries. There is paucity of scientific studies

on Islamic civilisation and hence it opens up a virgin field for study and research.

There is an acute need for undertaking fresh studies on the early Arab-Islamic

heritage in the different countries of the Arab world, particularly in the region of

the Gulf and the Arabian peninsula because of their distance from the capital of

the Caliphate in Madina.

1

I studied the social phenomena in this territory, its local markets, its town

planning, the important tribes which were there, and the various creeds and

religions which prevailed there. I then studied the cultural aspect of this society

its poets and literateurs, the message of their poetry and the impact of this

culture on the society of the Bahrain territory. A major difficulty faced by the

researcher was the very few archaeological treasures investigated so far in

Bahrain. What the historians of this region wrote about in this region were

nothing more than passing references to them, incidental to the discussion of

other topics.

I therefore had no other option but to gather together all these small pieces of

scientific information scattered indiscriminately in various heritage books despite

their scarcity and despite their being very old publications. I resorted to a field

study in Bahrain to obtain the greatest possible historical information and relied

on the Bahrain National Museum and the Historical Documents Centre.

The other difficulty was the ambiguity of the texts quoted by the historians and

the interspersed historical passages in other texts. The extraction of historical

information from these varied sources proved to be a time consuming process. It

had to be presented in a coordinated and easily understandable manner in the

thesis if the reader was to benefit.

I also had some difficulty in specifying the exact geographical locations of

certain places, their description and their importance and whether they accorded

2

with the current day concepts. While it is conceded that some of the Arabic

source material is not very accurate in this context, there has been no serious

effort to compile a comprehensive historical atlas of these places.

Therefore this research must be seen as seminal from which further research can

be undertaken.

1.2. The Problem of the Research.

The problem was to deduce historical facts behind the political, social and cultural

circumstances of Bahrain since the Prophet's (PBUH) times to the Abbasid

period, a matter which rendered the study painstaking to an extent. One had to

highlight the role of Bahrain in political, social and cultural fields at that early

period in the history of Islam. The available historical sources concentrated on

the political and social events of these two reigns as seen from the capitals of the

Caliphates; Madina and Damascus. They did not particularly view the events

directly from the perspective of Bahrain. Hence it became necessary to recast

and follow the sequence of political events in this important period of the history

of the Islamic State and the serious developments which highlighted this period

in its political history marked by the transfer of the centre of rule from the

Arabian Peninsula to Syria.

From the methodological perspective the effort was greater as it involved

searching and collecting pieces of information from a wide variety of sources

3

dispersed all over the Arabian region. There were no historical sources dealing

directly with the general aspects of civilization in particular. The difficulty was

even greater when dealing with the cultural perspective since none of the

sources dealt with the cultural perspective of Bahrain independently and hence

I had to suffice with the material scattered in different historical locations.

1.3. Evaluation of the Sources.

There is no exhaustive book dealing with the subject-matter of this thesis. Hence

there was no alternative before the researcher except to refer to a myriad set of

manuscripts and books of different kinds. It is known that the important old

historians who wrote about the events of the early Islamic period were as follows:

Muhammad Bin Ishaq, (d. 151H) wrote Kitab al Sira wal Mubtada wal Maghazi.

Hisham Bin Al Kalbi (d. 204H) wrote Kitab al Tarikh and Akhbar al Khulafa.

Muhammad Bin Umar Al Waqidi (d. 207H) wrote several books among which

are: Kitab al Sira, Al Ridda, and Al Tarikh al Kabir. Al Haitham Bin Ada (d.

207H) wrote several books among which is Al Wufud, and Al Khawarij Ali

Bin Hasan Al Madayini (d. 25H) wrote Rasa'il al Nabi, Kutub al Nabi dal

Muluk, Al Wufud, Tarikh al Khulafa wal Khawarij, and Al Ridda.

Some of them wrote independent books about Bahrain such as the following

two books by Al Madayini: Khawarij al Bahrain wal Yamama, and Amr al

Bahrain. However, none of these books have survived except for what has been

4

quoted by later writers from their writings such as Al Tabari, Blazeri, and Al

Jahiz. As for Al Tabari (d. 31 OH) his book Tarikh al Rusul wal Muluk is important

from the angle of Islamic history as he has presented much material covering the

events of the First and Second centuries of Hijra. In it, there is important

information about the spread of Islam in Bahrain, the correspondence between

the Prophet (PBUH), and the Bahraini people and the Abdul Qais deputation.

This book also contains brief important references to the people, the

administration and the Kharijite movement.

As for Al Blazeri (d. 279H) he has arranged his book Futuh al Buldan according

to the regions and the districts. His other book, Ansab al Ashraf has been

arranged on the basis of prominent families and personalities. The book Al Futuh

contains important information though briefly about the relations between

Bahrain and the Persians, the population, the economic conditions and the

letters exchanged between the Prophet (PBUH) and the people of Bahrain.

The book Ansab al Ashraf contains valuable information about the Kharijites

of Bahrain and their movements. Blazeri has devoted more attention than others

to the financial, economic, social and housing matters. Yaqut has borrowed

much from what Blazeri has mentioned in Futuh al Buldan about Bahrain.

There are other historians such as Al Denwari (d 281H) who wrote AlAkhbar

al Trwal, and Al Yaqubi (d. 346H) who wrote two books Muruj al Dahab and

Al lanbih oval Asliraf. He has discussed relations between Fars and Bahrain even

5

as he has referred to certain economic, social and administrative matters.

Although the two books contain brief information without being particular

about its source, nevertheless they have important references to Bahrain, its

relations with Fars, its economic, social and administrative circumstances and

the spread of Islam therein.

In geographical books there are useful information about the location of Bahrain,

its borders, its waters, towns and cities, its villages, the population,

transportation and its administrative divisions. The oldest of these books is

Bilad cal Arab by Al Ghada Al Asfahani of the 3rd century of Hijra. In this he has

dealt with the dwellings of tribes and derived his information from the narrators

and poets of those places. To Al Harbi (d. 285 H) is attributed Kitab alManasik,

Amakin Turuq al Haj, and Ma'alim Al Jazira.

The book Al Alaq al Nafisa by Ibn Rusta (was alive in 290 H) has information

about towns and Islamic regions taken from ancient literary and geographic

sources. Ibn Khardazaba (d. 300 H) wrote Al Masalik wal Mamalik which

was used by Qudama (d. 320H) for writing his book Al Khiraj wal San'at al

Kitab apart from other books such as Sifat Jazirat al Arab by Hamadani (d.

334H.), Masalik al Mamalik by Astakhri (d. 364 H), and Kitab al Buldan by Ibn

al Faqih Al Hamadani (d. 356H). He included much valuable administrative

information borrowing his information from a number of writers such as Al Jahiz.

The book Surat al Ardh by Ibn Huqal (d. 367H) contains much useful

information.

6

Al Maqdisi (d. 375H) in his work, Ahsan al Taqasimfi Ma'rifat il Aqalim, has

brought in much information derived from his own observations in the course of

his many travels in Islamic countries. The late geographers among whom Yaqut

is the most important, in his book Mu jam al Buldan has given much information

about Bahrain derived from other sources in addition to valuable information on

it's own.

Among the geographical travelogues are those of Naser Khusro (d. 481H), Ben

Yamin Al Tatili (d. 569. H), and Ibn Batuta (d. 779H). Their works have important

information concerning geographical descriptions, communications and economic

conditions. Generally speaking the geographical sources are rich in content. In the

books on Al Ansab there is rich information on the Arab tribes which constituted

the population of Bahrain. The oldest of these is Jumhurat al Nasab by Ibn al

Kalbi (d. 204H). It has much to say on the tribes and clans and has been a

reference material. It was used as the basic reference material by Ibn Farid (d.

321H) in his book, Al Ishtiqaq ; by Ibn Ham (d. 456 H) in his book Jumharat

Ansah il Arab, and by Ibn Abdul Birr (d. 463 H) in his book Al Anbah Ala

Qabayil il Ruwat. The books on Ansah have information on the political and

economic conditions prevailing in Bahrain.

The earliest work with some material on Bahrain available to us is the book, Al

Tabaqat by Ibn Sa'd (d. 230H). Ibn Sa'd derived his information from the older

books mostly by writers like Al Waqidi. His book contains very valuable

material on the conquest of Bahrain, the correspondence between the Prophet

7

(PBUH), and the people of Bahrain and deputations to the Prophet. There is a

book on Al Tabaqat by Khalifa Bin Khayyat (d. 240 H). Among the other books

on interpretation and explanation there is one by Ibn Abdul Birr (d. 463H) who

wrote Al I. sti'ab fi Ma'rifat il As'hab; another by Ibn al Athir (d. 630H) titled

Asad al Ghabafi Ma'rifat il Sahaba, and the most in circulation among them

being Allsaba fi Ma'rifat il Sahaba by Ibn Hajar Al Asqalani (d. 52 H).

The above quoted interpretational books contain important information about the

conquest of Bahrain, the exchange of letters between the Prophet (PBUII) and

the people of Bahrain, the deputation waiting on the Prophet and important

material on economic conditions.

Among the source material which I used in this thesis are books on Hadith (oral

traditions) and Fiqh (religious jurisprudence). The important and reliable books

on Hadith are Sahih Bukhari; Muslim; Sunan al Drami ; Abu Dawud: Ibn

Maja: Tirmizi: Nisa'i: and AlMasnad by Ahmed Bin Hanbal. These books have

valuable material on the conquest of Bahrain, the correspondence between the

Prophet (PBUH) and the people of Bahrain, economic and administrative affairs

and ideological matters concerning faith. Among these books are Al Khiraj by

Abu Yusuf, and AlAmwal by Abu Obaid al Qasim Bin Salam. The biographical

books on the Prophet (PBUH) contain much valuable information on the

conquest of Bahrain and the deputation of Abd al Qais to the Prophet.

The oldest book on biography is by Ibn Ishaq (d. 151 H). Important information

8

about the Kharijites of Bahrain is contained on books in the various sects and their

beliefs. In them there are essays by Islamists such as Al Ash'ari (d. 324 H) and in

Al Firaq Bain al Firaq by Baghdadi (d. 429 H).

Important source material for the thesis was found in literary books which

contained much information on the various places in Bahrain, its water resources

and its economic and administrative conditions .
These books could be divided

into the ones dealing with living conditions. These books could be divided into the

ones dealing with language, poetry and prose. The prominent ones on language

are Jumhurat al Lugha by Ibn Darid, Tahzib al Lugha by Azhari, Al Sihah by

Jauhari, Al Mukhassas by Ibn Sayyida, Lisan al Arab by Ibn Manzoor, Al Oamus

al Mohit by Firozabadi, and Taj al Arus by Zubaidi. Among the poetical works

are Diwan Imr"a ' il Qais, Diwan al Farzadaq, Diwan Jarir, Diwan al

Hazalain, Diwan Bashar Bin Abi Dhazim, Diwan Turfa Bin Al Abd, Diwan al

Hatiya, Diwan al A'sha, and Naqaidh Jarir wal Farzadaq by Abu Obaida. The

commentaries and explanations on the books of poetry contain valuable

information on places and their economic circumstances. Among these books are

Sharh al Oasayid Al Sab, Al Tiwal al Jahiliyyat, by Ibn al Anbari; Sharh al

Mo'allagat al Sab by Al Zorny (d. 468 H), Al-Tabrizi (d. 528 H), and Al Shi'r

wal Saho'ara, by Ibn Qutaiba (d. 276 H).

The literary works which I made use of include Al Bayan wal Tabyin, Al

Hayawan, and other books by Al Jahiz (d. 256 H); Al Ma'arif wa Uyun al Akhbar

by Ibn Qutaiba; Al Aqd al Farid by Ibn Abd Ribbih; Thimar al Qulub, by

9

Thaalabi (d. 429 H); and Al Amta ' Wal Mu'anasa by Al Tawhidi (d. 414 H). The

manuscript by Blazeri, Ansab al Ashraf deals with the history of the Arabs in the

periods of ignorance and Islam. Its style is a combination of the styles of Al

Tabaqat, AI Akhbar, and AlAnsab. Its main feature is its concern with military

matters such as the surveillance of hostile movements such as the 'Khawarij'.

1.4. Methodology and Structure of the Thesis.

The method of study is analytical and deductive based on the original matter, both

manuscript and printed. The historical facts were deduced by a critical

comparative study. These were the original Arabic sources, books of Muslim

geographers, and travelogues, and the tracing of genealogy.

I commenced with collecting scientific material, ascertaining their authenticity,

fixing the identity of the writer, determining the period of authorship and place,

examining the historical texts and exposing it to an outer and inner critical

examination for establishing the authenticity of the text, checking against any

error of judgement by the author, comparison, proving historical facts, organizing

and collating information and critically imparting to it a historical and scientific

garb in an acceptable historical mould.

Chapter one is an overview of the thesis. The problem in carrying out the

research. The sources that have been used, and the structure of the thesis.

10

Chapter two describes the geographical divisions of the region into villages,

towns.

Chapter three looks at the early administrative system of Bahrain during the

period of the Prophet (PBUH) ever since he addressed letters to the people of

Bahrain inviting them to embrace Islam and this being accepted and the people

of Bahrain entering the folds of Islam. The study includes a discussion of the role

of Bahrain in Islamic conquests made during the reign of the Orthodox Caliphs as

also the position of Bahrain in regard to certain opposition movements such as the

Kharijite Movement, the Carmathian Movement and the Zenj Revolt.

Chapter Four deals with the eminent personalities that forged the cultural

direction of social life in Bahrain.

Chapter five identifies the Arab tribes inhabiting Bahrain such as Qais Bin

Tamim, Bakr Bin Wayil, Bani Hanifa, etc., and the places where they settled

down in Bahrain and their interrelationship. The study also deals with non-Arab

elements which settled down in embracing of Islam by the Arab and non-Arab

tribes. The study takes into account the classes of people among the citizens of

Bahrain such as the governing elite, religious scholars, traders, industrialists and

craftsmen. The chapter deals with social life and the commercial practices.

I chose the region of the territory of Bahrain as the subject for this theses with a

view to uncover the political, social and cultural history of Bahrain of the period

11

extending from the advent of Islam to the First Abbasid period. Despite the fact

that this period was noted for its civilizational and historical importance it did not

receive much attention at the hands of scholars and researchers in focussing their

studies on it particularly on the political, social and cultural aspects. Hence I

selected it as a subject of this thesis with the aim of complementing the scholastic

endeavours of students and scholars.

Therefore I recommend at the very outset, paying attention to manuscripts and

rare books in view of the fact that the construction of Islamic history for this

region requires many studies and researches because its political impact continues

to be felt to this day. Secondly, there is need for the Centres of Historical Studies

in the Gulf region to carefully preserve those documents which deal with the

Islamic region considering the continuous changes that are taking place in the

names of cities and other regions at present.

Thirdly, there is need for the historical centres functioning in the Gulf and for its

museums to take great care and attention to the documents and manuscripts

which deal with the Islamic history of this region. Even there is need for seeking

the assistance of international museums and libraries in recording the names of

Islamic books available there to facilitate the work of scholars from this region

and of those who desire to study Islamic history.

Fourthly, the universities of the Arab Gulf States should concentrate on Islamic

history of this region and not confine themselves only to the modern period.

12

Lastly, there is need to attempt the preparation of an Islamic Historical Atlas of

this region as it was in the ancient times and co-relate it to modern times.

13

CHAPTER TWO

DELIMITING BAHRAIN

2.1. Delimiting Bahrain

Bahrain is situated within the context of the Arabian Island which the historians

have divided into different parts, the most famous of them being the Yemen, Al

Hijaz, Al Yamama and then Bahrain. ' Al Yamama and Bahrain, in the eyes of

some scholars, were counted as appended to Iraq but in the opinion of the

researcher they were extensions to the town of Hajr2 and thus they come within

the fold of Yamama. 3

The eastern territory of the Arabian peninsula may be divided into two parts. One

part, the coastal plains which were named Bahrain. In the past, the Arabs gave

the name of Bahrain to the territory extending from the coast of the Arab Gulf

between Basra and Oman. ' The other part includes the Heights of Saman and

' Yaqut, Mu jam al Buldan, reviewed by Salahuddin Al Munjid, Matba'a Nahdat
Misr, 149H/1939, Vol. 1. p. 206.

2 ibid. Vol 1 p. 507. Hajr was a town of Yamama.

The territories under the Arabian Island were: Tihama, Hijaz, Najd, Al Aroodh,

and the Yemen.

Al Bakri, Mu jam ma Ustu /im, Reviewed by Mustafa Al Saqa, in Matba'a
Lajnat Talif wat Tarjama Liga Nashr, Cairo, 1364H-1945, p. 288; Al Qazwini:
Asar al Bilad we Akhbar allmad, Dar Sadir, Beirut 1380H11960. pp. 77- 78. Ibn
Abdul Haq: Marasid al Ittila ' Cairo, 1852 Vol 1 p. 130. Ibn Khaldun: Al Ibar,

Manshoorat Dar il Kitab il Lunani, Beirut 1391H11971, Vol 4 p. 197.

14

extends between the coastal plains and the sands of Dahna with its width varying

between 80 and 250 metres. 5

Despite its small size Bahrain acquired unique importance in history and remained

for long periods the centre of attention because of its pearl wealth. It lay on the

ancient commercial route of the old world. It was an oasis rich in its sweet water

resources situated in the centre of the Gulf not far from the parched sands of

the desert. Bakri6 while describing the spread of Bahrain stated that it was a vast

land east of which was the sea-coast and to the west linked with Yamama, to its

north with Basra and to its south with Oman.

Bahrain had 7 main towns: Qatif, Zara, Aqir, Awal, in addition to Al Ahsa,

Kuwait and Qatar. '

Baghdadi says' that the name of Bahrain was comprehensively applied to the

eastern coast of the Arabian Island extending from Basra upto Oman, Bahrain

Town and Hajr. What is notable is that the sources did not specifically refer to

the dividing boundary between Bahrain and Yamama or between Bahrain and

Al Bakri : Al Masalik Wal Mamalik, Review by Abdullah Al Ghunaim, in

Matba'a Kuwait 1965, p .
110.

6 ibid p. 129.

Laghda Al Asfahani, Bilad al Arab, review by Hamad Al Jasir & Dr. Salah Al Ali

Publication of Dar al Yamama for Research, Riyadh 1388H/1968, p. 325.

8 Ibn Abdul Haq, Marasid al lttila Asma'il Ambika wal Biqa, Vol 1, p. 167.

15

Basra.

But from the northern side it extends until it reaches the end of the Arab Gulf

including within its borders Kazma. 9 The boundary dividing it from Oman is the

town of Jurfar, 1° which is counted in the second territory, the territories of the

Arabian Island consisting of Bahrain and Yamama.

Ibn Manzur 11 says the following about Bahrain: "Bahrain is a location between

Basra and Oman. Bahri and Bahrain are attributed to it. " Yaqut12 says that

"Bahrain despite its 3 different vowel endings remains a single mode. " But

Zamakhshari says that it could be in dual mode as ' Bahran, ' 13 salt water.

Here there is a difference of opinion on this part of the Arabian Island over

looking the Arab Gulf Sometimes it is said "its name is Bahrain and it is Khatt,

Qatif, Ara, Hajr, Bainuna, Al Zara, Juatha, Sabur, Darain, Al Ghaba, Qasba, Hajr,

It is Jaun on the coast of Bahrain between Basra and Qatif. Between It and Basra

is a distance of 2 days and between it and Qatif a distance of 4 days. It is called
Kazima al Buhur which has plenty of rastures and wells. Yaqut Al Hamawi,

op. cit. Vol. 1. p. 347.

10 ibid. Vol. 2. p. 222. It is a fertile town near Oman and mostly called Jurfar.

11 Ibn Manzur: Lisan al Arab, Bulaq, Cairo, 1374H, Vol. 1, p. 166.

12 Yaqut Al Hamawi, op. cit. Vol. 1, p. 247.

13 ibid.

16

Al Saga and Al Magshar. 14 Sometime it is named Hajr. 15 In one respect all Bahrain

is called Hajr.

Says Bakri16 it is a town in Bahrain and its origin is Persian. " Al Hamadani says'8

it is one of the biggest towns of Bahrain, a suq (market) of Bani Muharib. Abdul

Qais Ibn Huga119 counted Hajr as a town in Bahrain. However, Magdisis2° has

stated that the Hajr was the name of Bahrain and Al Ahsa, a view which is

supported by Yaqut 21 in his Mu jam.

This researcher is inclined to agree with Al Magdisi22 that Hajr was the name

applied to Bahrain and its capital Al Ahsa. What supports this opinion is that Al

Bakri 2i did not specifically say whether this name was applied to the town as such

or to the suburb of Bahrain in general. He did not expand on his statement that

14 ibid, Vol. 2. pp. 72 - 73.

15 Al Hajr bi Lughat Hamir, Wal Arab Al A'ariba Al Qarya minha Hajr al Bahrain

- wa Hajr Najran, Hajr was a town with the base of Bahrain.

16 Al Bakri : Mu jam ma Ustu jam, Vol. 4, p 346.

17 Yaqut Al Hamawi, op. cit. Vol. 5. p. 392.

18 Al Hamadani: Sifat Jazirat il Arab, review by Mohammed Bin Abdullah Bin

Bilhid al Najdi, Matb'a al Sa'ada, Cairo, 1953.

19 Ibn Huqal : Surat al Ardh, Manshurat Dar Maktabatil Hayat, Beirut, 1967, p. 33.

20 Al Maqdisi: Ahsan al Taqasim fi Mafifat al Aqalim, Leiden, 1956, p. 93.

21 Yaqut, op. cit. p. 345.

22 Al Maqdisi, op. cit. p. 95.

23 Al Bakri, op. cit. p. 184.

17

"it was a well known town of Bahrain, " he stated this while talking of Qatif.

Yaqut stated that 24 "Bahrain was a town of Hajr, and Hajr a town of Bahrain. "

It appears that the town of Hajr became a ruin and in its place al Ahsa sprang up.

Nasser Khusro25 has mentioned that Al Ahsa was a rural town but he did not

mention the name of Hajr at all in his travels which indicates its nonexistence.

Ibn Batuta26 has stated that he travelled to the city of Hajr which during his days

was called Al Ahsa and the name Bahrain came to stay for indicating all these

other names. This is what has been stated by Nasser Khusro who said that he had

travelled to Hajr but could not find it, but in its place he found Al Ahsa. Perhaps

Ibn Batuta said this on the basis of what was current among the people then,

except that Nasser Khusro did not mention it. If we remember that he preceded

Ibn Batuta then he was more authentic and this yields the fact that the mention of

Hajr ceased when the Carmathians established themselves in Al Ahsa.

From the evidence there is every indication that the historical fame of Hajr is what

has been stated by Al Bahrani 27 as an environ for housing many mosques therein.

What attracts our attention is that Bahrain and Hajr were existing independently

24 Yaqut Al Hamawi, op. cit. Vol. 5, p. 346.

25 Nasser Khusro: Safar Nameh, translation: Yahaa Al Khashhab, Beirut 1970,

p. 142.

26 Ibn Batuta, Travels of Ibn Batuta titled Tuhfatul Nazzarfi Gharayib il Amsar,

Dar Sadir wa Dar Beirut lil Tiba'a wal Nashr, Beirut, 1379H, 1960, p. 280.

27 Al Bahrani, Anwar al Bahrain, Cairo, 1959, p. 39.

18

of each other as is evident from the letters that the Prophet wrote to the two

rulers. 28 It appears therefore that Hajr was directly under Fars while Bahrain had

an indirect relationship with it.

To summarise, none of the old Arab writers have clearly described Bahrain's

position. Yaqut says that Bahrain was a comprehensive name applied to the Indian

Ocean coast extending from Basra to Oman. Then he becomes doubtful and

switches over to say that it is a town of Hajr, and Hajr is a town of Bahrain. At

other times he says that some people add Yamama to it when he maintains that

Yamama existed independently on the road from Makka to Bahrain.

It is to be noticed that Abul Fida29 has bought in an expression in which, for the

first time, he speaks of a separating line between Bahrain and its neighbours and

the end of Bahrain from the northern Hajr.

Ibn Khardazaba3° defines Bahrain by saying that "Bahrain is Katt, Qatif, Ara, Hajr,

28 Ibn Sa'd, Al Tabaqat, Leiden, 1324H, Vol. 2 p. 19; Yaqut : Mu'ajam al Buldan,

Vol. 4, p. 270; Al Blazeri, Futuh al Buldan, Al Matba ' Al Sa'ada, Cairo, 1951;

Ibn Qutaiba: Al Ma'arif, research by Sarwat Okasha, Matba'a Dar al Kutub,

Cairo, 1969 p. 353; Khalifa Bin Khayyat : Tarikh Khalifa Bin Khayyat. Research

by Akram Dhia al Aamiri, Adab press, Najaf, 1883H11967 Vol. 1 p. 299;

Al Yaqubi : Tarikh al Yaqubi, Brill, Leiden. 1368H, Vol 2, p. 99.

29 Abul Fida: Tagwim al Buldan, Research McCockene Dislain, Darul Tiba'a il

Sultania Press Paris, 1840, p. 99.

30 Ibn Khardazaba : Al Masalik wal Mamalik, Brill, Leiden, 1889, p. 47; Quoted by

Ibn al Faqih, Mukhtasar Kitab al Buldan, Brill, Leiden, 1302H. p. 30 but he

deleted Furuq and Shunun and added Safa and Shab'an. It was also quoted by

Qudama Bin Jafar in Khitab al Kharaj, but with the deletion of Ara, Hajr, Furuq,

Bainuna, Al Zara, Shunun and the addition of Rumaila and Som. Khitab Al

19

Furuq, Bainuna, Mashqar, Al Zara, Juatha, Sabur, Darain, Al Ghaba and

Shunun. "

31

32

The conflicting and confusing descriptions of Bahrain may be traced to two

causes: firstly, there were many ideological revolutions in Bahrain which burst

forth every now and then; secondly, these historians relied more on hearsay than

on direct observation. As for the derivative of Bahrain there are two

considerations first, it could have been derived from an Arab saying : "Baharat at

a Naqa iza Shaqqaqat Udhunuha, meaning "the camel is let loose if its ear is

split. "

Al Buhaira: the split ear is an expression appearing in the Qur'an : "It was not

God who instituted superstitions like those of a slit-ear she -camel let loose for

free pasture, or idol sacrifices for twin-births in animals, or stallion camels freed

from work. " 31 It could be that Bahrain was derived from an Arab proverb: "Qad

Bahara al Bairu Iza Uli'a Bil Ma fa Asabahu minhu Da'un, " meaning, " the

camel is bound for the sea if he has a thirst for water but it is afflicted with a

sickness. " It is said: "The garden became a lake for excess of stagnant water and

vegetation grew in it. " Hence the garden is called a "Bahra " or a lake. 32

Kharaj, Brill, Leiden, 1889, p. 249; Maqdisi has mentioned Sabon, Ogair, Al

Ahsa, Awal and Zarqa, Maqdisi: Ahsan al Taqasim. p. 71. The sources have

merely quoted the number of places without a mention of the administrative
districts and their relationship to one another. However, Maqdisi has mentioned

that Al Ahsa was a town of Hajra, Al Maqdisis: Ahsan al Taqasim, p. 71.

Surat al Mai'da, Verse 106.

Yaqut Al Hamawi, op. cit. Vol. 2 p. 225.

20

What seems correct is the view of Abu Mansur Al Azhari who said: 33 "They

named it Bahrain because in the vicinity of its villages there is a lake at the

entrance of Al Ahsa. The villages of Hair are located at 10 Farsukhs from the Bahr

al Akhdar. This lake was estimated to be 3 miles and it water does not flow; its

water is stagnant. "

The sources differ in their interpretation of the name of Uwal. According to

Bakri34 it is a village of Bahrain, some say an island but probably it is an island in

the area of Bahrain. At the advent of Islam the name of Uwal was applied with

different interpretations. Al Ahsai said35 that the name Uwal was that of an idol

of the tribe Bani Wayil of Abdul Qais in Bahrain. Shaikh Al Bahrani has said that

the name of Uwal bears relation to a brother of Aad Bin Shaddad. 36 There is a

third opinion suggested by Ibn al Kalbi. 37 He says that Sana in the Yemen was

originally called Uwal in olden days. Its beauty was preserved until it was

devastated by the army of the Persian Hormuz and the tribes of Yemen migrated

33 Al Azhari: Tahzib al Lugha. Research by Ibrahim al Abyari, Dar al Kitab il Arabi
Cairo, 1975, Vol. 4 p. 30.

34 Al Bakri, op. cit. p. 209.

35 Al Ahsai: Tuhfatul Mustafid, Riyadh 1978, Vol. 1 p. 115.

36 He came from Yemen to found a good town with a good climate to compete with
his brother who had constructed Iran Za alI'mad. Uwal on the Island of Bahrain

was suggested to him. When he came he found it a town with sweet water,

springs, vegetation and date-palm suitable for inhabitation. Al Shaikh Ali Al

Bahrani: Anwar al Badrain. Cairo. 1959. p. 39.

37 Al Bakri, op. cit. Vol. 1. p. 209.

21

to Bahrain and revived the name of Uwal. 38 There is an opinion which says that

Uwal was the name of a fish39 which was in abundance in these waters. " Perhaps

the more correct would be the view that Uwal was the name of an idol

worshipped by Bani Wayil of Abdul Qais as mentioned by Ahsai.

As for Qatar, Al Bakri says41 that it was a location between Bahrain and Oman.

Azhar42 has described it as a Village between Oman and Ogair. In fact it was a

peninsula and according to Ahsai 43 it was in the north of the Arab Gulf and south

of the salt marshes adjacent to the Empty Quarter, with the Gulf in the east and

Al Ahsa in the west.

Bahrain was within the provinces of Iraq during the Umayyad reign44 and related

to Basra whose Amir also supervised the administration of Iraq and also

Khurasan and the territories located on the Arab Gulf However, Bahrain had a

38 ibid.

39 Encyclopaedia of Islam, Vol. 3, p. 392.

40 It was said: "it had a length of 100 arm-lengths, more or less, " Shaikh Al

Ramwa, Nikhbat al Dahrfi Ajayib il Barr wal Bahr, Cairo 1923, Vol. 1 p. 166.

41 Al Bakri, op. cit. p. 183.

42 Yaqut Al Hamawi, op. cit. Vol. 4 p. 13 5.

43 Al Ahsai: op. cit. Vol. 1 p. 507.

44 Yaqut Al Hamawi, op. cit. Vol. 1 p. 24; Al Tabari: Tarikh al Rusul wal Muluk,

Brill, Leiden, 1883. Vol. 1 p. 73.

22

separate governor. 45 The governor represented the sovereignty in the country and

lorded over the people's affairs, looked into their grievances and appointed

regional governors and army commanders.

Bahrain was divided into administrative zones. 46 However, historical sources

have mentioned the names of the governors of Bahrain but stopped short of

mentioning the names of the regional governors perhaps because their powers

were limited and they had little influence outside the scope of limited

administrative supervision. They were intimately connected with the Governor of

Bahrain as their direct authority who held responsibility for all that happened. The

Umayyads depended on the Arabs for Bahrain's administration particularly from

the Umayyad branch. This region acquired economic importance and retained it

within the Islamic world. The Bureau of Basra was responsible for the upkeep of

the Arabs of Bahrain. 47 As for the Abbasids 48 Yaqut says : "When Banu Abbas

assumed responsibility they made Oman, Bahrain and Yamama into one unit with

the headquarters of the Emirate being in Hajr. 49

It seems that the functions of the governors of Bahrain were the same as in all

45 Ibn Sa'd: Al Tabaqat,

p. 41.

46

47

48

49

Vol. 2. p. 27; Cairo, 1930, Vol. 6,

Ibn Khardazaba: AlMasalik walMamalik, p. 152.

Al Tabari: Al Umam wal Muluk, Vol. 1, p. 232.

Yaqut Al Hamawi, op. cit. Vol. 1 p. 346; Al Tabari, op cit Vol. 1. p. 73.

Al Blazeri: Futuh al Buldan, p. 95.

23

parts of the State. The Governor had the authority to supervise his province such

as in matters of taxes and security. He used to collect protection tax from the

non-Muslims and the tenth part from the Muslims. Bahrain used to send what

remained surplus to its requirements to the treasury in Hijaz. It used to send only

what remained in the balance after payment of all local dues as otherwise the

locals would have revolted against him.

The land of Bahrain is divided into three parts, first, the coastal stretch extending

along the coast, the widest coastline is along the western coast of Bahrain.

Among the important characteristics of the coast is that it tends to extend

prominently though it does not prevent the presence of heights here and there

sometimes exceeding 10 metres. The second part consists of central plains and

occupies the major part of the area of Bahrain. It has a sharp slope from the west

to the east and includes a great number of sand dunes and deserts. The third Part

consists of sand dunes and the desert, 5° this represents the natural obstacle. It is

be noted that these sand-dunes are mobile by the action of storms and winds

which are plentiful in this region. 51 The most famous of these dunes is Marda Hajr

which is desolate and fallow, lacking in any tracks, it lies near Hajr. 52 Yaqut has

described it's dunes consisting of soft sands, it is fallow land near Al Ahsa

(Hajr). 53

50 Al Ahsai, op. cit. Vol. 1, p. 10; Al Bakri, op. cit, p 82.

51 ibid p. 218.

52 ibid. p. 212.

53 Yaqut Al Hamwi, op. cit. Vol. 4. p. 740.

24

2.2. The Towns54 of Bahrain.

2.2.1. HAJR.

It is a town in the interior away from the coast55 and Bahrain's most important

town so much so that the writers applied this name to Bahrain itself 56 Hamadani

has described it as the biggest town of Bahrain. 57 Ibn Hawqal has called it the best

part of its territory and its biggest town. 58 The Persian Marzaban lived therein and

it was an important trade centre with an annual Arab market being held there

before Islam. 59 Al Hatam Ibn Jani'a came there when he turned an apostate in the

year 11H. 6° Al Ala Bin Al Hadhrami61 fought him there. It is identified as a

commercial base known today as Al Hofuf. 62 In the region of Hajr there were a

number of villages subordinate to it.

54 A town in Bahrain is normally an urban centre with a settled community of clans
and tribes, a jami 'ah (congregational mosque), a major market, and a
municipality responsible also for a number of villages.

ss Bakri, op. cit. p. 218 "Hajr is about 12 leagues away from the coastline. "
Probably this is not correct because Al Ahsa nearby is 8 leagues away from the

coast as mentioned by Khusro.

56 Al Maqdisi: Ahsan al Taqasim, p. 71.

57 Hamadani, Sifat Jazirat il Arab, p. 136; Al Astakhri : Masalik Al Mamalik, p. 19

58 Ibn Hawqal: Surat al Ardh, p. 31; Al Bakri, Mu jam ma Ustujim, p. 146.

59 Yaqut Al Hamawi, op. cit. Vol. 4. p. 153 .

60 Al Tabari, op. cit. Vol. 1. p. 197; Ibn Khaldun, op. cit. Vol. 3 p. 283.

61 Al Afghani: Aswaq al Arab fil Jahiliyya, Vol. 4. p. 46.

62 "Dairat Ma'arif Al Bustani", Vol. 7 p. 187; Al Hamadani, op. cit. p. 12; Al

Dabbagh, Jazirat al Arab, Vol. 1 p. 183.

25

2.2.2. AL MASHQAR

It is a bastion of Hajr63 lying in its north and close to it. " It seems that Al Mashqar

was an administrative centre because there was a congregational mosque. 65 It was

an important trade centre and before Islam an annual trade fare used to be held

there. " A battle took place in it between the Arabs and the Persians.

2.2.3. AL SAFA

It was a fort near Al Mashqar 67 and a borough of Hajr68 and Safa today. It is a

township of Al Mubraz in Al Ahsa. 69

2.2.4. AL ZARA

It is a port on the Arab Gulf close to Qatif. 7° It is counted as one of the famous

63 "Diwan al Gharzadaq", Voll. p. 235; Al Azhari: Tahzib al Lugha, Vol. 7 p. 214;
Al Quzwin: Aasar al Bilad, Vol. 11. p. 110.

64 Yaqut Al Hamawi: Mu jam al Buldan, Vol. 4 p. 241; Marasid al Ittila, op. cit.
Vol. 3 p. 105.

65 Ibn Al Faqih: Al Buldan, p. 30; Yaqut al Hamawi: Mu jam al Buldan, Vol. 4.

p. 241; Marasid al Ittila Vol. 3 p. 105.

66

67

68

69

70

Ibn Al Faqih: Al Buldan, p. 3 5.

Al Tabari, op. cit. Vol. 1. p. 285; Yaqut al Hamawi, op. cit. Vol. 3 p. 218.

Ibn Abdul Haq, op. cit. Vol. 2. p. 159.

Al Masudi: Muruj al Dhahab, Vol. 1. p. 111; Al Zubeiri: Tai al Arus, Vol. 3,

p. 230.

Al Harbi: AI Manask, p. 221.

26

towns of Bahrain. 71 During the Caliphate of Abu Bakr it was encircled by Al Ala

Bin Al Hadhrami. Later it was conquered during the Caliphate of Umar Ibn Al

Khattab in 13 H.

2.2.5. JUATHA

A town in Bahrain72 in which there is fort of the same name. 73 Bukhari states on

the authority of Ibn Abbas as having said; " On the first Friday when I assembled

in the Prophet's mosque of Abdul Qais in Juatha in Bahrain. "74 They selected it as

their main base and administrative centre.

In 1IH. the apostates surrounded the Muslims in Juatha for a long time until they

were on the verge of being starved to death. 75 They were given a fight by Al. Ala

Al Hadhrami at that place and a large number of them were put to death. The

Muslims captured whatever there was in their camp by way of equipment and

arms in the year 12 H. 76

71 Blazeri, op. cit. pp. 85 - 86.

72 Al Masudi: Al Tanbih wallshraf, p. 392; Al Bakri, op. cit. p. 41.

73 Ibn Sa'd: Vol. 4. p. 78; Al Qalgashandi: Nihayat al Trab fi Ansab il Arab, p. 248.

74 Ibn Bukhari: Al Jami' Al Sahih, Vol. 3 p. 165; Abu Dawud: Al Sunan Vol. 1

p. 264.

75 Al Tabari, op. cit. Vol. 1 p. 261; Al Aghani, op. cit. Vol. 4 p. 45; al Asgalani: Al

Ijaba, fi Tamiz il Sahaba, Vol. 3 p. 8 8.

76 Ibn Khaldun, op. cit. p. 382; Al Dhahabi: Tarikh at Islam, Vol. 1 p. 373.

27

2.2.6. AL SABON

It is a town of Bahrain which has been mentioned in the course of the war

against the apostates. " It was captured by Al Ala Bin al Hadhrami during the

Caliphate of Umar Ibn Al Khattab in 13 H. 78

2.2.7. AL GHABA

It is a town of Bahrain in which there was a Persian population lived. They

opposed Islam and were put to death by Al Ala Bin Al Hadhrami79 in the year

13 H.

2.2.8. DARIN

A famous port in Bahrain8° which was captured by the apostates in 11 H. It was

a famous Arab market known for musk trade. 8' Today Darin is a village in the

district of Qatif. 82

77 Ibn al Faqih: Al Buldan, p. 30; Yaqut al Hamawi, op. cit. Vol. 30 p. 60.

78 Blazeri, op. cit. p. 85; Yaqut, op. cit. Vol. 1 p. 11 (Under the title Bahrain) and
in 3/6 under the title Sabor.

79 Khalifa Bin Khayyat: Al Tarikh, Vol. 1 p. 93; Blazeri, op. cit. p. 85.

80 Al Nuweirei: Nihayat al Trab, Vol. 12 p. 155; Firozibadi, Al Qamus al Muhit,
Vol. 2, p. 132.

81 Ibn Khaldun, op. cit. Vol. 2. p. 348; Al Tabari, op. cit. Vol. 4 p. 173.

82 Al Ahsai, op. cit. Vol. 1. p. 130, Al Dabbagh: Jazirat al Arab,

Vol. 1. p. 179.

28

2.2.9. AL QA TIF

A town of Bahrain near the coast situated about a mile83 northeast of Al Ahsa. 84

It has plentiful date-palm85 with fences around it, a trench and four gates. 86 Its

coast is called Qarah87 and is known for quality dates. 88 At the advent of Islam it

was one of Bahrain's two major townships.

The other big town was Hajr. 89 In the third century of Hijra there was a' dais 90

in it. Al Hatam reached Qatif when he became a renegade to Islam. 91 Al Ala Bin

Al Hadhrami fought the Persians there and killed some of them while the

remainder fled to Al Zara, 92 the fort formed a part of the town. 93

83 Hamadani, Sifat Jazirat al Arab p. 136; Al Bakri: Al Masalik wal Mamalik,

p. 217.

84 Abul Fida, op. cit. p. 99; Naser Khusro, op. cit. p. 94.

85 Sifat Jazirat al Arab, p. 136; Ibn Batuta: Al Rahla, p. 280.

86 Al Qalaqshandi: Subha Al A'sha. fi Sina'at il Insha, Vol. 5 p. 56.

87 Al Azhari: Tahzib al Lugha, Vol. 4 p. 430; Yaqut Al Hamawi, op. cit. Vol. 4.

p. 44.

88 Ibn Bilhid: Sahih al Akhbar, Vol. 2 pp. 72 - 73.

89 Al Bakri: Mu'ajam ma Ustu jim, p. 183.

90 "Diwan al Arzadaq". Vol. 1 p. 51.

91 Al Tabari, op. cit. Vol. 1. p. 196; Ibn Khaldun, op. cit. Vol. 3, p. 183.

92 Ibn Sa'd, op. cit. Vol. 4 p. 78.

93 Wahba: Jazirat al Arab, p. 73; Kahala: Jughrafiyyat Jazirat al Arab, p275.

29

2.2.10. AL KHA TT

It was an ancient town of Bahrain and descriptions vary as to its location. Thalab

described it as a island of Bahrain. 94 Ibn al Sakit described it as a jetty. 95 Al Sakri

called it a village. 96 At another place he described Khatt as lying between Oman

and Bahrain. 97 Ibn Darid called it the sea coast of Bahrain and Oman. 98 According

to Ibn Al Arabi Juatha was a town of Khatt. 99 Azhari attributed the name Al Khatt

to the coastline of Bahrain with Qatif, Uqair and Qatar being its villages. "' Ibn

Al Anbari considered Khatt to be the seacoast of Bahrain. 1°1 Ibn Khaldun has

placed Al Khatt by the side of Darin. "'

What is probable is that Al Khatt was a port of the Arab Gulf through which the

ships returning from India passed. Al Kahtt is noted for its spears which were

imported from India by sea and sold in the rest of the Island. 103 These spears

94 Thalab: Sharh Diwan Zuhair Bin Abi Salmi, Cairo, p. 115; Al Afghani: Aswaq al
Arab fil , Iahiliyah, Damascus, Vol. 9 p. 146.

95 Ibn Mazur, op. cit. Vol. 7 p. 290.

96 Mu jam ma Ustu jim, op. cit. p. 103; Yaqut, op. cit. Vol. 2 p. 207.

97 Diwan al Hazaliyin, Vol. 2 p. 66.

98 Ibn Manzur, op. cit. Vol. 7 p. 290.

99 Yaqut Al Hamawi, op. cit. Vol. 2 p. 13 6.

100 Al Zubeiri, op. cit. Vol. 5 p. 139; Ibn Abdul Haq, op. cit. Vol. 1 p. 258.

101 Al Bakri, op. cit. p. 203; Shaikh Al Ribwa: Naqbat al Dahrfi' Ajayib il Barr was

Bahr, Leizig, p. 220.

102 Ibn Khaldun, op. cit. Vol. 4 p. 197.

103 Al Dainuri: Al Nabat, Vol. 5 p. 166; Hamadani, op. cit. p. 179.

30

constituted the famous Arab weapon of war of proverbial fame. 104 It seems that

Khatt was an administrative unit at the time of the advent of Islam'°5 and was

inhabited by the Jats and the Siyabija who joined the ranks of the apostates of

Bahrain in 1IH. 116 The vanquished groups from Juatha sought refuge here but it

was conquered by Al Ala Bin Al Hadrami. 1°7 In 67H, Najda Bin Amer Al Hanafi

sent a force of Kharijites to Al Khatt who subdued the local population. 1°8 After

this incident there is mention of Al Khatt no more which shows that it must have

lost its importance. Al Baida was located within the limits of Al Khatt east of

Thaj109 and was linked to the Valley of Al Sitar. "' There was much date palm

there as also sweet subterranean water and fortresses built of stone. 11' Today

Baidha Al Khatt is the name attributed to a place near Jubail. l'2

104 Al Thalabi: Thimar al Oulub, p. 234.

105 Al Tabari: op. cit. Vol. 1 p. 238.

106 Ibn Al Athir: Al Kamilfi Al Tarikh, Vol. 3 p. 268.

107 Blazeri, op. cit. p. 86; Yaqut al Hamawi, op. cit. Vol. 1 p. 211.

108 Al Tabari, op. cit. Vol. 4 p. 196.

109 Al Azhari, op. cit. Vol. 12. p. 88; Ibn Mazur, op. cit. Vol. 11 p. 129.,

110 Yaqut al Hamawi, op. cit. Vol. 1 p. 136.

III Al Hamadani, op. cit. p. 136.

112 Al Ahsai, op. cit. Vol. 1 p. 10.

31

2.2.11. ALAHSA

A town of Bahrain near the coast"' about 2 miles from Hajr. "4 It is in the south -

west of Qatif two stages away � and has a market. "' Al Ahsa is famous for its

plentiful water resources and its many hot springs. "' Nasser Khusro who visited

in the year 443H has described it as a town surrounded by vast deserts. It is a

town with a thick population and has a fort in it. It has four successive rings of

strong fences built of strong bricks at an interval of about a league between them.

There are big springs in it which meet requirements of 5 market- places. All this

water is consumed within the town. Within the town and within the fort is a

beautiful city with all facilities and conveniences which are seen in big cities. There

is no congregational mosque in it, no prayers are held and no sermons delivered

in it. There is plentiful growth here of a kind which is suitable for animal fodder. 118

Al Ahsa became the capital of Bahrain during the reign of the Carmathians and

their most important city after the old capital Hajr was ruined. The town was

rebuilt and fortified by the Carmathian leader Abu Taher Al Hasan Bin Abi Said

Al Jannabi in 314H. The new township was named "Al Mu'miniyya " but the old

113 Laghda: Bilad al Arab, p. 243; Yaqut, Mu jam al Buldan, Vol. 1 p. 148 .

114 Al Magdisi, op. cit. pp .
93 - 94.

115 Abul Fida, op. cit. p. 99.

116 Ibn Abdul Haq, op. cit.. Vol. 1 p. 30.

117 Al Qalgashandi: Nihayat al Irab fi Ma'rifat Ansah il Arab, p. 197.

118 Nasser Khusro, op. cit. pp. 93 - 94.

32

town and its territory continued to be called Al Ahsa. 119

Today the name Al Ahsa is applied to the territory extending from the west coast

of the Arab Gulf starting from the southern borders of Kuwait to the borders of

Qatar, Oman and the Jafbra Desert. In the west it is bordered by Al Saman which

is very fertile and is known for its plentiful water and its warm and hot springs. It

produces plenty of different kinds of crops. 120

2.2.12. UOAIR

It is a port of Bahrain on the Arab Gulf 21 south of Qatif 22 facing Hajr. 12' Between

them is Laila124 which has date - palm. It is a staging point between Oman and

Basra. 125 Uqair was an important commercial centre in which cargo ships from

China, Oman, Basra and Yemen12. and it had a dais12' which meant that it was an

119 Yaqut Al Hamawi, op. cit., Vol. 1 p. 148; Al Muslim: The Black Gold Coast,

p. 123.

120 Wagba: Jazirat al Arab flu Oarn il Ishrin, pp. 68 - 69.

121 Al Harbi: AlManasik, p. 620; Al Bakri: AlMasalik wal Mamalik, p. 217; Al

Azhari, op. cit. Vol. 1 p. 221.

122 Al Hamadani, op. cit. p. 136.

123 Al Azhari, op. cit. Vol. 1 p. 221; Yaqut Al Hamawi, op. cit., Vol. 3, p. 699; Ibn

Abdul Haq, op. cit. Vol. 2 p. 168.

124 Yaqut Al Hamawi, op. cit., Vol. 3 p. 199.

125 Qudama Bin Jafar: Al Khiraj, p. 193.

126 Al Harbi: Al Manasik, p. 330.

127 Yaqut al Hamawi: Mu jam al Buldan, Vol. 3 p. 210.

33

administrative unit.

Today Uqair is a port on the Arab Gulf south west of Qatif at a distance of 64

miles. It is considered a port of Al Ahsa and southern Nejd but it has suffered

neglect after the establishment of the port of Dammam. 128

2.2.13 AL ZARQA

Magdisi has mentioned it as a town of Bahrain129 but there is no mention of it in

any other source .

2.2.14 AL QALI'A

A big town which had an administrative unit (dais) in the third century of Hijra

according to Al Harbi. 13o

128 Al Muslim: Sahil al Dahab il Aswad,
Arab p. 325.

p. 30; Abul Ala: Jughrafiyya Jazirat il

129 Al Maqdisi, op. cit. p. 71.

130 Al Harbi, op. cit. p. 221; Ibn Abdul Haq, op. cit. Vol. 3 p. 147.

34

2.2.15 The Other Villages of Bahrain. '3'

The sources speak of a large number of villages without a mention of their

locations in most cases. Many of them have become ruins and disappeared.

Among the southern villages are the following:

a) Shalt Bani Jazima

It is a coastal village close to the Oman borders. 132

b) Al Sabkha

It lies between Oman and Bahrain and a staging camp between Oman and

Basra. 133

c) Al Oara 13'

It is still inhabited and located at the norheast of Hofuf 135 A general market is held

131 These are listed in accordance with their locations. There are villages whose
locations are not known and these are listed according to their population. There
are others about which neither their locations are known nor their population. A

village is normally denoted by an oasis, a tribe, the chief of whom is the headman

of the village. The village is smaller unit than a town, which is more cosmopilitan.
The village is not responsible for dispensing with law, but, responsible to the
administration of the nearest town.

132 Al Masudi: Muruj al Dhahab, Vol. 1 p. 110; Ibn Al Fagih: Mukhtasar Kitab il
Buldan, p. 231; Qudama Bin Jafar: Al Khiraj, p. 193.

133 Qudama, op. c it. P. 193. Yaqut Al Hamawi, op" cit., Vol. 3 p. 30.

134 Yaqut al Hamawi, op. cit. p. 139.

135 Al Dabbagh, op. cit. Vol. 1. p. 189.

35

there for the people of Al Ahsa on Sundays. Its population consists of farmers. 136

d) Yebrin Abr"in 137

Al Sukkari has mentioned it as a village with many springs and date trees. 138 There

14o are forts in it and also swamps. It lies southwest of Bahrain13' close to Al Hasa.

Between the tow there are two staging posts and the Haj. 14' Route from Oman

passes through It. 142 It has access to Yamama as well as to Bahrain. 143 It is situated

southeast of Yamama" involving a march of 3 days145 between them. It seems

that Yebrin was an administrative unit. According to al Harbi there were two

pulpits (daises) in it in the third century of Hijra. '4G It was destroyed by Abu Sai'd

al Jannabi, the Carmathian in 687H. Today the name Yebrin is applied to an

136 Al Ahsai, op. cit. Vol. 1 p. 39.

137 Yebrin: Here the village is meant and not the sands. Laghda: Bilad al Arab, p. 276

138 Diwan al Hati'a, p. 128; Al Hamadani, op. cit. p. 137.

139 Al Hamadani, op. cit. p. 13 7.

140 Al Masudi, op. cit. p. 294.

141 Yanut Al Hamawi, oP. cit. Vol. 4 p. 105; Ibn Abdul Haq, op-cit. Vol. 3P. 225;

quotes the distance between them as 3 days.

142 Hamadani, op. cit. p. 165.

143 Abul Fida, op. cit., p. 221.

144 ibid. p. 85.

145 Al Masudi, op. cit. p. 294.

146 Al Zubeiri, Vol. 3 p. 225; Ibn Abdul Haq, Vol. 2 p. 232.

36

Oases southwest of Al Ahsa. 147 Water and dates are plentiful therein. 14' Its area

is 7,500 feddans with an average height of 720 ft. above mean sea level. 149

e). Jabala

It is a village's' located in the north of Hajr. Between Jabala and Uqair there are

two stages and it is one of the two seats of administration of Hajr. lsl

f) Daharan

Masudi has described it as a city of Bahrain. 152 Today it is a town situated west

of the coastal town of Al Khubar at a distance of ten km., and is well known for

its oil wells. "'

g)AIAyun

It is a township bearing relationship to the poet All Bin Mugarrib Al Ayuni, '54

147 Fuad Hamza: Qalb Jazirat il Arab, p. 49; Al Dabbagh, op. cit. Vol. 1 p. 180; Ibn
Bilhid, op. cit. Vol. 2. p. 89; Al Ahsai, op. cit. Vol 1 p. 30.

148 Al Dabbagh: Jazirat al Arab, Vol. 1 p. 180.

149 ibid.

150 Yaqut Al Hamawi, op. cit. Vol. 2, p. 270; Ibn Abdul Haq, op. cit. Vol. 1 p. 239.

151 Al Harbi, op. cit. pp. 620,621.

152 Al Masudi, op. cit. p. 292.

153 Al Muslim: Sahil Al Dahab ilAswad, p. 32.

154 Yaqut al Hamawi, op. cit. Vol. 3 p. 166; Ibn Abdul Haq, op. Cit. Vol. 2. p. 298.

37

Today it is a group of villages155 north of Qatif

h) Afar

It is situated in the interior at a distance of 4 farsakh fromis6 Qatif.

i) AL Jonan

It is close to Ayn Mahlam. ls'

j) A slaj

It is a village with dates and other crops which is irrigated by a branch of the

River Mahlam. 15'

k) Tarif

It has been described by A] Bakri as a village"' known today as Al Taraf It is a

well known village of Al Ahsa and rich in dates and rice fields. '60 It is east of Al

Hofuf.

155 S'ahih Al Akhbar", Vol. 5 p. 214; Al Ahsai, op. cit. Vol. 1 p. 22.

156 Yaqut Al Hamawi, op. cit. Vol. 1 p. 64; Ibn Abdul Haq, op. cit. Vol. 1, p. 70.

157 Yaqut Al Hamawi, op. cit. Vol. 2 p. 160; Al Zubeiri, op. cit. Vol. 9 p. 168.

158 ibid. Vol. 3 p. 177; Al Zubeiri, op. cit. Vol. 2 p. 258.

159 Al Bakri, op. cit. p. 291; Yaqut Al Hamawi, op. cit., Vol. 2 p. 236.

160 Sahih alAkhbar, Vol. 4 p. 527- Al Ahsai, op. cit. Vol. 1 p. 91.

38

1) AL Sahla'6'

This is a ruined village with its venue being the west of Al Taraf. 162

m) Najba163

It is waterpoint which is uninhabited, 164 now it is known as Al Najabiyya.

n) Aynain

It is a centre of date palm. The poet Khalid Aynain165 is associated with it.

o) Ank.

Al Masudi has mentioned that it is a coastal town under Qatif. 166 It is situated

southeast of Qatif. 16'

161 Ibn Al Fagih: Al Buldan, Vol. 30; Yaqut Al Hamawi, op. cit., Vol. 3; p. 198.

162 Al Ahsai, op. cit. Vol. 1 p. 16.

163 Yaqut Al Hamawi, op. cit. Vol. 4 p. 245; Ibn Abdul Haq, op. cit. Vol. 3 p. 198.

164 Al Ahsai, op. cit, Vol. 1 p. 29.

165 Al Naqayis, Vol. 1. p. 144; Majam' Al Amsal, Vol. 2 p. 203; Al Shi'r wal Shu'ara,

p. 282. His name was Abdullah Bin Darim Bin Malik of Abdul Qais.

166 Al Masudi, op. cit, p. 294. According to Yaqut it is a village near Bahrain, Vol. 12.

p. 237.

167 Wahba, op. cit. p. 75;

39

p) Dara

It is a village. 168 Yaqut has mentioned it as a famous place and flourishing. 169

Today it is known as Ayn Daa of the oil-wells of Al Ghazia. 17° It is situated

northwest of Al Hofuf.

q) Al Rumai

It is a province of Bahrain. 1' Today it is an inhabited place of Hofuf with a

peasant population. 1'

r) Yutal

A village of Bahrain with water and date palm. 173 It is situated in the vicinity of

Tuwaila174 north of Bahrain. 17' It belonged to Tamim Ali Bakr Bin Wayil. "'

168 Also Known as Jauf Dara.

169 Yaqut Al Hamawi, op. cit. Vol. 2. p. 216; Ibn Abdul Haq, op. cit. Vol. 1. p. 281;
It is a province of Bahrain.

170 Al Ahsai, op. cit. Vol. 1. p. 13
.

171 Qudama, op. cit. P. 249; Ibn al Fagih, op. cit. P. 31.

172 Al Dabbagh, op. cit. Vol. 1. p. 189; Al Ahsai, Vol. 1. p. 40.

173 Abu Ubaida: Al Naqais, Vol. 1. p. 205; Laghda: Bilad al Arab, p. 348.

174 Laghda: Bilad al Arab, p. 348.

175 Al Bakri, op. cit. p. 192.

176 Abu Ubaida: Al Nagais, Vol. 2 p. 123; Al Bakri, op. cit. p. 192.

40

s) Al Ajwaf 177

It is situated in the north of Al Ahsa. 178 As'hahi has described it as a group of

villages with water. Today it is known as Al Jawf. The Amir of Al Ahsa used to

protect it for Abla. 19 It lies to the north of Al Ahsa. lso

t) The other sources mention other villages without stating their locations.

Hence these are mentioned according to their population. However, it is not

necessary that a single tribe or clan should live in an area or in nearby areas.

Villages of Bani Amer Bin Abdul Qais:

Yaqut has mentioned many villages in each of which the Bani Amer lived

without stating their specific places. These are: Al Sadir, 18' Hurran Al

Kubra, '82Hurran Al Sughra, Al Dabira, 183 Aujar, 184 Kanbut, 1S5 Al Radam, ls6 Al

177 Yaqut Al Hamawi, op. cit. Vol. 2 p. 157.

178 Laghda: Bilad cal Arab, p. 344.

179 Al Ahsai, op. cit. Vol. 1. p. 11.

180 Yaqut Al Hamawi, op. cit. Vol. 3. p. 211.

181 Yaqut Al Hamawi, op. cit. Vol. 3, p. 260. It could be Suweidara, the well known

province east of Al Hofuf.

182 ibid. Vol. 2 p. 232.

183 Ibn Abdul Haq, op. cit. Vol. 2 p. 290.

184 Yaqut Al Hamawi, op. cit. Vol. 1. p. 297.

185 ibid. Vol. 1. p. 288.

186 Ibn Abdul Haq, op. cit. Vol. 3. p. 87.

41

Mazeera'a, "' Al Nagiyya, 188 Naha, 18' Al Murida, 19o Al Jar, '9' Al Ramal, 192 Al

Farda, and Siwar.

The villages of Bani Moharib Bin Abdul Qais: Ibn Al Fagih has mentioned several

villages in which the Muharib lived without specifying their locations. These are:

Al Rajraja, 193 Al Matla, 114 Al Torbal, 195 Al Arja, '96 Ard Noah, 197 and al Nabta.

187 Ibn al Fagih, op. cit.. p. 35.

188 Al Ahsai, op. cit. Vol. 1. p. 35.

189 Yaqut al Hamawi, op. cit. Vol. 4 p. 222.

190 ibid. Vol. 1 p. 60.

191 Ibn Abdul Haq, op. cit. Vol. 1. p. 5.

192 Al Bakri, op. cit. p. 246.

193 Ibn al Faqih, op. cit. p. 31; Al Ahsai, op. cit. Vol. 1. p. 14.

194 Ibn Balhid, op. cit. Vol. 4 p. 246.

195 Ibn al Faqih, op. cit. p. 31.

196 ibid p. 31.

197 Ibn Abdul Haq, op. cit. Vol. 1. p. 47.

42

Qura Bin Atarid of Tamim.

Among them Yaqut has mentioned Al Salit, i98 Al Rafiga, 199 Zalama, 200 Uneeza, 2°1

Daquga, 202 Dakhla, "' Taba, 204 Al Shinun, 205 and Al Aara. 216

2.3. The Villages of Bahrain

The villages of Bahrain mentioned by Yaqut are as follows:

1. Ardh Noah. 207

2. Asbaz. 208

3. Ojar: of Bani Amer of Abdel Qais. 2o9

198 Yaqut Al Hamawi, op. cit. Vol. 2 p. 239; Al Zubeidi says that it was a township

of the Abd al Qais, Taj al Arus, Vol. 5.5, p. 229.

199 Yaqut Al Hamawi, op. cit. Vol. 4 p. 235. It is believed that Al Rafiqa is the area of
Al Raqiqa joining the south of Al Hofuf where its traces are visible as being a

very big city.

200 Yaqut Al Hamawi, op. cit. Vol. 3. p. 280.

201 ibid. Vol. 3. p. 238.

202 Yaqut Al Hamawi, op. cit. p. 181.

203 Ibn Abdul Haq, op. cit. Vol. 1 p. 295.

204 Yaqut Al Hamawi, op. cit. Vol. 3, p. 385.

205 Al Bakri, op. cit. p. 246.

206 Ibn Khardazaba, op. cit. p. 152.

207 Abul Fida, op. cit. Vol. 1. p. 208.

208 Ibn al Faqih, op. cit. p. 30.

209 Ibn Khardazba, op. cit. p. 60.

43

4. Al Badw -A village of Hafar between Zarayeb and Al Houza. 2'o

5. Thaj. 211

6. Anjar: A village of Bani Abdel Qais and then of Bani Amer. "'

7. Jabala: A village of Bani Amer Bin Abdel Qais. 213

8. Jarib: A diminutive form of Jarab of the villages of Hajr. 214

9. Al Jiaz: two villages in Bahrain. 215

10. Haran: Kubra and Sughra (Greater & Smaller). "'

11. Al Dabira: a village of Bani Amer Bin Al Harith. 21'

12. Al Rafiqa: a village of Bahrain from where the Nasr emigrated as a group

of learned men with a history. Among them was Mohammed Bin Khalid Bin

Bajila. Rafiqi Uwed to come there. Mohammed Bin Ismail Al Bukhari has spoken

of Al Rafiq. 218

13. Al Rajraja: a village of Abdel Qais. 219

210 Ibn Huqal: Surat al Ardh, p. 27.

211 Yaqut al Hamawi, op. cit. Vol. 2 p. 237.

212 Ibn Srusta: Al Alaq al Nafsiyya, p. 96.

213 Ibn Khardazaba, op. cit. p. 39.

214 Yaqut Al Hamawi, op. cit. Vol. 2 p. 67.

215 Ibn al Fagih: op. cit. p. 30.

216 Al Bakri, op. cit. Vol. 2. p. 458.

217 Al Bakri, op. cit. Vol. 2. p. 248.

218 Ibn Huqal, op. cit. p. 3 8.

219 Al Astakhri, op. cit. p. 19.

44

14. Ramila: a diminutive form of Ramla of Bani Bani Moharib Bin Umro. 22°

15. Riman :a village of Abdel Qais. 22'

16. Al Zara :a big village among whom is Marzaban Al Zara. It has a mention

in Al Futuh. Al Zara was conquered in 12H. 222

17. Al Sabkha. ̀23

18. Al Sahla. 224

19. Al Sadir: a village of Bani Amer Bin Abdel Qais. 225

20. Al Tarbal. 226

21. Zalama. 227

22. Al Zahran: a Bahrain village of Bani Amer of Abdel Qais. 228

23. Aduli. 229

24. Al Arja :a village of Bani Moharib of Avdel Qais. 230

25. Al Uqair :a village on the sea coast near Hajar.

220 Al Masudi, op. cit. Vol. 2. p. 56.

221 Al Hamadani, op. cit. p. 4.

222 Ibn Rusta: Al Alaq al Nafsiyya, p. 96.

223 Al Maqdisi, op. cit. p. 71.

224 Ibn al Faqih: op. cit. p. 30.

225 Ibn Khardazaba, op. cit. p. 39.

226 Ibn al Faqih, op. cit. p. 30.

227 Shaikh al Ribwa: Nakhbat al Dahr, 220.

228 Mu jam: Vol. 3. P. 300.

229 ibid.

230 ibid.

45

26. Shabak.

27. Uneza.

28. Al garda: a village of Bani Amer Bin Al Harith with links to Ahmed Bin

Hibat Allah Bin Muhammad Bin Ahmed Bin Muslim Al Qardi Abu Abdullah Al

Maqir: was from Basra but lived in Daskara Nahr al Malik, lived there until death.

29. Katib: 2 villages of Bahrain, the big and the small.

30. Kanabut: a village of Bani Amer Bin Abdel Qais.

31. Al Marzi: a village in Bahrain where `Id prayers were offered. It was

Ramla of Bani Muharib.

32. Al Murida: with no vegetation, A village of Bani Amer Bin Al Harith Bin

Abdel Qais. 231

33. Al Matla: a village of Bani Moharib Bin Umro. 232

34. Nabata: a village of Bani Moharib Bin Abdel Qais.

35. Najba: a village of Bani Amer Bin Abdel Qais. 233

36. Al Naqiya: a village of Bani Amer Bin Abdel Qais. 23a

37. Naha: a village of Bani Amer Bin Al Harith. 235

38. Wajra: a village near Hajr. 236

231 Yaqut: op. cit. Vol. 4 p. 145.

232 Abul Fida: op. cit. Vol. 4 p. 275.

233 ibid. p. 275.

234 ibid. p. 1 80.

235
ibid. p, 226-

236 Yaqut Al Hamawi, op. cit. Vol. 4 p. 105.

46

Yaqut has applied the name "Al Nawahi" to some places; Adam; Hawar; Al

Sitar; 2j' Sara. He has applied the term to some localities such as: Babain,

Burqan, Bark, Al Ghamad, Bainuna, Tawam, Jiyar, Ra'an, Saboor, Silmi, Al

Saidan, Shibr, Sahsah, Tareef, Qasr Juatha, Murabb'a, Hudan. 238

It is curious that some localities were big including a large number of villages239

while some were towns in the 4th century of Hijra such as Ainuna and Sabur. 24o

Yaqut has not clarified what was meant by Al Mawadi and may be Al Nawahi

(localities) were bigger than Mawadih and consisted of several inhabitations.

2.4. The Important Towns of Bahrain.

1. AL Ahsa: Ahsa Bani Sa'd; Hajr Ahsa Al Qatif - was well known and

famous. The first one to establish it, fortify it and make into a settlement

was Abu Taher Al Hasan Bin Abi Said Al Jannabi Al Qaruti. It continued

until the times of Yaqut to be famous and populated. 24'

2. Awal. The most famous of Bahrain cities. 242

237 Al Bakri, op. Cll. p. 169.

238 Yaqut Al Hamawi, op. cit. Vol. 1. p. 88.

239 ibid. Vol. 3 p. 48.

240 Ibn al Faqih: op. cit. pp. 30 - 31.

241 Yaqut, op. cit., Vol. 1, p. 148.

242 ibid. Vol. 2. p. 437.

47

3. Baran jan. A town in Bahrain conquered by Abul Ala Bin Al Hadhrami in

13H or 14H during the times of Umar Ibn al Khattab. 243

4. Juatha. According to Yaqut it was the fortress of Abd al Qais conquered

by Al Alz Al Hadrami during the period of Abu Bakr around 12 H.

According to a text of Ibn al Arabi Juatha was a township of Al Khatt and Al

Mashqar was a township of Hajr. Juatha was the first place where the

congregation assembled on Friday after Madina. 244

5. Hawarain. A town in Bahrain conquered by Ziyad Bin Umro Bin Al

Mundhir. It came to be known as Ziyad Hawarain. 245

6. Darin. (A jetty) It is said that the Muslims captured Darin under Al Ala

Hadrami: the Gulf was legitimized. 246

7. Safar. A town of Bahrain. 247

8. Al Shaba: a township known as Kharba in Awal that is the land of Hajr

243 ibid. Vol. 1. p. 465.

244 ibid. Vol. 2. p. 136.

245 ibid. p. 354.

246 ibid. Vol. 2. p. 537.

247 ibid. p. 59.

48

and B ahrain. 248

9. Al Oatif. During the times of Yaqut it was the chief town. Before this

period it was known as Kut. 249

10. Al Mashgar". According to Ibn al Faqih it was a fortress between Najran

and Bahrain. It was a big fortress of Abd al Qais. They occupied another

fort known as Al Safa before Hajr and a mosque at Mashqar. According

to Yaqut Al Safa was a town of Haj r. 2so

248 ibid. p. 347.

249 Yaqut, op. cit. Vol. 4. p. 143.

250 Yaqut, op. cit. Vol. 4 p. 541.

49

CHAPTER THREE

BAHRAIN DURING THE TIME OF THE PROPHET.

3.1. Deputation of Al Ala Bin Al Hadrami to Bahrain.

Bahrain is one of those countries where Islam spread peacefully without any

violence. History narrates many episodes which show that the people of Bahrain

were anticipating the arrival of a new prophet. For instance, Al Ashba' Al

Mundhir Bin Ayez was said to have been the friend of an ascetic with whom he

used to have an annual meeting. Once he met him at Zara when the ascetic told

him: "A Prophet will appear in Makka who will partake of a gift offering but will

not accept charity. Between his shoulders will be a mark of prophethood and

piety. "1

Affter a period the ascetic passed away and Al Mundhir waited for his prediction

to materialise. When he heard of the Prophet (PBT H) in due course he sent his

nephew Umro Bin Abdul Qais to Makka. He carried with him some merchandise

such as dates, sheets etc. He arrived in Makka during the year of the migration

(hyra). He met the Prophet and saw for himself the marks on his body to which

the ascetic had alluded and was satisfied. He embraced Islam and the Prophet

(PBUH) taught him the opening chapter of the Qu'ran, and "Read ! in the name

Ibn Hajar: Al Isabafi Tamiz il Sahaba, Vol. 1. p. 44.

50

of the Lord " and said to him: "invite your uncle to it. "2

When Umro returned he concealed his conversion to Islam and performed his

prayers in secret. His wife informed her father Al Mundhir about it whereupon

he came to Umro and learnt the news. Mundhir also was converted but kept it a

secret for a time. '

The Prophet (PBUH) sent a letter to the people of Bahrain through Al Ala Bin Al

Hadrami, 4 his representative to Al Mundhir Bin Sawi and other Bahraini rulers

inviting them to enter the fold of the religion of God. There is some difference

of opinion about the date of the Prophets (PBUH) letter to the people of Bahrain.

Some say it was in the sixth year after the Truce of Hudaibiyya while some others

attribute it to the seventh year before the conquest of Makka. Yet a third source

places it after the conquest of Makka in the eighth year. A fourth source traces it

to the ninth year. ' What is notable is that most of the letters which the Prophet

(PBUH) sent were not dated.

It is thus that the historians consider the conquest of Bahrain to be peaceful

without involving fighting. There were those in Bahrain who accepted Islam, and

there were those who reconciled with Al Ala on the basis of an equitable share of

2 Al Ahsai: Tuhfatul Mustafid, Vol. 1. p. 60.

3 Tahzib al Tahzib, Vol. 3. p. 68.

4 Ibn Sa'd: Al Tabaqat, Vol. 4. p. 259.

5 Ibn Hajar, op. cit. Vol. 1. p. 164.

51

food grains, dates, ' and the Magians paid the jizya tax. ' Al Ala Bin Al Hadhrami

wrote out a charter of peace between him and the people of Bahrain. It stated:

"In the name of God, the Beneficent, the Merciful !

The basis on which Al Ala Bin Al Hadrami has made reconciliation with the

people of Bahrain on condition that they will not object to us and share with us

the date -produce. One who does not abide by its terms will attract God's scorn

and the curse of the angels and all men.

the Jizya tax was fixed at a dinar. "8

Al Mundhir Bin Sawi responded to the call and became a Muslim. He invited all

of the people of Hajr to embrace the new faith but there was a mixed response.

The Arabs accepted Islam but the Magians and the Jews refused and the jizya tax

was imposed on them9 at the scale of half of their food grains produce and

dates and allowed to remain in their old faith. lo

Al Ala Bin Al Hadrami thus settled with them on these terms. When .
Al Jarud

returned to Bahrain he invited his community to enter the fold of Islam. They

responded to his call without any hesitation. Thus they affirmed their faith in him.

6 Blazeri: Futuh Al Buldan, p. 94.

Ibn Kathir: Al Bidaya wal Nihaya. Vol. 4. p. 165.

8 Blazeri, op. cit. P. 99.

9 Ibn Al Athir: Al Kamil Fi Al Tarikh, Vol. 2. p. 146.

10 Ali Al Bahrani: Anwar al Badriyin, p. 26.

52

After a short period the Prophet (PBUH) breathed his last. The people of the

tribe of Abdul Qais said: "If Muhammad was a Prophet then why did he die? "

When Al Jarud heard this he collected his people and spoke to them thus: "O

People of Abd al Qais !I am going to ask you a question. Tell me if you know

it and if you don't know it do not answer. "

They said : "Ask what you may. "

He said : "You know that God has had Prohets before ?"

They replied: "Yes. "

He asked: " Do you know it or did you see it ?"

They replied: "We know it. "

"What happened to those Prophets ?"

"They died. "

"And so it is that the Prophet (PBUH) died like other prophets before him. I bear

witness that there is no God besides Allah and that Muhammad is his servant and

Prophet. "

They said: "You are our leader and the best of us. " Then they remained steadfast

in their faith. "

There are two very famous accounts. The first says that his name was Al Jarud

Bin Al Mundhir. The second says that Al Jarud Al Ma'ani was Ibn Bashar Al

Ma'alli. According to this account Al Jarud Bin Al Mundhir remained for

sometime then taken over by Al Hasan Bin Sirain. As for Al Jarud Bin Al Ma'alli

Al Tabari: Al Umam wal Muluk, Vol. 2. p. 15 5; Ibn Kathir, op. cit. Vol. 5, p. 148;

Ibn Sayyid il Nas: Uyun al Asar, Vol. 2. p. 234.

53

he died during the caliphate of Umar and was buried in Qubbat al Tin with

Nu'man. 12

We see that the reversion of the Abd al Qais once again to their faith after they

heard Al Jarud was because of their absolute conviction. This may be explained

in terms of the situation that existed then and that the Abdul Qais wanted to

stabilise themselves in the midst of confused surroundings when Bahrain was beset

with a number of conflicts involving the Persians, and other Arab tribes who had

decided to become apostates. 13 They wanted to realise some of their interests in

Bahrain and Al Jarud was able to mobilise them in support of the religion of God.

They joined the war against those who had retracted from Islam and helped Al

Ala.

3.2. Deputation of Abdul Qais to Madina.

Historical sources speak of two deputations led by the Abdul Qais to the Prophet

(PBUH). One of them was by Al Ashajj and he was so named because of a scar

on his forehead. When the Prophet (PBLTH) met him and asked him his name he

said it was Al Mundhir. The Prophet said. "You are Al Ashajj, "14 and since then

12 Al Dhahabi: Tajrid Asma Al Sahaba, Vol. 1. p. 75; Ibn Hisham: Al Sirat al
Nabawiyya, Vol. 4. p. 175; Ibn Al Athir: Asad al Ghaba, Vol. 1. p. 151.

13 After a long struggle one of the leaders of Bin Bakr, Al Muthanna Bin Al

Haritha joined Al Ala and contributed a great deal to subsequent conquests.
Mahmood Ali Fayyadh: Al Tarikh allslami, p. 115.

14 Al Qalqashandi: Subha Al A'sha, Vol. 1. p. 138.

54

he was known as Ashajj. He set out in 9H, which was the year of deputations by

a number of Abdul Qais. The sources differ as to their number but they proceeded

to Madina to meet the Prophet (PBUH) and swear allegiance to him. "

The historical sources are not agreed on the date of the first Abdul Qais

deputation to Madina. 16 What seems correct is what was stated by Ibn al Athir"

and other historians. According to them the delegation reached Madina in 9H and

consisted of 25 men. The call of Islam had received a tremendous response and

scored many triumphs after the conquest of Makka. Delegations started waiting

on the Prophet (PBUH) seeking his protection and safety.

The deputation was treated to the hospitality of the Prophet (PBUH) at the house

of Ramla Bint il Harith18 where it stayed for ten days under the leadership of Al

Mundhir Al Ashajj. 19 After the return of Al Ashajj to Bahrain the deputation

visited Basra and stayed there. 2° The Prophet looked at the horizon on the

morning when the deputation was due and said: "A column will arrive from the

east who are not inimical to Islam. They joined the riders and have finished their

provisions. They come to me and do not seek wealth. They are the best people in

15 Ibn Al Athir, op. cit. Vol. 2. p. 103 .

16 Al Suhaili: Al Rowadh Al Anf, Vol. I. p. 133.

17 Ibn Al Athir, op. cit. Vol. 2. p. 103.

18 Al Wafidi: AlMaghazi, Vol. 2. p. 312.

19 Ibn Hajar, op. cit. Vol. 2. p. 347.

20 Ibn Sa'd, op. cit. Vol. 2. p. 86.

55

the east. 1121 When the deputation arrived they were told that the Prophet (PBUH)

was in the mosque whereupon they proceeded to present themselves to him in

their travel apparel. 22 The Prophet (PBUH) greeted them warmly saying:

"Welcome to the people who have no blame on them nor any remorse. "

The Prophet (PBUH) made Al Ashajj sit next to him, and Al Ashajj started asking

questions about fiqh (Islamic Code) and the Qur'an. The Prophet asked Ubai

Bin Ka'ab to recite it to him. 23 The deputation included Al Jarud who was a

Christian at the time. The Prophet (PBUH) invited him to Islam and endeared it

to him which he accepted. The deputationists told the Prophet (PBUH): "0

Prophet ! to him which he accepted. Between us and you stand the polytheists .

We cannot reach you except during the holy months. " He spoke to us very kindly

and said that if we did that we would enter Paradise and usher in those who came

after us.

All this questioning makes it plain to us that the Abdul Qais was serious about

knowing the principles of Islam. They accepted it from the very beginning

seeking the path to paradise and preaching the faith among their people. This is

borne out by the Prophet (PBUH) when in answer to a question, he told them

about four Do's and four Don'ts. 24

21 Al Nuwairi: Nihayatul Arab, Vol. 5. p. 66.

22 ibid. Vol. 2. p. 82.

23 Ibn Al athir: Asad al Ghaba, Vol. 2. p. 62.

24 ibid. Vol. 2. p. 63.

56

He said: "I order you to observe four acts and forbid you from four. I order you

to have faith in God. Do you know what faith in God means? To bear witness that

there is no God but Allah; to offer prayers; to pay the poor - due and to fast

during the month of Ramadan. You should gift away a fifth of your sheep. I

forbid you four acts: consuming wine extracted from dry gourd, 25 bitumen, 26 green

jars, 27 coated with onyx. "28

The deputation asked for more and more of information and guidance from the

Prophet (PBUH). According to Ibn Hajar, Al Mundhir Bin Al Ashajj Al Abdi

said: "0 prophet of God! We came peacefully without a fight, in obedience and

not in defiance. Please write for us an epistle which we can carry as an honour

among all Arabs. " The Prophet (PBUH) was pleased and preached to them what

they should do and what they should avoid and wrote a letter for them. He

requested them to "swear allegiance to him and on behalf of their people. " The

people affirmed and said "Yes". Al Ashajj replied: "0 Prophet of God! You will

never overbid a person over a matter more pressing than his religion. We swear

our faith and allegiance. Send with us a representative who will issue the call.

Those who accept the faith will be one of us and those who refuse will be

25 Dry pumpkin.

26 Onyx, according to some coated with bitumen.

27 Green j ar.

28 Coated with asphalt: Sahih Al Bukhari, Vol. 16. p. 188.

Al Asqalani : Irshad al Sari Ala Sharh il Bukhari Vol 1. p. 247.

57

fought. 29

This dialogue shows how Al Ashajj was supremely aware of the heavy

responsibility which was involved in the propagation of faith. Hence it was

because of that he requested the Prophet (PBUH) to send with them a

representative to convey the word. For the time being they affirmed the new

faith for themselves. This proves the second point that Al Ashajj was not the

supremo in his community for if he was then he would have affirmed the faith on

behalf of all of them by virtue of his position with them. The Prophet (PBUH)

accepted their request and sent Al Ala Bin Al Hadrami with them and wrote a

letter for them. He gave them gifts and gave to Al Ashajj a gift of 12 ounces of

gold. Ibn Sad considered it the greatest prize given to any delegation.

The delegation returned to Bahrain in the company of al Ala Bin Al Hadrami

whereupon Al Mundhir Bin Sawi was handed over the letter of the Prophet

(PBUH). Al Mundhir accepted Islam and totally agreed with the delegation and

called upon his community to embrace Islam as a whole. A mosque was built at

the place where the conversion ceremony was held and the first prayer call issued

forth from it. 3° What is notable is that the sources are silent about the news of

the delegation after it returned to Bahrain. They do not mention its role in

promoting the Islamic call there. This is due to the weakness of Al Ashajj for

29 Ibn Hajar: Allsaba, Vol. 3. p. 138.

30 ibid. Vol. 2. p. 171.

58

despite his heading the people of his community he did not enjoy the support of

all the tribes. The greatest evidence of this lay in the fact that he declared his

allegiance to the Prophet (PBUH) personally and not on behalf of his people.

Moreover, he went to Basra thereafter and all news about him ceased until his

death. 31

In addition it appears that for most of Abd Al Qais, Bahrain was not agreeable

as a place to live in and they migrated to Basra under the leadership of Umro Bin

Al Marjum. 32

3.3. The Second Delegation.

The second deputation was led by Al Jarud Al Abdi33 in the 10th year of Hijra.

According to Al Nuwariri34 and Ibn Hisham35 Al Jarud was in the first deputation

of the Abd al Qais and was a Nestorian then. The Prophet (PBUH) offered to him

Islam and he embraced it. The delegation was said to consist of 16 men. 36

31 Ibn Al Athir: Asad al Ghaba, Vol. 2. p. 240.

32 Ibn Hajar: Al Usaba, Vol. 3, p. 151.

33 Al Dahabi: Tajrid Asma il Sahaba, Vol. 1. p. 74; Ibn Qutaiba: Al Mz'arif, Vol. 1,

p .
74. Ibn Al Athir, Asad Al Ghaba, Vol. 1. p. 260.

34 Al Nuwairi: Nihayat al Arab, Vol. 8, p. 65.

35 Sirat al Nabi, Vol. 4, p. 142.

36 Al Jali: Al Sirat al Tayyiba, Vol. 3, p. 149.

59

Al Jarud said to the gracious Prophet (PBUH) '0 Muhammad! I was following

my religion and I leave it to accept yours. Do you guarantee to me my faith? "

Replied the Prophet (PBUH) "Yes. I guarantee that God has rightly guided you

to something better. " Thereupon he embraced Islam and so did his colleagues.

Al Jarud stayed for a considerable time in Madina to learn the tenets of the Islamic

Faith. When he decided of travel back to his country he asked the Prophet

(PBUH) for animals to cart them. These were not to be found. He asked the

Prophet (PBUH) whether it was permissible to pick up animals on the way which

did not belong to any of the people. The Prophet (PBUH) warned him against it

and said it would plunge him into fire. 37 Al Jarud continued to remain steadfast

in his faith and stuck to the right path and was considered one of the most

trustworthy people.

3.4. Bahrain's Administration.

At the advent of Islam Bahrain was an appendage of the Sassanid Empire. 38 As

is well known, the big state which stood up against the Sassanids and threatened

them was the Byzantine Empire which, in addition to its acquisitions in North

Africa and Europe also ruled Asia Minor and Syria. In other words all the north

western region of the Sassanid Empire and the inhabitants of Central Asia

37 Ibn Hisham, op. cit. Vol. 2. p. 575; Ibn Kathir, op. cit. Vol. 5, p. 48.

38 Al Blazeri, op. cit. p. 68; Ibn Al Athir, Al Kamil: Vol. 2, p. 215; Ibn Khaldun,

op. cit. Vol. 2. p. 222; Yaqut Al Hamawi, op. cit Vol. 1. p. 208.

60

constituted a threat to it. No wonder, therefore, that the Sassanids devoted their

attention to the strengthening their armies in the Northwestern Region facing the

Roman Empire and confronting the dangers posed by the tribes in Khurasan. As

for the region of the Arab Gulf it was not exposed to any danger and hence the

Sassanids did not deploy any large forces there particularly before the advent of

Islam when various debilitating and fissiparous tendencies had begun to assert

themselves within the Sassanid State in the years following the death of Chosroe

Anushirwan in 6H. Many leaders from outside the ruling family made many

attempts to usurp the throne and many provincial governors behaved as if they

were independent of any central authority. 39

It is known that under the Sassanid regime a Marzaban was appointed to rule over

the border regions with a considerable military power placed under him and he

exercised both civil and military authority. 40 However, the situation in Bahrain

and the Sassanid State was such that, as referred to earlier, the forces

committed to the Marzaban of Bahrain were meagre. He was, in fact, required

to look after the interests of the Persian Empire alone and his authority over the

Arabs was weak and limited.

The Islamic sources have mentioned that the Marzaban of Bahrain at the advent

39 Christenson: Iran During the Sassanid Period, p. 481; Translation by Yahay Al

Khashab and Abdul Wahab Azzam, Cairo, 1957.

40 Al Yaqubi: Al Tarikh, Vol. 1. p. 203; Al Masudi: Al Tanbih wal Ishraf, p. 104.

61

of Islam was Sibakht 41 and his seat of power was in Hajr. The Holy Prophet

41

42

43

44

(PBUH) wrote to him at the same time that he wrote to Al Mundhir Bin Sawi

inviting him either to enter the fold of Islam or pay the jizya tax. 42 According to

Blazeri he embraced Islam as a result of it. 43 However, it is probable that he did

not accept Islam because the Islamic sources do not mention any role that he may

have played in defending the new faith against the apostates who became active

after the death of the Prophet (PBUH) and surrounded the Muslims. 44At the same

time it has to be conceded that he did not indulge in any overt anti-Islamic

activity. The sources do not mention anything other than the letter of the Prophet

(PBUH) to Sibakht which shows that the Persians were not happy with his

position in regard to Islam and deposed him.

The sources mention that Al Muka'bar45 Firoze Bin Jashish46 was the Sassanid

Force Commander in Bahrain and was also the Marzaban of Bahrain. 47 It is rather

incongruous to maintain that the Sassanids appointed a Marzaban over Bahrain

Ibn Sa'd, op. cit. Vol. 1. p. 70; Ibn Hajar, op. cit. Vol. 2. p. 115.

Yaqut al Hamawi, op. cit

ibid. Vol. 1. p. 208.

Caetani, Vol. 6. p. 122.

Vol. 1. p. 208; Ibn Sa'd, op. cit. Vol. 2, p. 227.

45 The Arabs named him Al Muka'bar as he was known to chop off limbs such as
hands and legs. Al Tabari, op. cit. Vol. 1. p. 285.

46 A] Isfahan: Tarikh Muluk il Ardh wal Anbiya, p. 116; Mujma 'al Amthal, Vol. 1.

p. 95.

47 Abu All Al Hajari, op. cit. p. 232; Blazeri, op. cit. p .
85. Al Tabari has described

him as an agent of Chosroe over Bahrain.

62

after deposing Sibakht. It is quite likely that Seebakht was deposed because of his

soft attitude to Islam. Firoze made Al Zara his headquarters.

This could be attributable to the fact that Al Zara was located on the coast where

the Sassanid Fleet could lay anchor and the troops could assemble there with its

rear flank secure. On the other hand, if the Muslims established their control over

Hajr it would no more be a safe base for the Sassanids. Moreover its location in

the interior could expose its Sassanian ruler to the danger of encirclement. It was

linked to the Sassanian capital by48 Boute. He resisted Islam and was killed in the

year 13H. 49

Understandably the Sassanids depended on the Arabs themselves to ensure the

security of their western borders and for the control of the Arab tribes. In the

vicinity of Iraq they supported the Manadhira State which based itself on Al

Hira5° and was able to control most of the tribes inhabiting the eastern part of

the island. It spread its influence around Bahrain. "

In Bahrain they followed a similar policy and strengthened their military forces

there and made use of the Arabs in running the administration. The Arabs of

48 Al Jahiz: Rasayil al Jahiz, p. 292.

49 Al Marzuqi: AI Azmina wal Amkina, Vol. 2. p. 162.

50 About the State of Hira: Ghanimat al Jira il Madaniyya wal Mamlakat al
Arabiyya; Al Ali: Muhadharat Fi Tarikh il Arab, Vol. 1. p 64.

51 Al Tabari: op. cit. Vol. 2. p. 198.

63

Bahrain naturally followed their traditional tribal organisations. They had their

tribal chiefs and Shaikhs selected by the tribesmen themselves and not those

imposed by the Persians. The weakness of the Sassanid authority and the

prevalence of tribal tradition brought about differences and division among the

tribes. Nevertheless the commercially flourishing towns of Bahrain demanded

administrative organisations to run the system smoothly even though these

differed from the tribal modes. The Persians, however, depended on the Arabs for

running this administration.

The ruler of Bahrain at the advent of Islam52 was Al Mundhir Bin Sawi of Bani

Tamim. Ibn Habib states that Suq al Mashqar in Hajr (whose kings were from

Bani Tamim Bin Abdulla Bin Zaid were from the family of Al Mundhir Bin

Sawi) and most probably Al Mundhir was only nominally under the Sassanids

and he wielded his power over the towns though it was not so in the case of the

tribes over whom he had but limited control. His authority did not extend to all

parts of Bahrain as is borne out by the letters which were sent by the Prophet

(PBUH) to different groups of people and a number of its leading personalities. 53

52 Al Marzuq: Al Azmina wal Amkana, Vol. 2. p. 162; Abul Fida: Al Mukhtasar fi

Akhbar il Bashar� Vol 1p. 47.

53 Al Nuwairi, op. cit. Vol. 8. p. 166.

64

3.5. Islamic Administration in the First Year of the Hijra.

After Islam established roots in Bahrain during the time of the Prophet (PBUH)

Al Mundhir and the tribal leaders remained. After the revolt of the apostates was

crushed and the Islamic State became stable by spreading its hegemony over all

parts of the Arabian peninsula Bahrain became a part of this State and was

placed under Hijaz for its administrative. 54 During the reign of Caliph Uthman

Bin Affan Bahrain was affiliated to Basra. 55 When, later, Basra became a base for

the conquest of Fars and South Iran56 their governors were placed under the Amir

of Basras' This strengthened the bond between Bahrain and Basra and was

instrumental in the migration of Abdul Qais and Azd to Basra.

Bahrain continued to be appended to Basra during the Umayyad period of

rulewhen the Amir of Basra also supervised the administration of Iraq and the

eastern areas including Khurasan and the territories situated on the Arab Gulf 58

Yet Bahrain had a governor of its own and the list of names of these Governors

54 Ibn Abd Rabbu: Al Aqd Al Farid, Vol. 5. p. 8; Abu Naim Al Asfahani: Tarikh

Isfahan Vol. 1. p 29.

55 Khalifa Bin Khayyat: Al Tarikh, Vol. 1. p. 136; Al Dhahabi, op. cit. Vol. 2. p. 81.

56

Al Ali: Al Tanzimat al Ijtimaiyya wal Igtisadiyya fil Basra fil Qarnil Awwal Al

Hi/ri. p. 42.

57 Ibn Khaldun, op. cit. Vol. 2. p. 109; Al Dhahabi, op. cit. Vol. p. 81 - 82.

58 Al Tabari, op. cit. Vol. 2. p. 73; Yaqut Al Hamawi, op. cit. Vol. 1. p. 207.

65

is available. 59 Their functions were similar to those of the governors of earlier

times who had complete authority over their provinces. Their chief responsibility

lay in collecting taxes and60 preserving security and public order. The sources

mention the presence of the police in Bahrain, Al Madayin has referred to one

Abal Baha as being the head of the police in the year 80H. 61 Surely there would

be police in other areas too but the sources do not mention them.

The Governor exercised his authority representing the Caliph and was the

primary source of reference in all administrative matters. However, the extent of

the area and the diversities which prevailed in the country made it incumbent

that it was divided into smaller units. A few geographers of the third and fourth

centuries of Hijra have described the administrative divisions of Bahrain.

There is no doubt that this description is based on the situation prevailing at that

time and they must have derived their information from the records kept in

Baghdad or from what they heard about the conditions in Bahrain as they

existed. Most probably these administrative districts or at least most of them

dated back to the First Century of Hijra if not to an earlier period.

In the book named Al Mamalik wal Masalik by Ibn Khardazaba there is a list of

59 The list of Governors, see Appendix V, p. 307.

60 Ibn Sa'd, op. cit., Vol. 2. p. 19; Ibn Hajar, op. cit. Vol. 3

op. cit. Vol. 18. p. 167.

61 Ibn Sa'd, op. cit., Vol. 6. p. 41.

p. 239; Al Nuwaeiri,

66

names of the administrative districts of Bahrain. It is the oldest and the most

comprehensive list which has reached us. That is the list on which the other

geograhers have depended with a few additions or deletions. According to Ibn

Khardazaba the Bahraini villages consisted of Al Katt, Qatif, Al Ara, Hajr, Al

Furuq, Bainuma, Mashqar, Al Zara, Juwasha, Sabur, Darin, Al Ghaba, And

Al Shinun. 62

Ibn al Faqih has quoted these except that he has deleted Al Furuq and Al Shinun

while adding Al Safa and Al Shab'an. 63 Qudama Bin Jafar has also quoted them

but with the deletion of Al Ara, Hajr, Al Furuq, Bainuna, Al Zara and Al Shinun

and the addition of Rumaila and Al Som. 64 As for Hamadani he has mentioned

Hajr and Qatif among the villages of Bahrain and added the names of Uqair and

Al Hasa. 65lbn Hawqal has only added the name of Awwal66 to the list of

Hamadani whereas Al Maqdisi has mentioned Al Sabon Uqqih, Al Hasa, Awal

and Al Zarga. 67 Perhaps these variations are due to deficiencies in the original

texts of the printed books, printing errors and a change in the situation in Bahrain.

62 Ibn Khardazaba, op. cit. p. 152.

63 Yaqut al Hamawi, op. cit. Vol. 1. p. 207.

64 Al Khiraj, op. Cit. p. 249.

65 Al Hamadani: Sifat Jazirat il Arab, p. 168.

66 Surat al Ardh, p. 25, He has added to the list Bee'a and Al Kharaj either mistakenly

of it may refer to a later development.

67 Ibn Khardazaba, op. cit. p. 152.

67

Some sources have referred to the presence of 'Manabir' in Bahrain or' Dais'

and in other parts of the Arabian Island. There is no doubt that by ' mimber ' is

meant the place where Friday congregation is held. The scholars of fiqh are

agreed that such a dais or pulpit is justified only when there is a resident

community with a sufficient number of people. Some others feel the need in such

cases for a governor68 to be there without mentioning the place. Al Harbi has

mentioned that there were two ' mimbers ' or big platforms with a gap of several

leagues of distance between them. One of them was in the kingdom of Ibn

Ayyash of Abdul Qais Muhim Ahjar and the other in the Kingdom of Musa Bin

Umran Bin Al Rajaf at Jabala where the inhabitants were from Abdul Qais. 69

There was a dais in Uqair of the Bani Rajaf of Abdul Qais as also one in Thaj and

another in Qalia. 7° There were two daises in Yebrin and one in Qatif It appears

from the context that the author, by this term, meant seats of governors except

that he has not said if these administrative units were under' Hajr' or there were

a number of smaller administrative units under a larger unit placed under Hajr. In

fact the sum total of information contained in the lists of geographers does not

prove that all the places mentioned by Al Harbi were administrative centres since

these do not consider Thaj, Al Qali'a, or Yebren administrative centres.

68 Al Ali: Idarat alHijaz, p. 8. Lectures delivered to the students of the MA. class

in Islamic History in 1968 - 69.

69 Ibn Khardazaba, op. cit. p. 221.

70 ibid. pp. 220,221.

68

Some of the administrative phrases used by certain sources perhaps indicate

71

72

73

74

75

76

administrative divisions (Al Masjid al Jami'). Ibn Al Faqih says that the Al

Masjid al Jami' is in Al Mashgar. 71 Ibn Abbas is quoted to have said "The first

Friday I assembled and after a week I assembled in the Prophet's Mosque of the

Abd Al Qais in Juatha in Bahrain". 72

3.6. Bahrain Participates Against The Wars of the Apostates.

After the death of the Prophet (PBUH) the Arab tribes revolted73 against the rule

of Madina and in this context the Abdal Qais74 tribe revolted against the Islamic

State and its systems. It was not so much as a revolt against the Faith in the sense

that its allegiance was affirmed to the person of Muhammad (PBUH). This is

borne out by the fact that it returned to the fold after a brief meeting and dialogue

with Al Jarud. 75

The tribes of Bahrain were `apostates' and this may be traced to their tribal beduin

instinct and `lack of any deep religious feeling' among their ranks. 76 In these

Yaqut al Hamawi, op. cit., Vol. 4 p. 105.

Al Bukhari: Al Jami' al Sahih, Vol. 3. p. 165; Abu Dawud, Al Sunan, Vol. 1 p.

264.

Thomas Arnold: Al Sawa ilal Islam, p. 61.

Al Tabari, op. cit. Vol. 4. p. 171.

ibid. p. 187.

Mahmud Ali Fayyaz: Tarikh al Islam, p. 11.

69

circumstances Abu Bakr did not hesitate to send commanders to smother this

intrigue. So he wrote a letter to the apostates bearing a single draft. "

Its only terse content was an order for them to return to the fold. Abu Bakr

deputed Al Ala to Bahrain and gave him two letters. 78 One was addressed to him

and the other to the apostates so that these helped him and his commanders in

putting down revolt. 79

Perhaps the reason that drove the people of Bahrain to apostasy was the death of

Al Mundhir Bin Sawi after the death of the Prophet. Ibn Khaldun saysS° that Al

Mundhir perhaps was an apostate but I think he remained steadfast in his faith

until the last. 81 Another reason was the misunderstanding of the people of

Bahrain in having to pay Zakat or the poor due. They thought that they were

paying the tax to the Prophet personally and were not bound to pay to any other

person.

The first to revolt in Bahrain were the Bani Bakr Bin Wayil. 82 The Rabia joined

them under the leadership of Al Hatam Bin Dabia. Al Jarud Bin Umro Bin Al

77 Ali Hasan Al Khafbotli: Awamil Qiyam Harakat il Ridda, p. 55.

78 Ahmed al Doumi & Hasan Saleh: Abul Ala Al Hadhrami. p 22.

79 Ibn Khaldun, op. cit. Vol. 2. p. 181.

80 ibid p. 190.

81 Al Tabari, op. cit. Vol. 4. p. 184.

82 Ibn Al Athir, op. cit. Vol. 2. p. 138.

70

Ma'alli of Rabia did not join the apostates, 83 but by virtue of his strong faith and

mental prowess he brought them back to Islam. Bakr, some of Al Bawadi, a few

from the people of Al Khatt, 84 Qatif, 85 and some Zatts and Sababaja 86 of Hajr

also joined the revolt. Abu Bakr sent Al Ala Bin Al Hadrami at the head of one

of the eleven armies to fight the apostates. 87

The danger of this task lay in the great distance between Bahrain and Hijaz and

because of the Rabia joining Al Hatam. Al Ala came to Bahrain by way of Al

Dahna. It was a desolate desert without any water or pasture in it. 88 Ibn Sa'd89 has

stated that Al Ala started from Madina with 16 horsemen and a guide. 9° He carried

Abu Bakr's letter addressed to the tribes living in the eastern islands asking them

to join Al Ala to crush the apostates of Bahrain. Tabari91 has described how Abu

Bakr raised the troops from Madina and despatched them to be at the command

of Ala in Bahrain. When Al Ala neared Yamama he was joined by Thamama Bin

83 Al Tabari, op. cit. Vol. 3. p. 155.

84 Al Bakri, op. cit. Vol. 2. p. 103.

85 Abul Fida, op. cit. Vol. I. P. 99.

86 Al Kharbotli: Awamil, p. 20.

87 Al Ahsai, op. cit. Vol. 1. p. 76.

88 Ahmed al Doi & Hasan Al Anani: Al Ala Bin Al Hadhrami, p. 85.

89 Ibn Sa'd, op. cit. Vol. 4. p. 161.

90 ibid. p. 171.

91 Al Tabari, op. cit. Vol. 4. p. 121.

71

Athal Al Hanafi, 92 Maslama Bin Dabi'a and Qais Bin Asim Al Manqari Al Tamimi

from Bani Tamim. 93 Al Ala and his people faced great danger when they crossed

Al Dahna but Al Ala's pluck and courage and the steadfastness of his team bore

all trials and tribulations with patience. 94

He faced a great trial when the army reached the middle of the desert and the

camels were disturbed bolted with their loads. They had neither food nor water

and out of sheer hopelessness they started appointing mutual testators fearing the

worse. 95 Al Ala gathered them and scolded them but gave them some inspiration

and courage. 96

The people swung between hope and despair resigning themselves to fate. They

spent the night praying and when the streaks of dawn appeared on the horizon

they saw water springs. They washed themselves and quenched their thirst. When

the sun rose the camels returned with their loads intact. 97This proved the genius

of Ala and his faith in God which carried the day and they emerged victorious

92 Ibn al Athir, op. cit. Vol. 3. p. 249.

93 Ibn Khaldun, op. cit. Vol. 2. p. 183.

94 Mahmud Khatab: Qadat Fat'h BiladFars, p. 251.

95 Al Tabari, op. cit. Vol. 3. p. 257.

96 ibid.
97 ibid.

72

from the test. 98

When Al Ala overcame the situation he rushed to Bahrain but he found the

circumstances even more appalling than he could imagine. Most tribes had gone

back on their faith and their revolt was armed this time. The few Muslims who

remained had been surrounded. The siege was protracted and vicious. As soon

as they reached Bahrain he sent for Al Jarud, informing him of his arrival and

seeking his support against Al Hatam. Ala went to Hajr where the Muslims

gathered in his support and entrenched themselves. Al Hatam gathered his forces

and the infidels joined him except for the people of Darin. They also entrenched

themselves. The Prophet (PBUH) had sent Abu Huraira with Al Ala Hadrami and

entrusted to him good advice. 99

What attracts attention is that in Bahrain Islam spread quite smoothly because

Mundhir Bin Sawi responded to the Prophet's call without any resistance. "'Hence

when the Prophet (PBUH) sent Al Ala Bin Al Hadrami to Bahrain the call of

Islam found a receptive climate and a fertile soil therein. It spread fast and all

Arabs entered the fold of Islam. '°'

98 Abu Huraira said to him: "I saw three things of Ala. He crossed the sea on
horseback on the day of Darin. At Dahna he prayed for water which came to be

provided. When he died and we had no water, God sent down rains and thus we

washed his body and dug for him a grave with our swords and buried him

according to custom. " Al Dahabi: Sair al Nubula, Vol. 1. p. 192.

99 Ibn Hajar, op. cit. Vol. 3. p. 105.

goo Ibn Al Athir, op. cit. Vol. 2. p. 119.

101 Al Tabari, op. cit. Vol. 2. p. 158.

73

3.7. The System of Rule and Administration.

Before the advent of Islam Bahrain was administered through a Persian

Government. 102 The representative of the Persian Governor was called Marzaban.

He was invested with vast powers in administering the territories which were

placed under him. In order to make his authority palpable to the ruled subjects

a largish military force fully equipped with its armaments was placed at his

disposal. 103

Despite the presence of this Persian armed force we find that the Marzaban

wielded little power even with the Arabs who were spread out all along the

western coast of the Arab Gulf. It seems that the task of the Persian Marzaban

was restricted to supervise the possessions of the Persian state while the Arabs

looked after the organisation and administration of the principalities which they

supervised. "'

The Arabs joined the Persians in the administration of the territories which were

under their supervision in Bahrain. In the light of these facts it may be stated that

Bahrain was nominally under the Persians particularly during the period of rule

of Al Mundhir Bin Sawi. It proves the nominal authority of the Persians because

Al Mundhir wielded power over all areas which were under his rule. What further

102 George Hurani : Al Arab WalMilaha, p. 173.

103 Al Masudi, op. cit. p. 104.

104 George Hourani, op cit, p. 174.

74

lends credence to this conclusion is the fact that when the letter of the Prophet

of God (PBUH) reached Mundhir Bin Sawi inviting him to enter the fold of Islam

he did not waver and embraced Islam and remained steadfast until his death. '°5

One who follows the letters which were sent by the Prophet (PBUH) to Bahrain

finds that there were many than one1°6 showing conclusively that Bahrain was

being run by more than one ruler. It also shows that the authority of Mundhir

Bin Sawi in Bahrain was restricted to certain towns, and the administration of the

Arab tribes was in the hands of their Shaikhs.

It seems that most of the towns in Bahrain were under the tribal system which

vested authority in tribal leaders who had the final say in the selection of the

young men of the tribes who were entrusted with the responsibility of running

the administration. This process of selection took place far away from the seat of

Persian authority. It is noteworthy that the many towns that sprang up in Bahrain

and its flourishing trade had much to do with bringing into being a fairly well

developed system of administration capable of conducting its tasks with

competence.

Abul Fida has narrated1°7 how Bahrain was under Arab rule at the time of the

advent of Islam functioning on behalf of the Persians. Hence it was that the

105 Abul Fida, op. cit. Vol. 1. p. 46.

106 see the Appendix I, p. 289.

107 Abu Fida, op. cit. Vol. 1. p. 46.

75

letter of the Prophet (PBUH) was directed to Mundhir Bin Sawi who was the

Ruler of Bahrain functioning for the Persians.

The Governor of Bahrain represented the sovereign power in the country. He

dealt with people's affairs, looked into their grievances, whether general or

personal, appointed regional rulers, commanders of the army etc. It appears that

Bahrain was within the framework of political unity, divided into several

administrative units as indicated by Ibn Khardaziba. 1°8 The earliest list of such

units refer to Khatt, Qatif, Ara, Hajr, Al Faruq, Bainuna, Maqshar, Zara,

Juwatha, Sabur, Ghaba and Shinun. These unit names have been mentioned by

some Arab geographers with a few additions in some cases and some deletions in

others. We thus find that the geographers have spoken of the Administrative

Divisions of Bahrain though with differences. The divisions mentioned by Ibn

Khardazaba are the most authentic as they happen to be the oldest mentioned by

Arab geographers about Bahrain.

Historical sources have mentioned the names of the Governors of Bahrain since

its Islamic conquest but they are silent over the names of the heads of its

administrative divisions. Perhaps the reason is traceable to the fact that their

powers were limited and did not go beyond local supervision of administration

in a narrow field. Their close link with the Governor of Bahrain restricted their

own individual roles as the Governor was the one who was directly responsible

108 A] Bakri, op. cit. p. 152.

76

for them. The Governors of Bahrain during the times of the Prophet (PBUH), Abu

Bakr and Umar and during the Caliphate of Ali Umro Bin Abi Salma, a foster-

son of the Prophet (PBIJH) but very soon he was replaced by Nu'man Bin Al

Ajlan Al Zarqi Al Ansari. lo9

When the affairs of the Islamic State was devolved on Muawia Bin Abu Sufian he

started appointing Umayyads to the post in various countries. He sent Al Ahwadh

Bin Umayya 110 to Bahrain. Mu'awia tried to limit the governorship of Bahrain to

Bani Umayya alone. The Umayyad State started attaching great importance to

Bahrain and it used to send Governors there sometimes solely for Bahrain and

sometimes in conjunction with Yamama or Yemen. In most cases the governors

were Hijazi Arabs.

The fact that the Umayyads depended on the Hijazi Arabs, particularly from the

Umawi branch to administer Bahrain may be explained by the economic

importance which this region had acquired and which had become a vital

commercial entrepot. It retained its importance in the Islamic world even after the

establishment of Wasit and Baghdad. This region had become one of the biggest

administrative centres in the middle of the First Century of Hijra.

It should be noted that Basra had become a big administrative centre during the

109 Al Ahsai, op. cit. Vol. 1. p. 74.

110 Ibn Al Khayyat: Al Tarikh, Vol. 1. p. 224.

77

reign of Abdullaah Bin Amer (25- 36 H). It, therefore, became the directing

bureau responsible for -serving the interests of Bahraini Arabs and perhaps he

prevailed upon the tribes of Abdul Qais to migrate to Basra finally. 11'

When matters of the Islamic State devolved to the Abbasids and Abul Abbas Al

Saffah became the Caliph, he appointed his uncle Dawud Bin Ali governor over

Makka, Madina, Yemen and Bahrain. Thereafter his uncle Uthman became the

governor on the death of Dawud and presided over Basra and Bahrain. Thus the

successive Abbasid Caliphs took great care in securing Bahrain for themselves

and subjecting it under their influence. They also arranged to ensure that the

governors were Arab linked closely with the House of Abbas. They were careful

to keep Bahrain away from the Persian conflict. 112

When Abu Jafar Al Mansur assumed the Caliphate he deputed Al Sirri Bin

Abdulla Al Hashimi to Yamama and Bahrain. In 139 H, Sufyan Bin Mu'awia Bin

Abi Safra was appointed the Governor. In 140 H the governor was Qasham Bin

Al Abbas Ibn Abdullah in 152 H. He was succeeded by Nafi Bin Ghalaba and later

by Tamim Bin Said Bin Da'laj In 175H. Thereafter Hamzat Al Katib became the

Governor.

When Al Mahdi assumed rule he sacked Hamza and gave the charge to Abdulla

ill Saleh Al Ali: Al Tanzimat alIjtimaiyya, p. 19.

112 Al Ahsai, op. cit. Vol. 1. p. 80.

78

Bin Mas'ab Wasawid, the Khurasani leader. Then he removed him and

appointed Saleh Ibn Dawud Bin Mohammed in 164H whom he removed and

appointed in his place Al Ma'alli in 165/169 H. 113

However, during the Caliphate of Musa Hadi the governorship of Bahrain was

held by Muhammad Bin Suleiman Ibn Ali Bin Abdulla. When Harun Al Rashid

assumed the Caliphate, Saif Bin Bakr revolted and was liquidated and Suleiman

Bin Abdul Malik appointed to govern Bahrain. When the management of Muslim

affairs passed into the hands of Al Mu'tasam he appointed Ishaq Bin Hamisa over

Bahrain. "4

When Al Mutaeakkil Ala Allah assumed control over the Abbasid State he

appointed Muhammad Ibn Ishaq Ibn Ibrahim over Bahrain. Thus, Bahrain

remained throughout the period of Abbasid rule under Arab governors appointed

by the Caliph in accordance with the qualifications which appealed to him in the

appointed individual for running the affairs of Bahrain.

The Prophet (PBUH) used to send scholars of Islamic jurisprudence to teach the

tribes and explain to them the Qur'anic injunctions. He was laying down the

rudiments of administrative organization with a religious overtone. Then came

the organization of labour and of civil servants in certain towns and big tribal

113 Al Ahsai, op. cit. Vol. 1. p. 89.

114 Blazeri, op. cit. p. 95.

79

units.

The duty of the governor of Bahrain was to head the Muslim community in

prayer and issue orders for the collection of zakat (tax) and tribute. The

governor's salary during the times of the Prophet (PBUH) was a dirham each

day. "' The region of Bahrain was considered a single province 116 with all

administrative department present in it. The governor had wide powers for

carrying out at his discretion all utilities and services whether religious or

temporal.

The administrative system during the period of the Umayyads remained very

simple where the functions and the jurisdiction were not as multifarious as they

became during the Abbasids. The Governor of the Bahrain Region used to

organize financial affairs, the judiciary, post and communications. "'

3.8. Al Imam in Bahrain.

One of the important acts which were accomplished during the period of Caliph

Uthman Bin Affan was the compilation of the Book of God, a copy of the

Qur'an which was called al imam. The aim of this was to prepare a single, united,

authentic and faultless text for the Islamic community to rely on and recite. This

115 Ibn Hisham, op. cit. Vol. 2. p. 500.

116 The Social Structure of Islam, p. 82.

117 Abu Yusuf, op. cit. p. 20.

80

noble act was completed in the year 25H. Once the authenticated copies were

ready, Caliph Uthman Bin Affan, after obtaining the consent of the community,

ordered all other manuscripts, texts and other bits on which the sacred texts were

written and which were with the Companions to be destroyed by burning.

There are different versions about the number of copies of the Qur'an prepared

under the supervision of Caliph Uthman Bin Affan. There was a difference of

opinion on the number of copies produced: the first is that there were four and

these were sent to Kufa, Basra and Syria with one retained by the Caliph himself,

Second that there were seven copies which were sent to Syria, Yemen, Bahrain,

Basra and Kufa and one was left at Madina. "8

The version which says that Caliph Uthman Bin Affan got seven copies prepared

looks correct and logical. It does not stand to reason that the Caliph would select

some and ignore some other centres of the Islamic State particularly because

Makka, Yemen and Bahrain were important Islamic centres at that historical

period at the advent of Islam. Moreover the Muslims were anxious to have

authentic copies from the original source which was prepared by Caliph Uthman,

certified and sealed by him. This copy al imam, was the original from which other

copies were made to serve other regions. It was also for official reference fully

certified and from which comparisons could be made of the correctness of the

original copies.

118 Muhammad Yusuf, op. cit. Vol. 1. p. 225.

81

3.9. The Distinguished Companion Al Ala Al Hadhrami.

It is but moot that we tarry a while to get to know the personality of the envoy

of the Prophet, his illustrious companion, Al Ala Al Hadhrami. He was the scribe

of the Revelations, the ambassador of the Prophet and the commander of the

army of Abu Bakr Al Siddiq. He was efficient and capable, wise and logical and

was associated with Bahrain since the year 6H. 119 He lived here for a long time

at different intervals until the assumption of the Caliphate by Umar Ibn Al

Khattab.

The full name of Al Ala Hadhrami was Al Ala Bin Abdulla Bin Amad Al

Hadhrami allied to Abd Shams. 120 He passed away in 21. H (642 AD). He was

originally from Hadhramaut but was born in Makka where he grew up and

flourished. He embraced Islam at the beginning of the mission.

He embraced Islam even when his two brothers Amer and Umro did not. He was

a very close companion of the Prophet and close to the Book of Revelation. 121

He was a unique and distinguished companion, eloquent in his expression showing

wisdom and logic.

Al Ala Al Hadhrami was the first Muslim to launch a seaborne expedition and the

119 Al Blazeri, op. cit. p. 150.

120 Abdulla Al Khalifa: Al Bahrain abr Al Tarikh, Vol. 1. p. 100.

121 Al Tabari, op. cit. Vol. 2. p. 218.

82

first to build a mosque outside the Arabian Island. It is believed that the mosque

was the at Khagmis mosque in Bahrain. He was first too impose the jizya tax on

the non- believers as also the first to design the engraving of the seal of the

Caliph. During the times of the Prophet Al Mundhir Bin Sawi was the ruler of

Bahrain on behalf of the Prophet and Al Ala Al Hadhrami was a commander

very close to him helping him in both religious and secular matters. He was

appointed the Governor of Bahrain after Mundhir Bin Sawh's death.

This appointment was done by Caliph Abu Bakr Al Siddiq. This was continued

by Caliph Umar Bin Al Kahttab. However, there is some difference of opinion

on this score. It is said that he continued to be in Bahrain until his death and was

buried there. The second account has it that Caliph Umar made him the Governor

of Basra but he died on his way there at a village belonging to the Tamim close

to Kuwait of the present day.

He was prompted in his response to the call, was well loved by his people,

established justice and spread the message of Islam. The fact that Al Ala

continued as a governor during the period of two successive Caliphs shows that

he was on a good wicket with both the Caliphate and the people. He is one of

the foremost personalities of Islam who raised its banner in various countries by

virtue of his strength, persistence, capability and efficiency.

83

3.10. Tribute to be Paid by Bahrain.

The Prophet (PBUH) wrote to Al Mundhir Bin Sawi asking him to send the

tribute due from Bahrain through Qudama and Abu Huraira, the two envoys of

the Prophet (PBUH) who were to receive these amounts and return with the

collections. Blazeri talks of the amount sent to the Prophet and says: "Al Ala Al

Hadhrami sent Dinars 80,000122 to the Prophet. None exceeded this amount either

before him or after him. Some of it was given to Al Abbas his uncle. " It is said

that the first ever tribute to reach Madina was that of Bahrain. It is learnt that the

jizya tax imposed on Bahrain was one dinar per adult if he did not embrace Islam.

3.11. Defence and War Systems.

There is no doubt that Bahrain nurtured the need for soldiers to defend its

borders. Perhaps the army hierarchy was lucky in having an official organization.

At first the army was based on a voluntary force but during the times of Umar

Bin Khattab the Bahrain Army became a conscript army as rules were framed for

it and for providing subistence to the Muslims. Salaries and other benefits were

123

fixed for regular soldiers and they were paid by the Muslim Treasury.

When Uthman permitted Mu'awiya to undertake a seaborne expedition he

122 Muhammad Hussain Haikal: Hayat Muhammad, p. 99.

123 Ibn al Athir, op. cit. Vol. 2. p. 159.

84

enjoined on him to be good to the people and no hate them and select a chosen

group for this kind of operation. However, during his period conscription was

imposed to complete the conquests and the regulars received their pay and

subsistence. We may estimate the number of cavalrymen in the army to be124 ten

thousand apart from the foot-soldiers and volunteers.

Umar Ibn Khattab laid down a punishment for those who avoided war by

removing their turbans. He instructed all his representatives to announce this

punishment to all. This was enforced in Bahrain125 so that they be adversely

noted by the society. 126 During the times of the Prophet the ranks which were

known in Bahrain were'those of captain and corporal. The rank of khalifa was

known during the times of Umar Ibn Al Khattab and a khalifa commanded 50

soldiers. The commander of 100 men was called a 'Qaid", "Amir al Kardos "

commander 1,000 and Amir al Jaish or army commander had 10,000 more troops

under him. 12'

The functionary in the territory of Bahrain used to supervise the training of the

soldiers himself, particularly the horsemen. He used to watch military parades or

war manoeuvres and accompany the daily practises. There were specialists in

horses who knew the hybrid from the pedigree ones, knew their diseases and

124 Al Tabari, op. cit. Vol. 4 p. 196.

125 Tawfiq al Azam: Mashahir al Islam, p. 316.

126 Ibn al Athir, op. cit. Vol. 4. p. 158.

127 Ibn Khaldun, op. cit. Vol. 3. p. 299.

85

how to provide veterinary care. The military organizations in the territory of

Bahrain did not undergo many changes during the Umayyad and Abbasid reigns

but the perks were diversified, pay increased and weapons renovated.

The Prophet (PBIJH) did not prescribe any age for entry into soldiering. During

the reign of Umar it was ruled that the entrant should be an adult Muslim of

sound mind and body who is not frightened of fighting. 128 Bani Umayya and Bani

Abbas added to these the minimum age of 15. The commanders and soldiers of

Bahrain enriched themselves during the times of Umar in particular as they

captured much booty and other gifts and rewards given by the Commander of the

Faithful.

During the Umayyad period the pay scales were sometimes increased and

sometimes decreased according to the political circumstances and intrigues of the

times. The increases more often compensated the decreases because the State

wanted to keep the soldiers in good humour. The State desired to respond

favourably to their demands and wants by increasing their privileges.

The army of Bahrain is known to have had a number of commandoes. In wars the

army is said to have used shields including leather shields for defence, dug

trenches, built forts, and fences and used coats of armour made of light metal

rings known as sabigha. It covered the entire body and it had long sleeves with

128 Al Idrisi: Al Taratib alldariyya, Vol. 1. p. 357.

86

an apron reaching half the leg length. The more daring horsemen made light of

the ones who wore them showing off their pride. The soldiers in front ranks

usually wore them. 129

The Arabs learnt from the Jews how to build fortresses who inturn had learnt

from the Romans and had excelled in them. They put their women, children and

old men in these forts. The Bahrain army used many weapons and were famous

for some of them such as swords, spears, bows and arrows.

There in no doubt that the sword has been the most popular of Arab weapons. As

for spears they used many kinds of heads including those made from certain

kinds of hard wood. There were many sizes of spears; the short one less than 4

arms lengths and bearing different names such as naizak, ghazza. There were

many names for the same type of spear. The Muslims used to clear up the canal

and smear it with oil to make it remain Soft. 130 They used to train on throwing the

spear by blocking the stabs with an iron ring called al watra .
The bow was made

from a hill - grown strong wood strongly curved and stringed with leather lace

round the neck of a camel.

129 Al Waqidi: Futuh al Sham, Vol. 1. p. 33.

130 Al Bustani: Dairatul Ma'arif, Vol. 16. p. 699.

87

3.12. The Judicial System.

a) Judiciary

The Abbasids ever since the establishment of their state, attached great

importance to the judiciary. The Caliphs selected the judges and posted them to

different provinces. 131 They also used to follow their work and the orders issued

by them through the post. 132

The Abbasids instituted the post of chief Justice. This incumbent lived in the

capital of the Caliphate and supervised the judicial affairs in all parts of the State

such as the appointment and the discharge of judges, ensuring their qualifications

and following up their decrees and actions. 133

As for the condition which had to be fulfilled for becoming a judge it was

stipulated that a judge should be a male, 134 an adult, wise, a freeman, a Muslim,

just, with all his senses working properly such as his eyes and ears, 135 and should

131 The selecting of judges was left to the discretion of the governors during the
Omayyed reign. Al Kindi: Al Wulat wa Qudhat, p. 311.

132 Al Tabari, op. cit. Vol. 9. p. 315.

133 Muhammad Salm Madkur: Al Qadafil Islam, p. 31.

134 Al Mawardi: Al Ahkam al Sultania, p. 44.

135 Ibn al Jouzi: Al Muntazam fi Tarikh il Muluk wal Umam, Vol. 6.

88

know the laws of Shari'a. 136

The ceremony of the assumption of the judge's post in the Provinces was

sometimes held in the capital of the Caliphate. However, if a judge nominated

for a province happened to be in the capital he was interviewed by the Chief

justice to assess his competence and if found fit was given his charge. He then

proceeded to his province. If the person concerned was already in the province

the charge was sent to him. 13'

The judges wore black dress. 138The dress consisted of sandals, a long robe and

a large cap. The judges cared for their uniform while sitting on the bench so that

they maintained awe and dignity. The sources do not mention their rates of pay

It could have been around 500 dinars a month. In the provinces their pay was not

fixed but it varied around 4,000 dirhams.

Ordinarily the court held its sessions in a mosque since the Muslims came there

to perform their ritual prayers. The judge sitting in a mosque maintained the

sanctity of the place. However, Caliph Al Mu'tadad (279H) ruled that the judges

should not hold their sessions in mosques. 139 Hence they started holding the

sittings in their houses. After a short while they returned once again to the

136 A] Mawardi, op. cit. p. 65.

137 ibid p. 70.

138 Ibn Khalkan: Wafiyyat al A yan, Vol. 6. p. 379.

139 Abul Mahasin: Al Nujum al Zhira, Vol. 2. p. 87.

89

mosques. 140 The sittings were open. 14' The adversaries presented their respective

cases in the first place in front of the judge in standing position thereafter the

system changed to sitting positions.

b) Judicial Duties

When the judge could not perform his task by himself there was need to induct

many assistants.

c) The Clerks

The clerks collected the papers concerning the dispute to be presented to the

Judge before his arrival. 142

d) The Usher

He arranged the entry of the litigants and prevented fracas between them. "'

3.13. The Police.

The police are the soldiers who were pledged to the ruler to ensure security,

protect order, arrest the criminals and antisocial elements etc, and such other

140 Al Baghdadi: Tarikh Baghdad, Vol. 14. p. 322.

141 Adam Metz: Al Hadarat alIslamiyya, Vol. 1. p. 415.

142 ibid. Vol. 1 p. 412.

143 Al Mawardi, op. cit. p. 204.

90

administrative functions as may guarantee the security of the people and their

confidence through recognized procedures and emblems.

Umar was the first to introduce the system of night patrolling"' and during the

reign of Ali Bin Abu Talib the police force was organized. Its head was chosen

from among the leading people of the society with plenty of nerve and strength.

The police were subservient to the law and the judiciary in the first instance and

enforced judicial orders. Its chief laid down the scale of punishments but soon

the executive was separated from the judiciary. The Police Chief became free to

look into crimes exclusively. 145

3.14. The Invasion of Fars From Bahrain.

In the year 17. H, the Muslims invaded the land of Fars from Bahrain. During the

reign of Abu Bakr, Al Ala Bin Al Hadrami was the Governor of Bahrain but he

was dismissed by Umar who put Qudamam Bin Al Mazun in his place. There was

rivalry between Al Ala and Sa'd and Al Ala triumphed over Sa'd in the Battle of

the Apostates. Later Sa'd won a victory in Qadisiyya when he turned out the

Akasira from Al Dar-and captured boundaries beyond Al Sawad. He thus

achieved prominence more than Al Ala. Al Ala was eager to do something

144 Al Qalgashandi, op. cit. Vol. 14. p. 367.

145 Ibn Khaldun, op. cit. p .
217.

91

against Sa'd. In this rivalry Al Ala overlooked the difference between obedience

and disobedience. Abu Bakr had employed him and given permission to him to

fight the Apostates. Umar employed him but forbade him to venture across the

seas. Al Ala did not appreciate the difference between obedience and the

consequences of disobedience. He goaded the people of Bahrain against Fars and

they were convinced of its necessity. They formed various soldier groups to

mount the invasion. One group was under Al Jarud Al Ma'alla, the second under

Sawwar Bin Hammam; the third under Khulaid Bin Al Munzir Bin Sawi while

Khalid was the overall commander who launched the attack by sea against Fars

without Umar's permission. Umar did not permit any one to make rash invasions

which would put the lives of soldiers at risk, a policy practised by the prophet.

Abu Bakr also followed in the footsteps of the Prophet and was cautious in

committing troops to war recklessly. Contrary to this spirit the troops from

Bahrain crossed the sea to assault Fars. They went out to Istakhr to challenge the

people of Fars headed by Harbaz. They rallied their forces and stood between

the Muslims and their ships. Khulaid stood up among his people and exhorted

them to gird up their loins and throw themselves into the battle, as the ships and

the land would belong to whoever won. He asked them to exercise patience and

pray to God except those who were afraid. They rallied to his call and fought a

fierce battle at a place known as Taoos in which Sawwar and Al Jarud were both

killed. The Persians killed a large number of the attackers who wanted to repair

to Basra. Their ships had been sunk and they could not move by sea. Shahrak took

on the Muslims and cut their routes. When the news of the debacle reached Umar

92

he was very angry with Al Ala and wrote to him sacking him. He was harsh with

him by setting Sa'd against him. 146

Now he ordered him to go to the rescue of Sa'd with available men which he did.

Umar Ibn Al Khattab wrote to Ataba Bin Ghazwan. "Al Ala Bin Al Hadrami

made a scapegoat of the Muslims who were cut off by the Persians. He disobeyed

me and hence I was concerned lest they should suffer defeat. "147 Ataba lamented

and informed the people of the letter of Umar. The Muslims received

reinforcements and they fought bravely. God granted them success; the infidels

were crushed and the people of Hajar returned home to their tribes who had been

rescued from Abd al Qais at a place known al Suq al Bahrain.

3.15.300 Horsemen Participated in the Battle of Basra and Siffin.

Imam Ali Bin Abu Talib did not function as a Caliph for more than 5 years and

this period was noted for long spells of war. Thus it did not leave any margin for

the Commander of the Faithful to spread stability and prosperity in the various

parts of the Islamic world. However, the people of Bahrain were the supporters

of this just and pious Imam. They stood by him in the wars of Basra and Siffin.

Hakeem Bin Jabala Al Abdi along with 300 hourse men of Abd al Qais and Rabi'a

joined Imam Ali Bin Abu Talib in the three wars waged by him.

146 Al Tabari, op. cit. Vol. 2. p. 499.

147 ibid.

93

Caliph Ali Bin Abu Talib selected a group of Bahrainis to be his senior

companions and among them were Sa'sa' Bin Sauhan Al Abdi, Rasheed al Hajari

and Al Harith Bin Murra. The last named invaded Sind during the reign of Al

Imam Ali Bin Abu Talib. Among his other Bahraini supporters were Aban Bin

Said Bin Al Aas, Umar Bin Um Salma and Ma'bad Bin Al Abbas Bin Abdul

Muttalib. lag

3.16. The Personality of the Governor of Bahrain during the Tenure of

Umar Ibn Al Khattab.

He was Abdul Rahman Bin Hanhar Al Dosy, 149 a companion of the Prophet who

embraced Islam and remained in his native place of Dos until 6. H. Then he

headed a large delegation of his people to the Prophet (PBUH) at Madina. He

was a prominent figure during the times of the Prophet (PBUH) though poor. He

loved the Prophet (PBIJH) greatly and endeared himself to him more than anyone

else.

Abu Huraira constantly kept company of the Prophet (PBUH) and was the

foremost among those who quoted his oral and other traditions (hadith), with the

recorded number reaching 5,374. Abu Huraira outlived the Prophet (PBLTH) by

60 years thus being a contemporary of both Rashidite as well as most of

148 Ibn Hisham, op. cit.

149 Ibn Sa'd, op. cit. Vol. 4. p. 339.

94

Mu'awiya Caliphates. He used to recite to the Prophet (PBUH)15o as he divided

his nights into three.

3.17. The Kharij ites.

The historians associate the emergence of the Kharijites with the incident of

arbitration in the Battle of Saffin. Originally the Kharijites obtained their identity

when they revolted against Imam Ali when he accepted arbitration at Saffein.

They did not acknowledge arbitration based on rational discussions. 151 They

adopted their slogan, "No rule but of God. " Imam Ali tried to convince them of

the correctness of his action but failed and was driven to fight against them and

kill a number of them at Nahrawan. 152

Then a group of the Kharijites selected Yamama to settle because they thought

that the conditions prevailing there would be conducive to their ideas. There they

had support and concurrence as well as sympathy probably because of tribal ties

as they were a clan of Yamama. In 65. H the Kharijites of Yamama elected Aba

Talut as their chief. They however, made a provision to have the right to change

150 Ibn Sa'd, op. cit. Vol. 1. p. 370.

151 Wihausen: Al Khawarij wa Shi'a, Vol. 1. p. 31 Translated by Abdur Rahman

Badawi; Irfan Abdul Majid, Dirasatfil Firaq wal Aqayid il Islamia, pp. 66 -76
Coldseir: Al Aqida wal Shari'a fil Islam. p. 170. Trans by Muhammad Yusuf.

152 Al Mibrad: Al Kamil fil Lugha wal Adab wal Nahw wal Tasrddf , Vol. 3 p. 192.

Al Tabari, op. cit., Vol. 1. p. 60.

95

him and swear allegiance to someone better if they found one. 153

Abu Talut established his control over Al Khadarim in Yamama. They belonged

to Bani Hanifa originally but were adopted by Mu'awia Bin Abi Sufian who

turned 4,000 out of them into slaves and arrested them. Abu Talut distributed

these slaves among his followers. This was contrary to the principle of equality

which the Kharijites preached. It seemed that equality applied only to free men

and not to salves. Abu Talut established estates and added to the number of his

followers. "' Some of them were Arabs who looked forward to some booty to fall

to their share. Some others were from Bakr and Hanifa who supported the

Kharijites due to tribal susceptibilities as they resented Umayyad rule. The

Kharijites psyche was that of the Beduin glorifying fighting.

When Nafi' Bin Al Azraf and his followers left Basra for Ahwaz in 64. H he

adopted many extremist beliefs one of which was that piety was not permissible.

Another was that those who opposed them were infidels and it was forbidden to

intermarry with them or inherit from them or eat the animals sacrificed by them.

It was forbidden to return their things held in trust. It was proper to kill their

women and children who did not subscribe to their faith, all their agreements

were void and one who went to them was to be subjected to tribulation. These

extremist views were not accepted by a number of Kharijites who were with him.

153 Al Tabari, Vol. 6. p. 126.

154 Ibn Al Athir, op. cit. Vol. 4. p. 201; Ibn Khaldun, op. cit., Vol 3, p. 313; Yaqut Al

Hamawi, op. cit. Vol. 2. pp. 150.

96

Najda Bin Amer and his friend left him and turned their backs on him as they

considered the doctrine which he propounded to be contrary to the Qur'an and

the Sunnah and to the beliefs of ancient Kharijites. They were called "The People

of Inquiry " as they doubted the doctrine. They said to Nafi, you have enjoined

things which were not done by the ancient people of Al Nahrawan and the men

of faith. He said: "This is based on me and not on them. " 55 Najda considered piety

to be in order. When possible Jihad was preferable; it was obligatory to return

one's trust. He rejected the killing of children. "'

The harsh views adopted by Nafi' Bin Al Azraq was described by the Kharijites

as the beginning of a dangerous phase. It opened a vast vista for a long running

ideological debate with the iconoclasts among them resulting in a widely

differing points of view and positions .
It brought about a cleavage among them.

There is no doubt that the moderate views represented by Al Najdan were closer

to the general Muslim opinion.

The Kharijites group which bifurcated from Nafi' Bin Al Azraq under the

leadership of Najda Bin Amer Al Hanafi went over to Yamama and settled down

in Abadh. 157 Surely the reason for their selecting Yamama was its isolation and its

discontent population, its ancient culture and its wealth. Perhaps the tribal

155 Al Mibrad, op. cit. Vol. 3. p. 103; Al Shihrastani: Al Mulk wal Nahl Vol. 1. p. 93.

156 Al Tabari, Vol. 4. p. 201.

157 Abadh: It is a village in Yamama. Yaqut Al Hamawi, op. cit. Vol. 1 p. 72; Ibn

Abul Hadid: Sharh Nahj al Balagha, Vol. 2. p. 10.

97

feeling was also a factor as they were a clan of Yamama.

Najda was confronted near Jabala. 158 A caravan from Basra was on its way to

Makka which was under Ibn Zubair. He gained control over it and brought the

booty to Abi Talut at Al Khadarim where it was distributed. Najda advised the

Kharijites to return the slaves who had been distributed to them.

He asked them to return the slaves to their land to be tilled for their benefit. 159 In

other words he retained slavery and did not abolish it. In this manner he affirmed

that equality could only be between the free people. But he wanted to follow the

policy of Caliph Umar Ibn Al Khattab of establishing the sovereignty of State

than of individuals. The Kharijites approved this opinion and pledged their

loyalty to him. Abu Taluq also pledged his loyalty to him and selected him to be

the Caliph and he was not to be deposed except for apparent oppression. That was

in the year 66H. 16° His age was 30 years then. 161 These Kharijites were known as

Najdat of Najdiyya in relation to the name of the leader they chose for

themselves. 162

158 Jabala in a part of Tamim about 5 nights from Hajr. Al Tabari, Vol. 6.

p. 15.

159 Al Tabari, op. cit. Vol. 6. p. 15. ; Ibn Khaldun, op. cit. Vol. 3 p. 213.

160 Al Mibrad, op. cit. Vol. 3. p. 103.

161 Al Tabari, op. cit. Vol. 6. p. 15.

162 Al Baghdadi: Al Farq Bein Al Firaq, p. 87; Ibn Hazm: Al Fasl fil Malal wal

Ahwa Wal Nahl, Vol. 4. p. 190; Al Qalgashandi, op. cit. Vol. 3. p. 80.

98

Arter the swearing in, Najda stayed several months in Yamama during which his

followers increased and naturally most of them were from Bakr Bin Wayil and

Hanifa. They were the two major tribes of Yamama. Nasr Bin Malik Al Hanafi

along with 3 00 men marched to Bahrain But Saeed Bin Al Harith Al Ansari of

Bahrain held their attack. Najda mounted another assault with Qudama Bin Al

Mundhir Bin Al Nu'man and 300 men. 163 The attack launched by Bani Ka'b Bin

Rabi'a Bin Amer Ibn Sa'sa' on Suq zil Majaz near Arafa and its plunder made

Najda change his mind about attacking Bahrain. He wrote to Qudama Bin Al

Mundhir and Abi Sa'da Al Ajali and others who had been directed to Bahrain and

withdrew them and directed Bin Wayil and Qudama Bin Al Mundhir Al Nu'man

along with 300 men to Bani Ka'b Bin Rabi'a who were in Zil Majaz. Najda

followed them with 400 men' 64 where the encounter took place. Najda defeated

them and killed a large number of them. 165 Then Najda returned to Al Yamama.

On the way a large number of people joined him until their number reached

3000.166 He appointed Imara Bin Salma as his successor in Yamama. 167 He was

the son of the famous Bin Hanifa of the Amirate of Wayl168 and headed for

Bahrain in 67. H. The Al Azd welcomed him and joined him but Abd al Qais did

not submit to him and decided to fight him out. The encounter took place in

163 Al Tabari, op. cit. Vol. 6. p. 15.

164 ibid. 500 men. Vol. 6. p. 15.

165 Ibn Al Athir, op. cit. Vol. 4. p. 202; Ibn Khaldun, op. cit. Vol 3 p. 213.

166 ibid.. Vol. 4. p. 201; Ibn Khaldun, op. cit. Vol 3 p. 213 .

167 Al Baghdadi, op. cit. p. 87.

168 Al Tabari, op. cit. Vol. 6. p. 35.

99

Qatif but they were defeated and a large number of them were killed. Najda took

a number of captives form among the people of Qatif. 169

Amer its conquest Najda stayed in Qatif and directed his son Al Matrah to pursue

the defeated columns of Abdul Qais. He overtook them in Al Thuwair17° but Al

Matrah was killed along with a number of his followers. 17' Then Najda despatched

a detachment to Al Khatt under the command of Dawud All Akalil'2 who was able

to emerge victorious over the people17' and thus his authority extended to a great

part of Bahrain and Al Khatt.

It seems from the foregoing that the Kharijite Movement started in Yamama and

it depended on Bakr and Hanifa. 174 The people of Bahrain did not support the

Kharijite during this phase and hence they subdued Bahrain by force of arms.

Bahrain did not participate in the movement in its initial phases launched from

Yamama and the Abdul Qais were opposed to it at that time.

169 Ibn Al Athir, op. cit. Vol. 4. p. 202; Yaqut Al Hamawi, op. cit. Vol. 4. p. 144; Al
Dhahabi, op. cit. Vol. 1 p. 33.

170 Al Thuwair: A bairaq Abyad of Bani Abi Bakr Bin Kilab in near the mountains of
Huma Dariyya. Yaqut Al Hamawi, op. cit. Vol. 1. p. 139, p. 139 - 1440.

171 Ibn Al Athir, op. cit. Vol. 4. p. 202.

172 In relation to Bani Aki Bin Auf Abd Manat Bin Aad Bin Tabikha Bin Ilyas.

Bin Mudir Bin Nazzar Bin Mo'id Adnan; Ibn Hazm:. Juhrat Ansab il Arab, p. 280.

173 Ibn Khaldun, op. cit., Vol. 3. p. 314; Ibn Al Athir, op. cit. Vol. 4. p. 202.

174 Welhausen: Ahzab al Mu'aradat il Siyasiyya al Diniyya fi Sadr il Islam, Al

Khawarij wa Al Shia. p. 75.

100

The reasons are based on several factors such as:

1. The local sentiment: Bahrain opposed it for preserving its personality and

independence as the Kharijite of Yamama tried to impose their authority on it.

Bahrain was a geographically separate unit from the Arabian Island by the sands

of and most of its people were from Abdul Qais.

2. The Tribal Spirit: The Abdul Qais put up resistance motivated by tribal

sentiments to the KharijiteMovement of Al Yamama which rested on Bakr Bin

Wayil and Hanifa. As for the Azd they supported the Kharijite movement in this

phase on the basis of Najda's call against injustice and tyranny. 17' No doubt this

was because of the tribal spirit and the desire to realise their goals and to

strengthen their position as they were in a minority in Bahrain.

What helped Najda in conquering Bahrain was the internal schism therein even

as the general trend in the Islamic State was conducive to his extending his power

and authority. The internal division and discord in Iraq had weakened the

Government of Ibn Zubair but the Umayyads of Syria were concerned at that

time only with liquidating the movement of Ibn Al Zubair and nothing else.

175 Al Tabari, op. cit. Vol. 6

op. cit., Vol. 3. p. 313.
. p. 36; Ibn Al Athir, op . cit
p. 314.

Vol. 4 p. 202; Ibn Khaldun,

101

3.17.1. The War Between Najda and Ibn Al Zubair

The increasing power and influence of Najda in the Arabian Island directly

threatened the authority of Abdulla Bin Al Zubair. Hamza Bin Abdulla Bin Al

Zubair who was the governor of Basra on behalf of his father tried to throw out

Najda from Bahrain. Accordingly he sent an army of 14,000 soldiers17' under the

command of Abdullah Ibn Omair Al Laithy against him. These soldiers were from

Basra. "'

In 67. H, when they neared the army of Najda, Dawud Al Alaky and a group of

Kharijite abandoned fighting for reasons not mentioned by the sources. Perhaps

this had something to do with their differences with Najda. However, Najda and

those who remained with him attacked the forces of Ibn Umair without much

planning. The fighting continued for a long time and then they dispersed. Ibn

Umair was appalled by the number of casualties in dead and wounded around

him, and he and his remaining soldiers pretended to be busy with the dead and the

wounded. Najda launched a surprise attack against him and soon it was all over

and the camp fell to Najda with its booty. 178 Thus Najda extended his authority

and power.

176 According to another account there were 20,000, Al Tabari, op. cit. Vol. 6. p. 45.
Ibn Khaldun, op. cit., Vol. 3. p. 314.

177 Diwan Al Farzadaq, Vol. 2. p. 47; Al Tabari, op. cit., Vol. 2. P. 251; Al Yaqubi,

op. cit., Vol. 2. p. 325.

178 Ibn Khaldun, op. cit., Vol. 3. p. 314.

102

After the defeat of Ibn Umair and the conquest of Bahrain by Najda al-Zubeir

sent an army under Atiyya Bin Al Aswad Al Hanafi to Uman which was under the

rule of Ibad Bin Abdulla Al Julandi. His two sons Said and Sulaiman used to

collect a tenth part from the ships and other taxes. Atiyya attacked Oman and

killed its ruler and imposed his authority over it.

He stayed there for a number of months and then returned to Bahrain leaving

behind his assistant Abal Qasim who was subsequently killed by the Omanese. i'9

At this time differences arose between Atiyya Bin Al Aswad Al Hanafi and

Najda18° and Atiyya returned to Oman but could not enter it because of Omanese

resistance to him. So he headed for Kirman where he met with success and he

minted Atawiyya Dirhams there. '81 Al Mahalb sent an expedition against him and

he fled to Sind where he was killed by the soldiers of Mahlab in Qandabil. '82

179 Al Tabari, op. cit. Vol. 6. p. 50; Ibn al Athir, op. cit. Vol. 4. p. 201; Ibn Khaldun,

op. cit., Vol. 3. p. 314.

Aso About the differences between Najda and Atiyya Bin Al Aswad see the
differences between Najda and his followers.

181 A number of these coins are available and have been referred to by Walker in Part

1 of his book: A Catalogue of the Muhammadan Coins, see p. 196 about the

places where these are to be found and the articles written about them. P. 111

describes the Attawi Dirham as being dubbed on the Sassanid pattern in the

Pehlawi language. They contain the Arabic inscription Bismillah Wali Al Amr.

182 Yaqut Al Hamawi, op. cit. Vol. 4. p. 183; Ibn Khaldun, op. cit. Vol. 3. p. 214.

Qandabil is a town in Sind in a province called Sind'ha.

103

3.17.2. Subjugation of Northern Bahrain

In 68 H, Najda brought the northern parts of Bahrain under his subjugation and

fought Bin Tamim in Kazima and Tuwaila and forced them to pay tribute to him.

Thus his authority extended to the surroundings of Iraq. He then marched with a

small force to San'a and when he entered it, the people declared their allegiance

to him out of fear. Those who opposed him had to pay the tax. Yemen was weak

and it is mentioned that at the time of the appearance of Islam there were many

dwindling groups of fighters. When it it entered the fold of Islam a large number

of its people joined the Islamic army launched for the northern conquests.

Then Najda headed for Taif where Asim Bin Urwa Bin Masud Al Thaqafi along

with his people swore allegiance to him. Thereafter he went to Tabala from where

he returned to Bahrain. On his way back he imposed his power and authority on

the areas that came in the way.

3.17.3. Differences Between Najda and his Followers.

Despite the fact that Najda achieved success and spread his influence there were

forces which were bent on demolishing his authority. Differences arose between

him and his followers. These are traceable to many factors such as:

104

1. Inequality in the distribution of the booty among his followers. 183

2. Correspondence between him and Abdul Malik Bin Marwan.

3. Not punishing one of his followers for the offence of drinking liquor.

4. Returning a daughter of Abdullah Bin Umro Bin Uthman Bin Affan.

5. There was indignation against him for his pardon of offenders out of

wrongdoing and ignorance.

The accusations levelled against Najda were motivated by a desire to topple him

and to get rid of him. The element of tribal jealousy between Qais Bin The'laba

and Hanifa also had a hand in it. Aba Fadik Abdulla Bin Thor of Bani gais Bin

Tha'lab played a major role in divesting Najda and in killing him.

The main aim of Bani Qais Bin Tha'laba in doing so was to assume the leadership

of the movement and shifting its base of operations to Bahrain as most of them

resided there. This shows the role that Bahrain played in steering the differences

prevailing among the Kharijites of Yamama. Banu Qais Bin Tha'laba actually

achieved their aim when Abu Fidik assumed the leadership of the Kharijites and

moved his headquarters to Bahrain. The Mawali (slaves) also played an important

role in fanning the differences between Najda and his followers for gaining control

over the Kharijite movement to their own advantage. 184 Most of his followers

asked him to repent and accordingly he repented. A group among them thought

183 Ibn Khaldun, op. cit., Vol .
3. p. 215.

184 For details see under, The Ousting of Najda and his murder and the swearing in

of Abu Fidik, section 3.17.4.

105

his repentance to be an error as he was their Imam and was competent to exercise

his own discretion and judgement and that it was wrong on their part to ask him

to repent. On the other hand he was asked to go back on his repentance and ask

his accusers to repent instead, or else they would be boycotted. He did exactly

that and this brought about a division among his followers. The enemies of the

Kharijites exploited the differences between Najda and his followers and the

resulting division in their ranks18' and revolted against his agent rulers.

The people of Taif revolted against their ruler Al Harooq Al Hanafi who fled

but ultimately he was killed in Agaba186by Abdulla Bin Nu'man Al Dos the Chief

of Azd al Sarat. Sa'd Al Talayi, his nominee as the ruler of Najran was killed by

Najih Al Jarami after refusing to pay him his doles. "'

3.17.4. The Ousting of Najda and the Swearing-in of Abu Fidik

The differences between Najda and his followers led to his deposition. They asked

Thabit Al Tamar (a Mawali) to take charge and select a Caliph for them. He

selected his sister's husband Abu Fidik. Najda got frightened of Abu Fidik and hid

himself in one of the villages of Hajr afraid for his life. Abu Fidik felt the need

for getting rid of Najda and killed him since his remaining alive posed a danger

185 A] Tabari, op. cit. Vol. 6. p. 16.

186 Aqaba: A station on the road to Makka after Waqisa. It is a water point for Bani

Akrama Bin Bakr Bin Wayil. Yaqut Al Hamawi, op. cit. Vol. 3.

p. 193.

187 Ibn Al Athir, op. cit. Vol. 4. p. 205.

106

to him. '88 He sent a group of his followers to seek Najda, 18' and announced a prize

of 10,000 dirhams to anyone who would direct the party to the place where he

was in hiding. Najda escaped to his uncles of Bani Tamim and hid himself among

them. Then he wanted to seek shelter with Abdul Malik and swear allegiance to

him but he was killed in 72H. by a group of Abu Fidik's friends who included

Abu Talut and Thabit Al Tamar. 19'The murder of Najda provoked resentment

among the friends of Abu Fidik who left him. He was then stabbed by one of the

followers of Muslim Bin Jubair but survived it.

Abu Fidik went from Yamama to Bahrain and made Juwatha his headquarters, 19'

that was in 72H, 192 after an attempt on his life was made and out of fear of Bani

Hanifa who supported Najda Bin Amer Al Hanafi and who had been killed by Abu

Fldlk. 193

Mas'ab Bin Al Zubair who had placed Iraq under his brother Abdulla tried to put

an end to the activities of the Kharijites of Bahrain taking advantage of the

differences which had sprung up between their ranks which had resulted in the

188 ibid.

189 Al Tabari, op. cit. Vol. 6. p. 16; Al Baghadi, op. cit. p. 90.

190 Al Dhahabi, op. cit. Vol. 3. p. 111; Khalifa Bin Khayyat: Al Tarikh, Vol. 1. p. 263.

191 Ibn Khaldun, op. cit., Vol. 4, p. 316.

192 Khalifa Bin Khayyat, op. cit. Vol. 1. p. 264; Ibn Tughri Pervi: Al Nujum al
Zahera, Vol. 1. p. 187.

193 Al Tabari ,
Vol. 6. p. 45.

107

murder of Najda and the arrival of Abu Fidik. Hence he sent an army in 72. H

formed from the people of Basra under the command of Muhammad Bin Abdul

Rahman Bin Al Iskaf against them. 114 Abu Fidik had defeated them. 195 He

defeated another army made up of men from Bahrain and Basra sent by Al

Mus'ab under the command of Ziyad Bin Al Qursh. 196 When Al Mus'ab was killed

and the Umayyads regained their control over Iraq they turned their attention

towards the Kharijites with the intention of crushing the movement altogether in

73. H. 197 The Governor of Basra, Khalik Bin Abdulla Ibn Asid sent to Abdul

Malik an army under the leadership of his brother Umayya Bin Abdullah

comprising about 12,000 men to fight against Abu Fidik who had 700 followers

under him. However, Umayya and his army were ambushed by Abu Fidik and

dispersed. '98

Thereafter Abdul Malik Bin Marwan sent another expedition from the people of

Syria under Umar Bin Ubaidallah Bin Mu'ammar against Abu Fidik. 199 It reached

Hajr and entrenched itself in Juatha. Abu Fidik was in the area of Mashqar along

with 12,000 of his followers. A large number of Arabs had joined him after the

194 Al Dhahabi, op. cit. Vol. 3. p. 107; Ibn Tughri Pervi, op. cit. Vol. 1. p. 187.

195 Khalifa Bin Khayyat, op. cit. Vol. 1. p. 264.

196 Al Tabari, op. cit. Vol. 6. p. 45.

197 Ibn Kathir, op. cit. Vol. 8. p. 248; Al Tabari, op. cit., Vol. 2. p. 229; Al Dhahabi,

op. cit. Vol. 3. p. 311.

198 Blazeri, op. cit. P. 150; Yaqubi, op. cit. Vol. 2. p. 325.

199 Ibn Khaldun, op. cit., Vol. 3. p. 222.

108

defeat of Umayya Bin Khalid, but greedy of booty they dispersed with only

about a thousand remaining with him. They battled against the troops of Umar

Bin Ubaidallah at Mashqar. At the beginning Abu Fidik seemed to outweigh his

opponent but ultimately the courage and experience of Umar turned the tables.

He killed Abu Fidik and carried his head to the Caliph. The slaves were killed and

the Arabs were liberated. 200 This was in 74 H, 201 and thus ended the hegemony of

Najda over Bahrain.

When the Karijite movement entered Bahrain the Banu Abd al Qais joined it and

took an active part in the later phase. All insurgencies at that time were conducted

by the men of Abd Al Qais at that time. Repeated Kharijite revolts in Bahrain led

Al Hajjaj to capture a group of their leaders and mete out harsh punishment to

them by chopping off their limbs and by incarceration. 202

In 78. H, Banu Muharib Bin Umro Bin Wadi'a Bin Abd al Qais revolted in Bahrain.

The ruler of Bahrain Muhammad al Kilabi sought support from Al Hajjaj whose

soldiers were drawn from Basra and Kufa and engaged in fighting the Azariqa

under the leadership of al Mahlab. Therefore the Caliph was asked to order

Ibrahim Bin Arabi, the Governor of Yamama to fight the Kharijites, he crushed

200 Ibn Athir, op. cit. Vol. 4. p. 363;

201 Al Tabari, op. cit. Vol. 6. p. 50; Al Yaqubi, op. cit., Vol. 2. p. 115.

202 Al Tabari, op. cit. Vol. 6. p. 42.

109

the rebels and returned to Yamama. ZO3

203

204

205

206

During the next year i. e. 79H, the Tyan Al Nakari 204 at the Village of Tab205 in

Al Khatt of Bahrain revolted. They were joined in by Maimun206 whose followers

were from Oman, they reached Darin and advanced to Al Zara with Ryan ahead

of them.

Hence Muhammad Bin Sa'sa, Al Hajjaj's ruler over Bahrain, called upon the

people of Bahrain to fight Ryan and his followers but the Abd al Qais supported

the Kharijites at this juncture and rejected the call of the Governor. So

Muhammad sent a force composed from Azd against the Kharijites but this force

was defeated and its leader died. Muhammad thereupon left Bahrain.

Differences arose between Ryan and Maimun leading to the latter leaving

Bahrain only 40 days after the departure of Muhammad. He went to Oman

whereas Ryan stayed in Zara. Despite that Muhmmad did not try to benefit from

this situation and did not return to Bahrain to exploit the differences between his

enemies. Al Hajjaj, then, sent Yazid Bin Abi Kabasha with 12,000 men of

Syria who clashed with Ryan who had with him 1,500 soldiers at Zara. Ryan

ibid. The sources do not mention the name of the leader of the revolt.

Refers to Nakira Bin Lakiz Bin Aqsa Bin Abdul Qais.

Al Tabari, op. cit. Vol. 6. p. 42. A few leagues away from the obstacle of Al

Khatt.

The sources do not say who Maimun was nor who were his followers.

110

was killed along with a large number of his follwers in 80. H. 207 Then came the

revolt of Dawud Bin Muhriz208 from Abd al Qais who selected Qatif as his

headquarters. The people of Bahrain helped him in unloading the corpse of Ryan

and the bodies of his followers who were slain.

They buried them and he succeeded in inflicting defeat on the army sent against

him under the leadership of Abil Baha, the commander of the Qatif Police. He

also defeated Abd al Rahman Bin Al Nu'man Al Awzi of Azd and this defeat had

a great bearing on bringing about unity between the Azd and the people of Qatif

in ganging up against Dawud and Abd al Qais. Thus came about the defeat of

Dawud and his supporters who were killed. 2o9

In 86. H21° Masud Bin Abi Zainab Al Mahazi of Abdul Qais revolted against

Bahrain 211 and its ruler Al Ash'as Bin Abdullah Bin Al Jarud fled from Bahrian.

Masud held his sway for nearly 19 years and killed Abd al Rahman Bin Al Nu'man

Al Awzi and Mansur Bin Abi Raja Al Awzi both of Azd. 212 He invaded Yamama

207 Kahlifa Bin Khayyat, op. cit. Vol. 1. p. 276; Al Tabari, op. cit. Vol. 6. p. 42;
Al Dhahabi, op. cit. Vol. 3. p. 126.

208 Kahlifa Bin Khayyat says that it was Dawud Bin Amer Bin Al Harith. Al Tarikh

Vol. 1. p. 278.

209 Khalikfa Bin Khayyat, op. cit. Vol. 1. p. 278.

210 According to another account it was in the year 96H. Khalifa Bin Khayyat. Al

Tarikh, Vol. 1. p. 224.

211 Diwan Al Farsadaq, Vol. 1. p. 226, A slave of Abd al Qais.

212 Yaqut Al Hamawi, op. cit. Vol. 1. p. 250.

111

when its ruler Sufian Bin Umro Al Aqeeli along with Bani Hanifa joined Al

Khadrama to give him a fight. 213 Masud was killed, 214 the leadership was assumed

by Hilal Bin Madlej. Many Kharijites were killed and dispersed. The remainder

barricaded themselves in the fort castle. Banu Hanifa climbed up to them and

killed Hilal and ill treated the rest. 215 After the death of Masud his brother Said

revolted in Hajr but he was opposed by Aun Bin Bashir of Bani Harith Bin Amer

Bin Hanifa and one of their leading men. This resulted in a cleavage with one

group remaining in Hajr with Said and another with Aun at Qatif as its base. A

large number of the Kharijites supported Aun but Said plotted against him and

killed him and remained in Hajr. 216 As for the group supporting Aun not much is

known about their fate after his passing. It was tribal passion which caused a split

between him and Said whose position was weak and who did not support the

Kharijites.

The Kharijite activity of Bahrain spilled over to Basra during the reign of Abd

al Malik. This supports their impression that the conditions prevailing in Basra

favoured them. There were elements there who supported them and sympathised

with them, the tribal sentiments had much to do with it since some of the Abd

al Qais lived in Basra and it was close to Bahrain. Hence a number of them

213 Al Khadrama Balad Bi Ard il Yamama; Yaqut: Mu jam al Buldan, Vol. 2. p. 251

214 According to Yaqut Masud was killed in Burqan. Vol. 1. p. 251.

215 Diwan Al Farsadaq, Vol. 1. p. 119; Yaqut Al Hamawi: Mu jam al Buldan,

Vol. 1. p. 270; Ansab al Ashraf, Vol. 6. p. 50.

216 Ansab al Ashraf, Vol. 7. p. 35.

112

indulged in sponsoring rebellion abroad. Among these sponsored rebellions was

the one staged by the Kharijite of Abd al Qais called Abu Ma'bad Al Shanni in the

year 78. H. He came from Bahrain and took up his residence at Mouqu' close to

Basra21' but Al Hakam ibn Ayub of Basra liquidated him and dispersed his

supporters. 218

In 86H, 219 Dawud Bin Nu'man, one of the Bani Anmar Ibn Wadi'a Bin Abd al

Qais staged a revolt in Basra having arrived from Bahrain and again basing himself

at Mouqu'. He proceeded to Basra with 40 men and a large number of Kharijites

joined them but Al Hakam Bin Ayub was able to overcome him and kill him along

with a number of his followers after a stiff resistance from them. 22°

From the foregoing it seems that the Abd al Qais joined the Kharijite movement

when they moved to Bahrain and played an active role in the latter day Kharijite

movements and fought for them. The reasons which goaded them to join the

Kharijites at this stage were as follows:

1. The local spirit (regional attachments).

Affter the advent of Islam Bahrain lost its position as a trade entrepot leading to

217 Yaqut Al Hamawi, op. cit. Vol. 4. p. 188..

218 Al Yaqubi, op. cit., Vol. 2. p. 328. According to another account he revolted
during the reign of Al Walid Bin Abd al Malik.

219 Khalifa Bin Khayyat says that Dawud Bin Ju'man revolted in 75H. Al Tarikh,

Vol. 1. p. 269.

220 Khalifa Bin Khayyat, op. cit. Vol. 1. p. 260; Blazeri, op. cit. p. 182.

113

its impoverishment.

2. The Tribal Spirit (Tribal Passions).

In view of the cultural heritage of Bahrain and the awareness of the Abd al Qais

to the dangers that faced them because of economic stagnation, and not

receiving their share the wealth that was being sent into Basra, they were goaded

to fight it out and join the Kharijites to put an end to the Umayyad rule.

Evidently some of them were Arabs but their Islam was only skin deep.

3. The Religious Consciousness.

All The Islamic political groups bore a religious tinge. When the Kharijites

expressed their adherence to religious faith, a large number of Abd al Qais joined

them as they were tired of the Umayyad rule and wanted to topple it and replace

it with a just rule .

4. Disillusionment with the central authority.

The Kharijite movement gave them freedom of action in their land without the

imposition of a Sultan over them.

5. There is no doubt that there were others among them who hankered after

booty.

As for the Azd they steadfastly stood against the Kharijites during the later

stages and mostly resisted their rebellion as happened in the case of Ryan al

114

Nakari and the revolt of Dawud Bin Muhriz. This owed it to tribal passions which

goaded them to adopt postures inimical to those of Abd al Qais. A number of

slaves joined the Kharijites in resisting the Umayyad rule. Some of them reached

leading positions such as Abu Talut Salim Bin Matar, the slave of Bin Zaman Bin

Malik Bin Sab Bin Ali Bin Bakr Bin Wayil who led the movement in its initial

stages in Yamama; and Thabit Al Tamar who was elected leader by the Kharijites

after the deposition of Najda Bin Amer. However, he was sacked soon enough.

They fought against Abu Fidik Abdalla Bin Thur at Mashqar and killed him

there.

A very meagre number of names of slaves has come down to us and it is not

possible to paint an accurate picture of their distribution among the clans

particularly because their original loyalties were multi-pronged. Perhaps the tribes

which participated in the early conquests had a more liberal share of slaves from

the prisoners. Hence it could be said that the distribution of slaves was not

equitable among the clans nor was there any definite plan of allotment. 22'

The slaves (Mawalis) could be divided into two categories:

Al Ataga: they were originally slaves but were liberated for economic or religious

reasons but remained faithful to the clan to which their master belonged. Their

freedom was restricted in some matters and they pursued various trades and

221 Al Ali: Al Tanzimat Al Ijtima'iyya wal Iqtisadiyyafil Basrafil Qarn il Awwal Al

Hijri, p. 81.

115

professions after they were drafted into this category. The other category was that

of non Arabs who were freemen and came to these countries for different

reasons such as trade, industry etc., and attached themselves to various clans by

choice. Their status was better than that of the first category and the Arab

society accorded to them a better deal. There is no doubt that the slaves were

anxious to better themselves and circumstances and hence joined the Kharijites in

considerable numbers. The latter gave them hope as they espoused the cause of

equality among the Muslims and gave them doles. 222

The end of Najdat's authority over Bahrain did not affect the power of the

Kharijites. Their later movements were very powerful and their wars were

ferocious more than any others because of their power of ' Faith' and the

dedication of their youth as most of their leaders were young men. This accounts

for the power of the Kharijites in Bahrain. The support of the Abd al Qais to the

movement rendered all the attempts of the governors to crush it infructuous.

The troops who came to crush their revolts came from outside Bahrain.

Most of the latter day revolts of the Kharijites in Bahrain did not succeed and

were put down with a heavy hand. There were several reasons, for one the

power of the Umayyad State. Their movement lacked proper planning,

coordination, and deliberation. There was also the factor of distance between

222 Al Mibrad says : He was from the Magians who had embraced Islam and Joined
the ranks of the Kharijites. Each one was allotted 500. Al Kamil Fil Lugha,
Vol. 3. p. 108.

116

Bahrain and the capital of the Caliphate.

3.18. The Zenj Movement

If the Kharijite Movement was considered essentially a religious revolt, the Zenj

Movement223 was considered within the fold of social movements because the

economic development which was witnessed by the third century of Hijra when

the Abbasid society as a whole transformed itself from an agricultural movement

to a mighty green revolution, brought about a tremendous development in trade.

This in its turn created a stratification in society of haves and have nots giving

rise to a sharp class conflict and a violent economic confrontation between the

rich and the poor. Perhaps what accompanied this economic movement by way

of ideological propaganda widened the gap between the classes and crystallised

itself in an explosion in the from of the Zenj Movement and the Carmathian

Revolution. 224

They were looked upon with contempt and hatred. 225 It appears that the Zenj

gravitated to Iraq since the First Century of Hijra supported by the fact that their

revolt had broken out in Basra during the days of' Mus'ab Bin Al Zubair. 226 They

223 In Arabic the word "Zenji" signifies an individual. However, Zunj is the name of

a country in the vicinity of Nisapur. Firozabadi: Qamus alMuhit, Bab al Jim,

Fasl al Zay, Vol. 1. p. 192.

224 Feisal al Samir: Thawrat al Zenj, p. 21.

225 Al Jahiz: Al Bukhala, p. 253.

226 Faisal al Samir, op. cit. p. 19.

117

brought along with them Muslim traders from Zanzibar on the East African coast.

This coast was known to be under Arab influence since ancient times. 227 The Zenj

were endowed with the qualities of simplicity, uprightness, courage and patience

in hard work. Therefore, the traders organised sea expeditions to Africa to

conscript them as a work-force for the lands which needed cultivation. The basic

work done by the Zenj was the removal of the surface layer of the land.

The upper surface of land covered the soil and reduced fertility. Its removal was

hard work and in course of time it became a source of torture to them on the

banks of the rivers of Basra. 228

This social movement was led by 229 Ali Bin Muhammad Bin Abdul Rahim, the

Zenj leader who was concerned with the standard of living of the Zenj. He had

noticed how these slaves were persecuted and oppressed by their masters. The

Zenj leader therefore, called upon his followers to revolt to realise their

aspirations and prepared for them a tempting programme in the nature of a

working paper with the aim of raising their esteem, securing for them the

ownership of land and property. 230

Ali Bin Muhammad, the Zenj leader was truly the originator of this movement

227 Al Jahiz, op. cit. p. 264.

228 Feisal Al Samir, op. cit. p. 23.

229 ibid. p. 50.

230 Al Tabari, op. cit. Vol. 2. p. 250.

118

which raised itself in Basra in 255. H. and continued for 14 years (255H-270H)

or (869 to 992CE). When he went to Bahrain in 249H he changed his genealogy

so that he can claim descent from the Prophet (PBUH), he called himself All Bin

Muhammad Bin Al Fadhl Bin Hasan Bin Abdulla Bin Al Abbas Bin Ali Bin Abu

Talib. 231

The Zenj leader appeared in Iraq when he arrived in Samurra, the new capital of

the Caliphate since 221H. There he made contact with a courtier of the Sultan,

one of the uncles of Bani Abbas. 232 To start with he announced himself as an

astrologer and magician and then switched over to teaching calligraphy and

grammar to students to earn a living.

He then came to Bahrain in 249H and claimed to be Ali Bin Muhammad. 233 He

was appalled at what he saw in the capital of the Caliphate by way of political,

economic and social chaos. By coming to Bahrain he perhaps intended to do

some serious work which could not be done in Samurra.

That is because the ruling authority were vigilant and hence the situation was

not congenial for his work. He was encouraged by the good atmosphere

prevailing in Bahrain socially and economically for propagating his views. He

started inviting the people of Hajr to follow him. A large number followed while

231 Al Tabari, op. cit., Vol. 12. p. 143.

232 Feisal Al Samir, op. cit. p. 42.

233 Al Tabari, op. cit. Vol. 1. p. 174.

119

some opposed him. What meets the eye is that most of his followers were

craftsmen, servants and minor traders. 234

In Bahrain he claimed to be from the "House of the Prophet" but this created a

conflict between those who followed his call and those who opposed him leading

to bloody battles between them which claimed a large number of lives. This

made him migrate from Hajr to Al Ahsa when he found that the conditions in Hajr

did not favour him. He had a better reception in Al Ahsa. In Al Ahsa he found

supporters and the tribes of Banu Tamim and Banu Sad joined him. 235

Ali Bin Muhammad tried his utmost in Al Ahsa to capture power when he left

Samurra. 236 His claim of high family lineage won him solid ground and distinct

success. Even tax was paid to him. The people of Bahrain absolved him of the

charge of taking the place of the Prophet. 23' He was able to become a nucleus of

military power and when he felt sure of stabilising himself in Bahrain and that his

mission had established firm roots he thought of going into the desert with his

followers hoping that there would be beduins who would listen to him. 238

He built a halo of divinity around himself and claimed to be Yahya Bin Umar

234 Feisal Al Samir, op. cit. p. 42.

235 Al Tabari, op. cit. Vol. 1.12. p. 174.

236 ibid. Vol. 11. p. 147.

237 ibid. Vol. 11. p. 174.

238 ibid.

120

Al Alawi who had been killed near Kufa. He also claimed to be the promised

239

240

241

242

Messiah (mahdi) who would return to the world after his death. He used to say

that one of the signs of being an imam was his knowledge of the occult. He made

propaganda about these claims and spread them among the Beduins then he went

to a place in Bahrain known as Al Radm. 239 but its inhabitants fought against him

bitterly. He was surrounded by adversities and most of his followers were

killed and the beduin Arabs abandoned him. 240 When the Zenj leader despaired of

the Bedouins who hated him and rose in revolt against him he went to Basra in

254H. When the functionary in Basra Muhammad Bin Raja Al Hadhari learnt of

his arrival he sought him out but could not arrest him as he fled towards Baghdad.

It may be noted that the leader of the Zenj, though he stayed in Basra for a short

period, he acquired a large number of followers. This was because he knew the

political and social circumstances of Basra at close quarters. Ali Bin Muhammad

reached Baghdad and stayed there for a year.

Ali Bin Muhammad's emigration to Bahrain is not supported by any historical

sources except for certain historians' statement that the Zenj leader belonged to

Abd al Qais. This is, however, denied by the Abd al Qais who stated that they

never attended his secret discourses and, in fact, tried to topple him several

times. 241 This has been referred to by Al Masudi. 242 He has stated that All Bin

Al Masudi, op. cit. p. 293.

Al Tabari, op. cit. Vol. 11. p. 175.

Feisal Al Samir, op. cit. p. 43.

Al Masudi, op. cit. p. 293.

121

Muhammad was himself repeatedly annoyed and angry with Abd al Qais when he

learnt of their ill-feelings towards him. It had reached a level of belittling him

and denigrating his mission.

If stated correctly the relations between Ali Bin Muhammad and Abd al Qais

were clouded by much doubt and disbelief It is not logical that he could be from

Abd al Qais or that he went to help them when they confronted him with strong

opposition; they were from the same tribe, and they know how to stand by their

kith and kin.

If we reject this theory stated earlier then we may be able to explain the motive

behind Ali Bin Muhammad's going to Bahrain. It was to take advantage of the

revolutionary spirit that was generated there by the Kharijite Movement. This is

supported by his claiming high genealogy immediately after reaching Bahrain.

What we notice is that his claim of belonging to the Prophet's lineage was nothing

but a fraudulent attempt to gain entry into Bahrain. What is surprising is that his

call did not evoke any response from the people of Bahrain.

3.19. The Carmarthians.

Iraq is considered the cradle of Shia' factionism and Kufa was the biggest Shia'

centre until the 4th century of Hijra. 243 We see that the Shia' were split into many

243 Abul Hasan Al Malti: Al Tanbih wal Radd Ala Ahl il Ahwa wa Al Bid'a, p. 25.

122

factions and the factional thought gained ground rapidly and many schools of

thought emerged in their power hierarchy. This explains the diversity of their

principles and teachings which is the distinctive characteristic of the many Shia'

factions.

One of their extremist factions was that of the Carmathian and they first

emerged among the masses of Kufa. 244 In the first decade of the second half of

the third century of Hijra. From them emerged the Ismailis who swore by the

religious leadership of Muhammad Bin Ismail Bin Jafar Al Sadiq. 245 As a result

of the weakness which struck this State not an inconsiderable number of

various groups chose to reject allegiance to it. 246

It seems that the failure of the Alawites helped in the emergence of new kinds of

missions, and the Ismaili faith, 247 began to spread its influence in Iraq secretly,

and the foremost of its exponents on whose shoulders the burden fell was

Maimun Al Qaddah who is considered the originator of the Ismaili sect. 248 There

is no doubt that the political and economic conditions which prevailed in Iraq

244 Yaqut Al Hamawi, op. cit. Vol. 3. p. 174. By sawad is meant the rural areas of
Iraq which were captured by the Muslims during the reign of Umar Bin Al

Khattab. The sawad (or the blacks) farmed the date palm. The Arabs used to call
the green 'black ' and the rural areas as green.

245 Al Nuwairi, op. cit. Vol. 3, p. 56. What attracts us is the fact that the Alawites

and the Abbasids formed a single front to oust the Umayyads.

246 Ibn Al Athir, op. cit. Vol. 3. p. 259.

247 Al Nuwairi, op. cit. Vol. 3. p. 56.

248 ibid

123

during the third century of Hijra profoundly influenced the success of the

Carmathian movement. 250 That was because the financial classes tried to exploit

the small farmers thus engendering class conflict and giving it an economic

edge. 251

Historians disagree about the origin of the name of Carmathians and these

differing views have been mentioned by Ibn al Jowzy252 attributing them to six

persons. The first founder of this mission was named Mohammed Al Warraq Al

Muqarmat of Kufa and Carmathian originated from it. Second, the Carmathians

had a chief from the masses of Kufa from Al Anbaat with the title of

Qarmatawiyya thus giving rise to the title. Third, Qarmata was the name of a

servant of Ismail Bin Jafar. Fourth, some of their protagonists hired a bull from

a person by the name of Qarmat Bin Al Ash'ath and the name stuck. Fifth, one of

the missionaries was a man who bore the name Karame but when he migrated his

name was shortened before its adoption which became Qarnat. 252 Sixth, they

named one of their own group "Hamadan Qarmat" .
Ibn Al Ather 253 has narrated

that the leader of the Carmathians was a man who came from Khuzistan to Kufa

and settled down at a place called al Nahrain. He pretended to be a great pious

and ascetic person living a life of self-denial.

250 Josey Blendley: Tarikh al Jarakat .

251 Ibn Al Jowzy, op. cit. Vol. 5. p. 160.

252 ibid. Vol. 5. p. 111.

253 Khalifa Bin Khayyat, op. cit. Vol. 2. p. 69.

124

It is said that the Carmathians invoked Muhammad Bin Ismail Ibn Jafar Bin Ali

and what calls for attention is the fact that it was not the Carmathians who opted

for this name themselves254 but it was their enemies who thrust this name on them

intending thereby to insult them and lower their dignity in public estimation

because the word had sinister connotations. "'

The most probable explanation is that the very first to espouse this movement in

Iraq was Hussain Al Ahwazi who came to Iraq as a missionary and met Hamadan

Bin Al Ashath Qarmat in the rural settings of Kufa. Hamadan was impressed by

the piety and asceticism of his visitor whom he took home and the two lived

together drawing around them a great number of people.

When Al Ahwazi felt that when the degree of confidence between him and

Hamadan on the one hand and between him and the people on the other had

stabilised he would proclaim his mission to the public at large. 256 Qarmat issued

his clarion call for the Ismailiya faith and put Al Ahwazi to head the mission. He

carried out his task with all seriousness and dedication. A large number responded

to the call, many being the poor and wretched farmers of Nabat. 257 Perhaps the

obvious poverty among the ranks of the Carmathians led Hamadan Al Qarmati

254 A] Maqrizi : Alfaz al Hunafa, p 194.

255 Aref Tamir: Al Qaramita, p. 41; Aliyan: Qaramitat al Iraq.

256 A] Tabari, op. cit. Vol. 1. p. 238.

257 Al Nuweiri, op. cit. Vol. 2. p. 5 8.

125

to impose taxes on his first followers for distribution among the poor. 258

As for the Carmathians of Bahrain its first appearance is traced to one of the

Jannaba family living in Qatif and dealing in foodstuff. He was known as Abu

Said Al Jannabi. According to Baghdadi259 Mamun, a brother of Hamadan, began

to spread the Carmathian doctrine in many surrounding countries and popularised

it in Fars. His suppoters named it Maimuniyya and he despatched Abu Said Al

Jannabi to the south of Fars. However, he escaped from there due to the

persecution by the police, a matter which made Hamadan call him for a personal

meeting with him. After his meeting with Hamadan and once his enthusiasm was

noticed for the cause, he was asked to proceed to Bahrain equipped with funds

and ideas. 26o

It received a warm welcome there at the hands of the tribes of Abdul Qais. 26' A

religious capital was raised for them at what was named as Al Mu'mina instead

of Hajr. 262 It was possible to gain control over it after much sweat and labour and

the blockade continued for years. Thereafter Al Ahsa was selected as the new

capital of the Carmathian State and it was established as such in 286. H.

258 ibid.

259 Al Baghdadi, op. cit. Vol. 2. p. 267.

260 Karl Brockleman: Tarikh al Shu'ub illlsamiyya, p. 230.

261 Muhammad Jamal Surur: Siyasat al Fatimiyin al Kharijiyya, p. 42.

262 ibid p 41.

126

Abu Said Al Jannabi was able to establish a powerful state in Bahrain with a

system of hereditary monarchy. He sought the help of a council made up of 12

members263 in his rule the ruler represented absolute power. He was the

Commander of the Army, he declared war and his army consisted of mainly the

Arab rural masses. Their enlistment in the army helped him in strengthening his

power. 264

Abu Said laid down a rigid party system in all its details until he was able to raise

a strong army capable of coping with the crises which he was likely to face. He

laid down a training programme for the young boys including horsemanship and

appointed caretakers over them to prepare them in a new mould so that they could

use different war weapons competently according to their upbringing. 265 This

military policy which Abu Said Al Jannabi followed emphasised an important fact

which was that he was far sighted and looked forward to the establishment of a

State in Bahrain bearing his family name. There was no alternative to be in total

readiness to face his adversaries in Arab lands as he was ambitious to take the

Arabian Island from the Abbasids and merging it into one territory. Perhaps it

was this trend which drove the Abbasid Caliph, Mu'tadhid to send a force under

the leadership of Abbas Bin Umro Al Ghanavi266 to fight Jannabi.

263 ibid

264 Encyclopaedia of Religion and Ethics, Vol. 1. p. 255.

265 Al Maqrisi, op. cit. p. 164.

266 The Abbassid Caliph sent an army in 289H and its commander took Al Yamama

and Bahrain. Ghanavi was the Governor of Fars. Ibn Al Athir, op. cit. Vol. 6

p. 94.

127

A war broke out between the two sides in which the army of Al Ghanavi

suffered an ignominious defeat and the was captured. After a while Al Jannabi

released him on condition that he would deliver a letter to Al Mu'tadhad.

He stated in his letter: "You sent your military expedition without justification.

This land is beyond your control nor can you overpower it. I am destined to keep

it and none else. I did not covet your possessions nor did I cause any harm to

your citizens. Why then did you send your troops against me ? Beware that I

shall never quit this land and you will never reach it. I have a dedicated band

around me and you should not expose yourself to desiring what will not benefit

you. You will never realise your goal except by winning the hearts of men. "267

When Mutadhad read the letter of Abu Said he said: "It is true that he has not

taken any worldly treasure from me. " Then he thought for a while, raised his

head and said: "He is an infidel who has spread apostasy in the land of God. If I

have a chance in life I shall myself proceed to Basra, collect all the youngsters and

raise a considerable force against him to defeat him, I shall go before the

commanders and the army and let God decide between him and me. "268

From the letter Abu Said wrote to Mu'tadhad it was clear that he smoothly

announced his independence from the Abbasid authority when he said: "This

267 Al Maqrizi, op. cit. p. 163.

268 ibid. p. 163.

128

land is beyond your control. " This letter constitutes an important document in

drawing a broad outline of the Carmathian State in Bahrain where it showed its

independence from the Abbasids as a practical proposition.

Perhaps what the Caliph Mu'tad had stated was the strongest proof of the depth

of weakness of the Abbasid State since some of its provinces, among them

Bahrain, had slipped away from its control. It was his duty as the Caliph of the

Muslims to spread the power of the Islamic State over all Muslim countries.

Hence Al Mu'tadhad eagerly waited for the day when he could get rid of Abu

Said. He detested the very name of Abi Saeed and never even mentioned his name

from his lips. He expressed his yearning that before his death if he could get at him

and put him to the sword, from then onwards one could look forward to great

events. 269

Abu Said was able to establish an independent state with a firm political base after

scoring a number of successes against the Abbasid State. His influence began to

spread and expand polarising all parts of Bahrain such as Al Ahsa, Qatif and Taif.

All his internal and external efforts were aimed at extending his influence and

spreading his authority over all corners of the Arabian peninsula and would have

achieved it but for his untimely death. 27°

269 Al Mu'tadhad was occupied with the war against Abu Said Al Jannabi and Hanif

Ghulam Abi Al Saj. He died in the Spring of 289H. Al Maqrizi, op. cit. pp. 163

-164.

270 He was killed by one of his slaves whom he had taken from the army of Al Abbas

al Ghanavi
.
He saw that he never prayed nor did he fast during the holy month

129

Dr. Hasan Ibrahim27' has stated that Abu Said had started to placate the Abbasids

in his last days because the Abbasid Caliph, Al Muqtadar had listened to the

advice of his minister Ali Bin Isa who had recommended to him to bear with

Bahrain and get closer to it so that he could contain its evil potential. This is a fact

which is confirmed by the attitude which was adopted by Jannabi towards the

Fatimids, the traditional enemies of the Abbasids. When he went to conquer

Egypt, Abu Said's attitude to them was negative. He did not give them the least

help which is conclusive proof that he was sympathetic to the new Abbasid rulers'

attitude towards him. Perhaps this position adopted by Abu Said Al Jannabi

towards the Fatimids led to the idea that his murder at the hands of a servant was

at the instance of Ubaidullah Al Mahdi. We do not subscribe to this version

because Abu Taher Bin Abu Said had established close fatherly relations with the

Fatimids and it does not stand to reason that such close relations could develop

between him and his father's murderers. After the death of Abu Said control

passed on to his son Said as per his will and testament. 2'2

However, Abu Taher was killed by Abu Said's son. Said, the son, continued the

same policy as his father in getting close to the Abbasids and maintaining a

distance with the Fatimids. We might say that Abu Taher Al Qarmati was able to

lay a firm foundation for his state close to the town of Hajr in (317H) and named

He entered his household as a servant at Al Ahsa in 301H and killed him. ibid

p. 163.

271 ibid. p. 229.

272 Before his death Abu Said had assembled his chiefs and entrusted charge to his

son Said, until his younger brother Abu Taher grew up.

130

it Al Ahsa. 2'3

At the end of the 4th century of the Hijra the Carmathian State weakened and its

authority began to dwindle. The power struggle between Jafar and Ishaq hastened

the fall. Ibn Khaldun has narrated how they faced oblivion and lost their mission

when Al Asghar Ibn Al Hasan Al Taghlabi 398H. came to power and took Al

Ahsa from them which spelled doom for their state.

Briefly the fall of the Carmathian State can be traced to the following:

1. The Carmathian Call challenged Islamic traditions.

2. Internal dissensions broke out among them particularly after the death of

Abu Taher resulting in a change in the system of rule from the (Council of

Faith) to (Council of Elders) which curtailed the power of the central

leadership.

3. The various wars and battles fought during the reign of Abu Taher and Al

Hasan Al A'sam cost the exchequer a terrible drain and depleted the

strength of their army. Repeated defeats suffered by them led to a number

of their units breaking away such as Oman and Yemen.

273 The location of this town is near the village of Al Bitaila and it housed the

Carmathian Castle. The Arabic word for castle 'Qasr' denotes diminution used

sarcastically to belittle it. Nasser Khusro, op. cit. p. 99.

131

4. The niggardliness of fund made the Arabs hate them since they could not

spend on them. This persuaded the Beduins to turn to the Abbasids and

raised their tribes against the Carmathians.

5. The Bahrain tribes like Banu Aqil and Bani Tha'laba revolted against the

Carmathians and established their control over Qatif and its surroundings. 2'4

The repeated Carmathian attacks on the haj pilgrims were a source of their

income and the captured booty became the regular source of funds for the State.

Thus it became a pattern with them to attack the Jaf caravans and pilgrims. Their

greed drove them to repeatedly attack the Holy Kaba and the Hajis which exposed

the weakness of the Abbasid State in its inability to defend its citizens. Hence the

Carmathians concentrated their effort on attacking the Jaf caravans both

incoming and the outgoing. They threatened the security of the Muslims, they

looted and murdered with impunity. Their increasing greed led them to make light

of the Abbasids and raid Makka in Dhil Hajja 317H in total violation of Muslim

sentiment. Abu Taher Al Qarmati staged his attack on the day they were

supplying themselves with water27' after he failed to get at the pilgrims from

Baghdad who were under the command of Mansur al Dailami. 276

Abu Taher who led 900 soldiers launched a vicious attack against Makka as soon

274 Al Ahsai, op. cit. Vol. 1. p. 91.

275 Ibn al Jowzi, op. cit. Vol. 6. p. 223.

276 Ibn Sinnan & Ibn al Adim: Tarikh Akhbar al Qaramita, p. 251.

132

as he reached there, plundered the pilgrims and killed them even inside the

shrine. 27 In violation of the sanctity of the House of God he filled up the

Zamzam Well with dead bodies. Brandishing his sword towards the gate he

shouted:

"I am with God and with God am I

He creates the beings and I destroy them. 11278

Then he ordered one of his followers to climb up and pluck the water spout but

he fell down in the process and died immediately. 27'They buried the remaining

bodies within the courtyard of the mosque without coffins, a wash or prayers. 28°

They were treated as non-believers and the number of the dead reached 30,000.

He then removed the Ka'ba shroud and distributed it among his followers. 28'

He then plundered the Makkan houses and captured a number of women. Boys

and girls were taken captive whose number exceeded those killed. He then

extracted from the Qadi of Makka, Yahya Bin Abdur Rahman Bin Harun, more

than a 100,000 dinars.

Abu Tahir did not restrict himself only to these barbarous acts but went to the

277 Ibn al Athir, op. cit. Vol. 6. p. 203.

278 Ibn Sinnan: Tarikh Akhbar al Qaramita, p. 52.

279 Ibn Al Athir, op. cit. Vol. 6. p. 203.

280 Al Masudi, op. cit. p. 286.

281 Ibn al Athir, op. cit. Vol. 6. p. 203.

133

extent of removing the Black Stone against the resistance of the Amir of

Makka, Muhammad Bin Ismail known as Ibn Mujlab. He took away the Black

Stone and all other relics found in Ka'ba. Abu Taher Al Qarmati remained in

Makka for 11 days and on his departure took away all these items to Hajar

where he installed them in a mosque in a village named Al Ja'ba near Qatif

intending to make it into an new qibla or the 'Direction of prayer'. 282

This doctrine of the Carmathians aroused the hatred of the Islamic world. Abu

Taher went on imposing a tax on every pilgrim for protection283 with the intention

of exposing the utter helplessness of the Abbasid State and hence its unfitness

to remain. However, the circumstances did not favour Abu Taher Al Qarmati to

realise his dream as he possessed only the land from where he had ventured out

and no other. The Black Stone remained with the Carmathians for 22 years284

despite the numerous threats and appeals for its return. Ultimately the Black

Stone was returned only in Dhul Hijja of 339H.

The Carmathian attacks on the Holy Kaba provoked violent reactions within Hijaz

A number of nobility from the Prophet's clan offered strong resistance and

demanded the return of the Black Stone but the Camathians had no compunction

in liquidating them ferociously. 28'

282 Al Ahsai, op. cit. Vol. 1. p. 90.

283 Muhammad Jamaluddin Surur: Siyasat al Fatimin Al Kharjiyya, p. 47.

284 Abul Mahasin : Al Nujum al Zahira, Vol. 3. p. 226.

285 Ibn al Athir, op. cit. Vol. 11. p. 161.

134

When the Carmathians were returning to Bahrain with the Black Stone they were

accosted by the Tribe of Huzail in the Hijaz mountains and engaged them in a

severe trial of strength. Thus when the Carmathians were busy fighting, a large

number of their men and women prisoners made good their escape. These were

the ones whom they had captured in Makka.

It is to be noted that this event evoked only a feeble response from the Abbasid

Caliphate in Baghdad. It made no military effort to force the return of the Black

Stone. This may be attributed to the fact that the Abbasid State had several

encounters in the past and lost every time to the Carmathians and the would not

take any chances again. Moreover the Abbasid State in Baghdad had become soft

and sluggish because of the glitter of a prosperous civilisation at that period of

history comfort and luxury was undermining any religious enthusiasm.

From the point of view of the Carmathian society its decay covered even the

financial aspect in addition to the social. Al Magrizi286 stated that they had fixed

nights when there was free mixing between the sexes without any restrictions and

with total promiscuity. Hamadan Qarmat used to say : "it was the most intimate

and the height of friendship and brotherhood. " When Qarmat saw that he had

become the leader whose writ was followed he started leading them towards

another path. He divested them of consciousness of religion. He exempted them

from all kinds of worship and piety and permitted to them loot and plunder.

286 Al Magrisi, op. cit. p. 157.

135

Ordered them to loot the properties of their enemies and kill them with impunity.

It is believed that the Carmathians were able through the system of Alfa, a

system of intimate comradeship, whose members were to function as labourers

in the world, and be the first to supervise the organisation of workers' guilds.

The Carmathians exploited the workers for their own purposes noted by Arif

Tamur287 who stated that the Carmathian ranks were divided among four classes.

The first group, consisted of young men between 15 and 30 years. The second

group, between the age group 30 to 40. These were named "The News Brothers"

whose job was to supervise the people of the first group. The third group, in the

age group from 40 to 50. They were known as "The Divine God Group. " The

fourth group, were over 50 and were above the ordinary groups and the third

group. They were close disciples and close to God.

Ever since their institution was established, the Carmathians established every

where "A House of Migration" for themselves. For this purpose they

established a village in the rural area of Kufa called Mahmabaz and surrounded

it with a fence eight arm lengths behind which was a big trench. Buildings were

then constructed within the fence where their men and women lived. Similarly

when they established their state in Bahrain they created a town for themselves

287 Arif Tamir: Al Qaramita, p. 76.

136

and called it Al Ahsa, 288 that became their "House of Migration. 1#289

If we look at the condition of women in the Carmathian society we find that

they enjoyed a distinctly good position. This is obvious since the women took a

leading part in founding the Al Alfa Society of the Carmathians. They paid equal

taxes with men to the Society. For instance they paid 1/5 th. of their earnings

from weaving and their total ornament holdings and participated in war with the

men along with other activities in different walks. 29o

It is noteworthy that despite a spirit of cooperation and affinity prevailing in the

Carmathian society many social and economic malpractices corroded it. We have

already referred to the permissive sex practised by them291 and to extortion of

money. Al Malati has stated that the Carmathians believed that the womenfolk of

some were permissible far more than some others.

We see that the prevalence of permissive sex among the Carmathians could not

be considered improbable because they were highly influenced by Mazdec and

Magian practices which had gained currency in Fars from very early times

288 Inside Al Ahsa they built a castle known as "Migration House" of "Dar al Hijra"

and made it their capital.

289 Ibn Sinan: Tarikh Akhbar Al Qaramita, pp. 100 - 101.

290 Al Tabari, op. cit. Vol. 8. p. 244.

291 On a specific night their men and women got together and there was promiscuous

mixing among them. Al Hamadi Al Yamani has described it as (The Great

Honey) or (The Grand Witness) in Kashf al Asrar il Batiniyya, p. 15.

137

particularly during the Sassanid period when. Licentiousness with women and

men was openly practised. What lends currency to this view is what has been

stated by Naser Khusro292 about the Carmathians when he visited Al Ahsa and

found them in a state of utter degeneration and disintegration. As evidence of

their degeneration he has mentioned how they ate the flesh of such animals as cats,

dogs, and donkeys etc. The law required the butchers to display the hide of the

animal slaughtered by the side of the carcass for the buyer to know what meat

he was buying.

It is notable that the system of Alfa initiated by the Carmathians in Iraq was not

really a government in ordinary terms but it opened up a possibility before them

to found a political state in Bahrain with a body of laws and principles. It seems

clear from what Ibn Hugal293 has said that their state was a kind of oligarchic

republic whereby there would not be a tyrant ruler over them but a council to

assist him composed of his followers bound together by close kinship and an

ideological identity. 294

Naser Khusro295 has emphasised that this state was stable but the rule of the family

of Abu Taher Al Jannabi and those close to him was such that it became a

despotic tribal rule. However, the ideological Council had been given certain

292 Naser Khusro, op. cit. p. 92.

293 He visited Bahrain in the second half of the 1 lth century AD. Surat al Ardh, p. 34.

294 ibid. p. 193.

295 He visited Bahrain two years after Ibn Huqal. Naser Khusro, op. cit. p. 92.

138

powers in respect of some subjects such as the army command and Prime

Ministership and supervision of certain other matters. This some what reduced

the picture of despotism and arbitrariness. This Council was assisted by another

one with executive authority. With this brief narration it may be stated that the

social life of the Carmathians was based on the principle of joint possession and

all the Ismaili movements strove to realise this aim. What seemed to be paramount

was the concern for social justice, and this was achieved through system of

communal rule.

The first step taken by the Ideological Council in introducing reform was the

abolishment of all levies and taxes, purchase of land and its distribution among

the farmers. Naser Khusro said: when he was in Bahrain, one day he saw 30,000

farmers from the tribe of Sudan working in fields and orchards under the

management of the Ideological Council. These fields had been purchased by

public funds and the people were no longer paying any taxes to the government

nor the296 1/10th. If anyone was stricken by poverty of debt he had no means of

repaying it and the Ideological Council used to loan him a few dirhams to tide

over until his situation improved. If he borrowed any dirhams there was nothing

extra to be paid back at the end of the period but the exact borrowed amount

without profit. He said at another place that in Al Ahsa the flour mills were

government mills where wheat was ground for the common people free because

296 Naser Khusro, op. cit. p. 92 .

139

the government itself paid the charges. 29'

If we compare this account with the Arab accounts of the Carmathians we find

one of them saying "they had everything to be commonly shared except the

swords and ammunition. "298 We may infer that the life of the Carmathians was

based on principles resembling communism of modern times. These are the same

principles which are propagated by the Ismaili Movement.

What lends credibility to this assessment is that the Carmathian mission was

spread among the peasants who faced hard times because of the greed of the

landlords as it became popular with craftsmen and the urban classes whose

standard of living was very low to the point of destitution. They were ignorant

people and knew nothing of their religion. This ignorance made them easy

victims of the Carmathian call, 299 Ibn Hugal states 300 that the Carmathian leaders

and their offspring separately ride out to Al Ahsa where they play the throwing of

spears from the horsebacks. Then they separately disperse in absolute peace and

tranquillity. They only wore white, and by practised consultation with one

another over important matters. As for celebrations and festivals the sources are

silent and there is little information forthcoming on the subject. We know very

little about their marriage and funeral rites. The ceremony of marriage passed

297 Mahmud Abul Nasr: Qala'at al Maut, p. 193.

298 ibid.

299 Muhammad Ali Hyder: AI Duwailat al Islamiyya Fil Mashriq, p. 37.

300 Surat al Ardh, p. 34.

140

through the familiar stages of engagement, matrimony and consummation. Other

details of the marital celebrations are missing. Islam fixed the dowry (mahr) but

did not fix any specific bridal dower. As for funeral rites the dead body was

washed, embalmed and covered with a white shroud. According to tradition of the

Prophet's, the body is covered with three pieces of smooth white dress and did not

include the shirt and the turban. 30'

The success of the Carmathians was due to their emphasis on social justice, and

communalism. This could be equated with contemporary socialism. The concern

for spreading wealth and concerning itself with the peasents and their well being

is what was attractive to many even from amongst the Muslims, who converted

to this view of life.

301 Saleh Al Ali: Al Tanzimat al If tima' iyya, p. 204.

141

CHAPTER FOUR

INDIVIDUALS WHO CONTRIBUTED TO BAHRAIN CULTURAL LIFE

4.1. Cultural Life.

Culture had a great role to play in the region of Bahrain as it had a very useful

effect on the social life of Bahrain. The Bahrain traders were very learned and

cultured people. Many of them achieved fame as scholars of figh, linguistics,

literature and sharia' ever since the first century of Hijra. Yaqut al Hamawi' has

mentioned that he associated scholarship with the people of Bahrain. Some of

them were Muhammad Bin Mu'ammar Al Bahrani (Al Bukhari and Harith has

spoken about them): Ibn Aynaye and Yazid Bin Zari', about whom Al Baghandi

and Ibn Sa'd and Ibn Mukhallid have spoken; he was from Al Thaqat and died in

458H; Zakariya Bin Atiya and others.

Al Jarud was from the nobility of the pre-Islamic days of ignorance. He was a

Christian. The Prophet (PBUH) invited him to embrace Islam which he did.

Sohar Bin Abbas Al Abdi of Bani Murra Bin Zafra Bin Alail known as Aba Abdul

Rahman. He asked the Prophet (PBLJH) thrice about the wine dripping from the

dates. The Prophet asked him to pray with him first. After the prayers the

Yaqut al Hamawi, op. cit. Vol. 2. p. 208.

142

Prophet (PBLTH) told him that if he was asking him about the intoxicating liquid

then it was forbidden nor should it be offered to one's brother. If one intended

the evil of the taste of intoxication then he would be called to account for it on

the Day of Judgement. He narrated several of the Prophet's sayings. 2

Khazima bin Umro. He was from Bani Asr Bin Auf Bin Jazima Bin Asr Bin

Wadi'a of Basra. He had quoted traditions of the Prophet. '

Munqiz Bin Haban : He was a nephew of Al Ashajj at Abdi. He was the one who

massaged the face of the Prophet. '

Joudan al Abdi. S He has narrated the Prophet's certain "Traditions. "

Salma Bin Ayad. 6He was Ayad al Asadi: He uttered a verse on seeing the

Prophet, it purport was, "I saw you as the best of all creation. As a teacher you

brought the Truth and propagated it. You legislated for us guidance after we had

turned from it and it had become dark. "

2 Ibn Hajar, op. cit. Vol. 1. p. 49.

3 Al Ahsai, op. cit. Vol. 1. p. 62.

4 Al Dahabi, op. cit. Vol. 1. p. 93.

5 Ibn Hajar, op. cit. Vol. I. p. 257.

6 Al Dahabi, op. cit. Vol. 1 p. 213.

143

Jauri Al Asry. ' It is said that his name was Jawiya. He was the one who quoted the

Prophet's saying about Al Ashajj. According to his narration the Prophet said of

Al Ashajj "You have two qualities dear to God and the Prophet; humility and

patience. "8

Abu Khibra Al Abdi. His name was Al Abdi Al Sabahi. He narrated certain

Traditions of the Prophet (PBUH). He is the one who fixed the number of the

deputationists to be 40 riders. '

Al Muraqqash Al Akbar and his antecedents. 1° He was a poet and was given the

poetic name. His name has been mentioned as Abu Umro Al Sha'bani Umro.

Some others have said: 'Auf Bin Sad Bin Malik Bin Dabi'a Bin Qais Bin Thalaba

Al Hisn Ibn Akaba Bin Sa'b Bin Ali Bin Bakr Bin Wayil. He was infatuated by his

cousin Asma Bint Auf Bin Malik Bin Dabi'a.

Al Muraqqash al Asghar" was the son of the elder brother Al Muraqqash Al

Akbar. His name has been mentioned as Abu Umro Rabee'a Bin Sufiyan Bin Said

Bin Malik. Some others have said : his name was Umro Bin Harmala Bin Sa'd Bin

Malik. He was also infatuated by Fatima Bint al Mundhir Al Malik and wrote

Ibn Hajar, op. cit. p. 226.

8 Ibn Al Athir, op. cit. Vol. 2. p. 62.

9 Al Qurtubi, op. cit. Vol. 4. p. 53.

10 AlMuraqqash AlAkbar: (Died: 75 Before H. 550).

11 Al Muraqqash Al Asghar: (d. 50 Bh/570); Al A'Iam: Vol. 3. p. 16.

144

poetry in her praise. He participated in the wars of Bakr Bin Wayil against Bani

Taghallub with great courage and bravery. He was greatly annoyed and irritated

by the enemy.

Auf Bin Malik Bin Dhabi'a was the uncle of Al Muraqqah Al Akbar. 12He was

from the cavalry of Bakr Bin Wayil and took part in some of the skirmishes of

Bakr and Taghllab and was taken prisoner in one of the battles to a suburb of

Hajr. 13 His condition in captivity improved. A wine merchant from Hajr used to

meet him who was a friend of Muhalhal and who used to buy liquor from him. He

became addicted to drink. Banu Malik used to meet him and he was provided

with a house to live by himself. 14

Al Muraqqash Al Asghar. As stated earlier, he was Abu Umro-Rabi'a Bin

Sufiyan Bin Sa'd Bin Malik Bin Dhabi'a. The elder Muraqqash was his uncle. Al

Asghar was the uncle of Turfa bin Al Abd and loved Faima bint Al Mundhr. She

bore a daughter called bint Ajlan and had a castle at Kazima15 with a guard post. 16

12 Auf bin Malik bin Sabi'a bin qais bin Thalaba of Bakr bin Wayil: Al A'Iam.
Vol. 5. p. 96.

13 Hajr: A village near Madina in a area with Safa as a town. Between it and Basra

was a distance of 15 days on the back of a camel. Yaqut Al Hamawi, op. cit.
Vol. 5. p. 393.

14 Al Isar: taken a prisoner but not necessarily harshly treated. Ibn Sayida : Lisan al
Arab, Vol. 4. p. 19.

15 Kazima: On the coast on the road from Bahrain to Basra. Many poets have

described it. Yaqut Al Hamawi, op. cit. Vol. 4. p. 431.

16 Al Asfahani, op. cit. Vol. 6. p. 145.

145

Qatari Bin Al Faj'at (d. 78H/697). His name was Jauna Bin Mazan Bin Yazid Al

17

18

19

20

21

22

Kannani Al Mazani Al Tamimi. Was a chieftain of Azariqa and one of their

heros. He was a horseman, orator and poet. He fought and struggled for 13

years and was duly titled with many epithets. In war he was called by the title of

Aba Na'ama: (na'ama was a mare) and in peace time he was called Aba

Muhammad, the historians differ about his place of death. 17

One of the famous poetesses of Bahrain was Anan. '8 She was born and brought

up in Bahrain. Was considered to be one the most beautiful women of her time

and who possessed great charm. 19 Her prose and poetry were lucid and she was

quick on the uptake. Was a leading poetess who picked up the gauntlet. Al Abbas

Bin Al Akhaff was said to be in love with her. 2° There was on open debate

between her and Abi Nuwwas. 21

Among the poets of Bahrain were al Shammakh of Abu Khalifa Muhammad Bin

SalamAl Shammakh22 Bin Darrar Ibn Sitan Bin Umayya Bin Umro Bin Jahash Bin

Bajala Bin Mazan Bin Tha'laba Bin Sa'd Ibn Ziban and Al shammakh Mukhdaram

both lived through the pre-Islamic and post Islamic periods. He wrote satire with

Zarkali: Al A'lam, Vol. 5. p. 200.

Died 226H1841.

Coquettish and flirtatious.

A lyrical poet who died in Basra in 192/808.

Al Asfahani, op. cit. Vol. 8. p. 85.

Al Shammakhdied in 22H/643 .
Al Aghani, op. cit. Vol. 9. pp. 184 - 209.

146

a nickname Al Shammakh while his name was Ma'gal, some say Al Haitham.

Bahrain did not have schools like the Baghdad Schools where public education

could be had. There were libraries where general education and culture were

taught to the boys and where the Qur'an could be learnt. They also taught them

writing, arithmetic etc. and the teacher drew his salary for his labours. 23 Paper and

papyrus were used for writing, and the place for selling paper was called Darb

al Qaratees. Thin, parchment and a thin variety of soft tissue were also used. 24

There were also study circles in mosques where different sciences were taught by

learned Shaikhs such asfiqh, interpretation, Tradition, prosody etc. The student

could attend the section of his choice. The Shaikh of each study circle got his

remuneration. 25 If the teacher was well off then he performed his task without

remuneration as a divine service. The Shaikh laid down the syllabus to be taught

to his students in the mosque. 26

4.1.1 Food.

In the beginning the lifestyle of the people of Bahrain was very simple. At the

advent of Islam they lived on meagre food with meat being a side dish. The town

23 ibid.

24 Al Yaquby, op. cit. p. 235.

25 Ibn Khalkan: Wafiyyat al A yan, Vol. 5. p. 525.

26 Ibn al Nadim: Al Fahrist, p. 341.

147

dwellers cared more for sophistication in food than the desert dwellers. 27

Favourite food in Bahrain was a kind of bread known as sand which was steeped

in broth with meat placed on top of it. Another kind of bread was known as

lamza which was baked up in bits in fat. Then there was koshan which was rice

with fish and seasoning looking like vermicelli. There was also coarse wheat

semolina which was put in a utensil and cooked with meat of dates on top.

Another food item was shreds of meat dried in the sun known as gadid 18 and

there were also dates, camel milk and cow's milk.

4.1.2. Marriage.

Marriage celebrations were held for two days; the first day being a day of drawing

up a contract. On this day the girl's relatives gathered in the house and introduced

themselves to the relatives of the bridegroom. After the session is assembled the

guardian of the boy made a tender address. It was replied to by the guardian of

the girl briefly incorporating consent. Then a camel was slaughtered, tables were

spread and the sound of music emanated from the ladies' section. The day was

termed walima or banquet day.

The second day was the day of consummation of marriage at which the Arabs

27 Dr. Hasan Ibrahim Hasan: Tareekh al Islam il Siyasi wal Dini wal Thaqafiq wal
Ijtimai, Vol. l. p. 556.

28 Al Fahkri: Fil Adab il Sultaniyah, pp. 70-71.

148

compared with each other in celebrating it with eclat. The boys threw spears and

raced on horses. They spread woolen rugs in the houses and on walls. Women sat

on leather seats while the bride appeared wearing her ornaments and walked

through her friends. She was then treated to songs by the ladies eulogizing the

deeds of her ancestors and the virtues of her community. At the end of

celebrations the ladies departed after bidding goodbye to the bride. 29

4.1.3. Entertainment.

The people of Bahrain, in their spare time, pursued certain kinds of pastimes

such as hunting, horse-racing etc . Hunting was aimed at getting them used to

soldiers' exercises such as running and assaulting and riding. 30 They gained

expertise in archery and the use of swords. They preferred meat obtained from

hunting to any other kind of meat. Horse-racing was their most favourite pastime

among all classes of people. "

They were particularly fond of hunting for its several advantages. The writer of

the book, al adab al sultaniya says32 that training young boys in jogging,

combatmanship, horsemanship, archery, fencing and spearing led them to

understanding horses and racing. Among the various layers of the population of

29 Ibn Sa'd, op. cit. Vol. 8 p. 15.

30 Al Fakhri, op. cit. p. 54.

31 Al Masudi, op. cit. Vol. 3 pp. 188,189.

32 Al Fakhri, op. cit. p. 54.

149

Bahrain horse racing was very popular. 33

Among the various types of entertainment popular with the people of this region

was the ball played with poles and a bat. The boys used to throw the ball up and

hit it with the rod to keep it in the air. It was a wooden rod a meter long. The ball

was kept in the air by the two sides all along. 34

4.2. DID UTHMAN BIN AFFAN SEND ONE OF THE COPIES OF THE

HOLY QUR'AN TO BAHRAIN?

There has been some controversy over the number of copies of the Holy Qur'an

distributed by Caliph Uthman. According to some there were in all four copies

out of which three were sent to Kufa, Basra, and Syria one was left with himself.

Some claim the number to be seven and this opinion has been discussed by Abu

Bakr Abdulla Bin Abi Dawud Al Sajistani (d. 316 H) in his famous manuscript

kitab al masahif. He said that he had been told by Abdulla that he had heard Aba

Hatim Al Sajistani saying: "when Uthman collected the holy texts of the Qur'an,

he wrote out seven copies of it and sent one copy each to Makka, Syria, Yemen,

Bahrain, Basra and Kufa and left one copy in Madina. "

The fact is that those who claim the number to be seven are closer to truth. It

33 Al Masudi, op. cit. Vol. 3. pp. 188 - 189.

34 Ibn Sayida, op. cit. Vol. 3 p. 17 - 19.

150

does not stand to reason that the Caliph would have selected any particular

Islamic centres and left out others, particularly because at that time Makka,

Yemen and Bahrain were important Islamic strongholds and the Muslims

anxiously aspired to have the Holy Qur'an come to them from its original source.

The Qur'an as prepared by Uthman was authentic and was under his seal. It was

the original and regional copies that could be copied from it. It was the attested

version which could be used for comparison and authentication of the other

regional manuscripts. Bahrain was an important region from the very beginning

of Islamic history. The Prophet (PBUH) approved the writing of the Qur'an and

various materials were used such as; thin delicate leather, tree barks, bones,

papyrus, leaves, pen and ink, guild etc. It is certain that the Qur'an was being

written in different Islamic countries irrespective of their location. Bahrain was

familiar with calligraphing the Holy Qur'an at the advent of Islam and many

copies of it were prepared and compared with the copy sent to Bahrain by the

third Caliph Uthman bin A_ffan for authentication. Many copies of the Holy

Qur'an written on hide have been found in this blessed country. The Al Khamis

mosque was an ancient Islamic structure which was renovated during the reign of

the ascetic Caliph Umar Bin Abdul Aziz. No doubt these copies of the Qur'an

were placed in this magnificent mosque so that the people could have ready access

to it for study, recitation and reflection.

4.3. Deputation of Abd Al Qais to the Prophet.

The sources say that the Abd al Qais sent two deputations to the Prophet (sal); the

151

first one led by Al Ashaj. 35

Ibn Sa'd states that Al Ashaj sent his brother - in - law and nephew Umro Bin Abd

Qais with a caravan carrying dates to Makka for sale. He advised him to collect

sufficient information about the Prophet (PBUH). The deputation arrived in the

year of Hijra and Umro duly embraced Islam. The Prophet (PBUH) asked him to

invite his uncle Al Ashaj to enter the folds of Islam. He returned to Bahrain and

informed his uncle of what he saw and heard. Al Ashaj embraced Islam but kept

it a secret. He went along with a caravan of the people of Hajar to Madina to wait

on the Prophet where they embraced Islam. 36

Al Ashaj and his group concealed their conversion when they left Hajr as they

were afraid of the infidels of Yamama and Tamim. The sources quote Bahrain's

trade and cultural relations with Hejaz and also the intellectual apprehensions that

prevailed in Bahrain. They throw light on the beginning of the conversion of

Abd al Qais and their contact with the Prophet (PBUH).

The deputation reached in 8H, i. e., before the conquest of Makka. 37 Ibn Sa'd

states that the Prophet accommodated the deputation in the house of Ramla Bint

Al Harith where they stayed for 10 days. During this period Al Ashaj asked the

Prophet all about the Qur'an. Abi Bin Ka'b used to read over to him some of the

35 His name was Al Mundhir Bin Aydez.

36 Ibn Sa'd, op. cit. Vol. 15. p. 411.

37 Ibn Sa'd, op. cit. Vol. 2. p. 54; Ibn Hisham, op. cit. Vol. 2. p. 70.

152

chapters. 38 The members of the deputation learnt a few chapters of the Qur'an39

38

39

40

41

42

and most probably as stated by Ibn Hajar they remained there until after the

conquest of Makka in the year 8 H. 4°

The members of the delegation told the Prophet that because of the presence of

the infidels in Madar they cannot go to him except during the forbidden month

when the fighting ceased. They asked him to teach them the religion of Islam so

that they could act by it and call their people to embrace it. 41

Ibn Hajar states in Tharjamatal Mundhir Bin Al Ashwa Al Abdi that he "came

with the deputation of Abd al Qais who said " `0 Prophet of God, We have come

peacefully, not for war. And we are obedient and not insubordinate. So please

give us a letter which will be an honour for us over all Arabs. ' The Prophet

(PBUH) was pleased with them and taught to them the permissible and the

forbidden and a delivered a sermon to them. He wrote for them a letter too. "42

Al Ayni says : "Then the Prophet (PBUH) said ; Affirm your faith in me on behalf

of yourselves and your people. The people said 'yes'. Al Ashaj said :'0 Prophet

of God ! You will never have one separated from his firm faith in religion. You

Ibn Sa'd, op. cit. Vol. 2. p. 54.

Ibn Hanabal : Al Masnid : Vol. 3. p. 432.

Ibn Hajar, op. cit. Vol. 2. p. 171.

Abu Ubaid, Al Amwal, p. 12; Al Bukhari, Al Sahih, Vol. 1. p. 22.

Ibn Hajar, op. cit. Vol. 3. p. 438.

153

may send with us those who will call upon the people to embrace the new faith.

43

44

45

46

47

48

One who accepts will be one of us and we shall fight those who refuse. "43 After

the conquest of Makka in 8H the deputation returned to Bahrain along with Al

Ala Al Hadhrami who was sent by the Prophet with a letter to Al Mundhir Bin

Sawi. The place of pledge of allegiance was made into a mosque. 44

There is a difference of opinion on the number of people in the deputation.

According to Ibn Sad :" Al Ashaj embraced Islam and left
... 17 people of Hajr

waited on the Prophet (PBUH) in deputation. Some say there were 12 people. "

According to Al Waqidi there were 20 with Abdulla Bin Auf Al Ashaj at their

head. There were 3 from Bani Ubaid, 3 from Bani Ghanam and 12 from Bani Abd

al Qais along with Al Jarud. 46

According to the version of Abi Khaira al Sabahi, he said that he was in a

delegation which waited on the Prophet (PBUH) and there were 40 riders in it. 47

Al Suhaili has mentioned the names of 8 persons quoting that these were out of

the 9 persons constituting the Abd al Qais deputation. 48 According to Al Nawawi

Sahih : Al Bukhari : Vol. 1. p. 310.

Ibn Hajar, op. cit. Vol. 2 p. 171.

Ibn Sa'd, op. cit. Vol. 5.5. p. 411.

Ibn Kathir, op. cit. Vol. 2. p. 170.

Ibn Al Athir, op. cit. Vol. 5. p. 183.

Al Raudh al Anf : Vol. 2. pp. 333 - 334.

154

there were 14 riders in the delgation. 49 According to Ibn Kathir there were 13

riders. "

Ibn Hajar states that Al Ashaj started with 16 men from the people of Hajar as a

deputation to the Prophet. " The different versions about the Abd al Qais

deputation make it difficult to fix the exact number since there is a possibility of

falsification and forgery. Most probably the version of a 40 member delegation is

not correct for it is difficult for one house to accommodate this number. It is likely

that the number varied between 13 and 20. Their names according to Ibn Sad

were from Bani Asr: Al Mundhir Bin Al Harith 52 Known as Al Ashaj. 53 He was

the leader. Then Umro Bin Al Marjum. 54 Shahab Bin Al Matruk; 55 Hamam Bin

Rabi'a; 56 Khuzaima BinAbd Umro; 57 Jariya Bin Jabir; 58 Amer Bin Abd al Qais; 59

49 Sahih Muslim; Sharh al Nawawi : Vol. 1 p. 181.

50 Ihn Kathir, op. cit. Vol. 2. p. 170.

51 Ibn Hajar, op. cit. Vol. 2 p. 171.

52 Ibn Sa'd, op. cit. Vol. 1 p. 60.

53 The Prophet stroked his face and named him Al Ashaj Ahmed Bin Hambal, Al

Masnad, Vol. 3. p. 432.

54 In Sa'd, op. cit. Vol. 1 p. 54.

55 The name was Al Matruk Ubaid Bin ubaid Bin Shaab Bin Abdulla Bin Asr.

Ibn Sa'd, op cit.

56 Ibn Hajar, op. cit. Vol. 1 pp .
230,231.

57 Ibn Sa'd, op. cit. Vol. 5 p. 412.

58 ibid.

59 ibid.

155

Umro Bin Abd al Qais6° and Umro Bin Shaith. 61

From Bani Sabah Bin Abd al Qais:

Abu Khaira; Aqaba Bin Jarwa; Matar Bin Hilal Al Anazi, brother of Laqaba Bin

Jarwa by the same mother and Anza Ally; Al Zari' Al Abdi and perhaps went to

Basra.

From Bani Ayesha Bin Al Auf Bin Al Dail:

Al Harith Bin Jandab.

From : Bani Murra Bin Zafar Al Dail:

Sohar Bin Al Abbas Al Abdi.

From : Bani Iji Bin Umro Bin Abd al Qais:

Sufyan Bin Kholi of Bani Zalim Bin Dhahal Bin Ijl Faqz Bin Hayan.

From Bani Moharib Bin Abd al Qais:

Hamam Bin Muawiya Bin Shababa62 and his grandson Ubaida Bin Malik Bin

Hatma Bin Umro Bin Muharib; 63 Muharib Bin Mazida Bin Malik; ̀ Aban Al

60 Blazeri, op. cit. Vol. 2. p. 80.

61 ibid.

62 Ibn Sa'd, op. cit. Vol. 5 p. 412.

63 Ibn Hajar, op. cit. Vol. 2 p. 171.

64 Ibn Sa'd, op. cit. Vol. 5 p. 410.

156

Mohazi. 65

Bani zafar Bin zafar Bin Moharib :

Sufay Bin Hamam; Umro Bin Sufyan. 66

From the delegation of Jabir Bin Abdulla Bin Jabir Al Abdi67 from Bani Asr :

Al Harith Bin Shuaib. 68

Mazida69 and Juwaira. 70

From: Bani Sabah:

Isa Bin Abdulla; 71 Abu Sinan, who was the one who gave the call for prayers in

the Bani Sabah mosque, 72 and Al A'war Bin Malik Bin Umar Bin Auf Bin Amir

Bin Zubyan Bin Al Deil.

65 A] Bukhari: Al Tarikh al Kabir, Vol. 1. p. 106. Ibn Sad, op. cit. Vol. 5. p. 10.

66 Ibn Sa'd, op. cit. Vol. 5 p. 412.

67 Al Bukhari, op. cit. Vol. 1 p. 59.

68 Al Nawawi, op. cit. Vol. 1 p. 181.

69 Ibn Al Athir, op. cit. Vol. 4. p. 304.

70 Al Qurtubi, op. cit. Vol. 1. p. 278.

71 Ibn Al Athir, op. cit. Vol. 3 p. 51.

72 Yaqut al Hamawi, op. cit. Vol. 3 p. 105.

157

4.4. The Second Deputation.

The second Abd al Qais delegation come over in 9H. under the leadership of Al

Jarud73 Al Abdi who was from Bani Anmar Bin Umro Bin Wadi'a Bin Lakix Bin

Aqsa Bin Abd al Qais. 74

Al Jarood was a nobleman during the age of ignorance before Islam. 'SHe was the

leader of his people and their chief. He was a Christian but accepted Islam along

with his people. He stayed in Madina for a while until he learnt all about religious

laws. He was a dedicated Muslim. After the death of the Prophet in 11 H. Abd

al Qais retracted from Islam in Bahrain but due to the efforts of Al Jarud they

returned to the fold. Al Jarood led the Abd al Qais to help Al Ala Bin Al

Hadhrami in his battle against the retractors from Islam in Hajar. After these wars

of retraction he lived in Basra.

4.5. Intellectual Life.

Intellectual life flourished in Bahrain both before and after the advent of Islam.

73 His name was Bashar Bin Umro Bin Hansh with the title of Al Harood because
his camel was infected by a disease and he went with it to his uncles from Bakr

Bin Wayil where the infection spread to other camels. The Arabic word Jarada'

means loss of hair. Ibn Sa'd, op. cit. Vol. 5 p. 407. Al Maidani: Majma Al Amsal,

Vol. 1 p. 198.

74 Ibn Hisham, op. cit Vol. 4 p. 221; Ibn Khaldun, op. cit. Vol. 2 p. 262.

75 Ibn Sa'd, op. cit. Vol. 1 p. 61.

158

Ibn Kathir has mentioned that Jarud76 Bin Al Ma'alli Bin Hansh Al Abadi was a

Christian who was well-versed in interpretation and drawing inferences even as

he was a scholar of the history of the Persians, their philosophy, medicine

eloquence and literature.

The people of Bahrain drank deep at the fountains of knowledge and science.

This led to the phenomenon of the spread of Christianity in this region. Among

these eminent scholars of Bahrain were Sa'as Bin Sojan Al Abdi" and Hakim Bin

Jabala Al Abdi. It was he who sent Uthman Bin Affan to Sind to test it. In the

field of poetry of many Bahrainis excelled, the most prominent among them

being Al Mashgab Al Abdi. 78

The poets who left a mark on the literary life of Bahrain were the two Abdis.

Similarly, Turfa Bin Al Abd is considered the most famous poet of Bahrain. 79 The

other notable Bahraini poet is Ziyadat Al Ajam. He was from the Mawalis of

Bani Amer Ibn Al Harith Ibn Abdul Qais.

When pearl diving was an old Bahraini industry many poets of Bahrain made it

their theme both before and after the advent of Islam. Among these was Al

Musayyab Bin All, a poet of Bakr Bin Wayil. One of his poems contains a

76 Al Ahsai, op. cit. Vol. 2. p. 3
.

77 Ibn Hajar, op. cit. Vol. 3. p. 192.

78 Al Ahsai, op. cit, Vol. 2. p. 11.

79 ibid, Vol. 2. p. 17.

159

description of the Gulf's leading personalities. From among the Bahrainis Al

A'sha Mainum Ibn Qais achieved fame. He was a son of the soil and was a

indefatigble traveller. In his verse he has described as many as twelve pearl-diving

operations in the area of Darin.

Another Bahraini poet was Al Mokhbal Al Saudi from the Tamim Tribe. He used

to move around within the precincts of his tribal habitations. 8°

During the Umayyad rule a few poets gained prominence in Bahrain among

whom the most notable one was Al Farzadaq Hamam Bin Ghalib who enriched

Arabic with his poems and verses particularly during recitation competition

between him and Jarir. 81

4.6. The People of Bahrain and the Group of Apostates.

Al Ala Al Hadhrami started towards Bahrain. The word went round in Bahrain

that the Prophet (PBUH) and Al Mundhir had both complained during the same

month of certain developments. Shortly after the death of the Prophet Al

Mundhir also died and that was when the people of Bahrain retracted from Islam.

Later Abd al Qais relented and Bakr put an end to retrograde action. It was Al

Jarood who prevailed upon the Abd al Qais to desist from apostasy.

80 Al Baghdadi, Khizanat al Adab, Vol. 1. p. 243.

81 Diwan al Faddhliyyat, p. 113.

160

It is said that A] Jarud Bin A] Mu'alla went to the Prophet as an infidel and the

Prophet asked him to accept Islam whereupon he said : "I have my own religion. "

The Prophet said : "Your religion is nothing and it is not a religion. " Al Jarud

replied: "Then I accept Islam. " Then what is followed in Islam will be binding on

you! He said: "Yes. " Then he stayed on in Madina and studied religious law.

When he decided to return he said to the Prophet: "Are there any deserters about

whom information may be passed by us? " He said : "There are no such here, " He

replied : "0 Prophet! If we find such on our way ? Beware! it is fire. " When he

came to his people he invited them to Islam, and they responded. Only a short

while after he died. If Mohammed were a Prophet he would not have died and the

Abd al Qais went back on Islam. He gathered them and said: "0 people of Abd

al Qais ! Tell me if You know the answer and do not reply if you don't know it. "

What is it? -- "Do You know that God had His Prophets in the past? " -- They said

"Yes " --- "Did you see or you knew T' --- " We knew " -- " What happended to

the Prophets? " ---- "They died " --- "And so died Muhammad as other Prophets"--

-- "he said : "I bear witness that there is no other but Allah and Muhammad is his

prophet. " - They said: "You are our leader and the best of us. We stay in Islam. "

They did not leave and go away to safety but stayed among the apostates Rabee'a

and Al Mundhir and the Muslims. Al Mundhir worked for them as long as he

lived. When he died his followers gathered in two centres until they were rescued

by Al Ala. Abu Jafar says: "when Khalid Ibn Al Walid finished with the Yamam

campaign, Abu Bakr sent Al Ala Bin Al Hadhrami. " Al Ala was the one who was

sent by the Prophet to Al Mundhir Bin Sawi Al Abdi. Al Mundhir embraced Islam

and Al Ala became the special envoy of the Prophet. Al Mundhir died in Bahrain

161

after the Prophet's death and the Rabia of Bahrain retracted from Islam as also

some tribes of Arabia except Al Jarud Bin Umro Bin Hansh Bin Ma'alli who

remained steadfast along with some of his people. When the news of the death

of the Prophet and of apostasy reached him he said: "There is no God but Allah

and Muhammad is his Prophet. I disown those who do not affirm it. " The Rabi'a

collected in Bahrain.

They repudiated Al Mundhir as king and selected Al Mundhir Bin Al Nu'man Bin

Al Mundhir titled Al Ghurur. When he was ultimately to accept Islam with most

others overcome by the sword he said: "I am not Al Ghurur but Al Maghrur. "

(Not conceit but conceited).

Al Hatam Bin Dhabi'a the brother of Qais Bin Tha'laba along with his followers

from Bakr Bin Wayil and the infidels who had not yet embraced Islam landed in

Qatif and Hajr and seduced The Zatts of Al Khatt,
.
Al Siyabja and Darin. He sent

for Al Gharur Bin Suwaid the brother of Nu'man Bin Al Mundhir. He sent him

to Juatha and said: "Stay put. If I win I will own Bahrain and you will be like Al

Nu'man of Al Hira. He sent him to Juatha were the Muslims were surrounded.

Among the surrounded Muslims there was one by the name of Abdulla Bin Hazaf

of Bani Abi Bakr Bin Kilab. He and others were starved until they were close to

death. Al Ala advanced against them and ordered the people to come down.

Their camels got scared in the depth of darkness and fled. None remained with

them nor did they have food, and they started consulting and advising one

another. They started offering prayers until the camels came. Abu Huraira was

162

with them. They marched until Hajr. Al Ala sent for Al Jarud and they together

disposed Al Hatam.

The infidels gathered at Al Hatam except the people of Darin. The Muslims

gathered under Al Ala bin Al Hadhrami. Both the Muslims and the infidels

entrenched themselves. The battle was joined sometimes and sometimes they

reverted to the trenches. This went on for a month. One night the Muslims heard

a great noise among the infidels. They appeared to be drunk. So The Muslims

attacked them and liquidated the infidels and captured Afif Bin Al Mundhir Al

Gharur Bin Suweid. Al Ala asked him to embrace Islam and he complied and

remained in Hajr. His name was Al Ghurur. Al Ala Bin Al Hadhrami wrote to

those among Bakr Bin Wayil who had continued to remain steadfast in Islam.

When Al Ala was no longer among the infidel camp, the letters which he had

written to Bani Wayil started coming back saying they had established the

commandment of God. When he ascertained that nothing untoward would

happen to the people of Bahrain he repaired to Darin where he gathered the

people and spoke to them. Thereafter they departed and Al Ala reached the sea -

coast with his people. Between the sea coast and Darin it was a journey of a day

and a night to reach the boats. They joined the boats. A fierce battle ensued with

the Persians whose strength was 6,000. Al Ala scored. When he returned to

Bahrain he brought strength and glory to Islam and ignominy to the infidels.

With the Muslims there was an ascetic in Hajr who embraced Islam.

Then Al Ala wrote to Abu Bakr : "May Allah bless a glorious dawn for us and

163

show us reward after gloom and testing times. All praise and glory to Allah !

May Allah help his soldiers and his religion. Praise to Abu Bakr. " Then Al Ala

wrote to him about the defeat of the people of trenches and the death of Al

Hatam.

164

CHAPTER FIVE

SOURCE OF BAHRAIN'S ECONOMIC LIFE

5.1. The Migration of Arab Tribes to Bahrain.

Before the Islamic conquest Bahrain was inhabited by a motley group of citizens

of whom the Arabs constituted the overwhelming majority, they were the

strongest as is borne out by the population density and their very many towns and

villages. '

The tribes of Abdul Qais lived on the soil of Bahrain along with some of their

clans among whom were Bakr Bin Wayil and Azd. Their entry could be traced to

the migration of Arab tribes from Yemen. 2 The tribe of Jadis3 and the Tasam4 tribe

made their mark and according to the sources these two inhabited Yamama east

of Nejd. S As for the tribe of Banu Tamim, it was, according to historical

sources one of the biggest Arab tribes to inhabit Bahrain. ' After the entry of

Islam into Bahrain many changes took place in the citizenship of these tribes

perhaps due to the many wars which often broke out among them.

1 Al Ahsai: Tuhfatul Mustafid, op. cit. Vol. 2. p. 46.

2 Al Bakri: Mu jam am Ustujim, Vol. 1 p. 86.

3 Jarji Zaidan: Al Arab Qabl al Islam, p. 210.

Al Masudi: Muruj al Dhahab, Vol. 2, p. 35.

5 Abdul Mun'im Al Fallahi, Al Ansab Wal Usar, Vol. 1. p. 11.

6 Al Bakri, op. cit, p. 3 87.

165

5.2. Non - Arab Elements in the Population of Bahrain.

Many minorities lived in Bahrain among whom were the Sababija who lived

alongside the tribes and clans of Bahrain. Blazeri 7 has mentioned that they existed

before Islam on the shores of the Arab Gulf even as they existed during the days

of Caliph Abu Bakr. 8 Though Tabari and Qalgashandi have mentioned that they

lived in Hajr and Qatif, it seems that they lived in Khatt before the Islamic

conquest. ' However, after the entry of Bahrain into the Islamic fold they moved

on to Hajr and Qatif as Islam gave rise to many such groups such as these

minorities. What seems to confirm this fact is the presence of a garrison at the

appearance of Islam and their participation the Apostatic movements. 10

When certain Bahrain tribes turned their backs on Islam the Sababija took part in

the Apostatic movements and after the liquidation of the Apostates when Bahrain

reverted to the Religion of God we do not find any further reference to the

Sababija in historical records. It appears that they migrated to Iraq. "

Al Blazeri: Futuh al Buldan, p. 373.

ibid. p. 373.

9 ibid. p. 3 74.

10 ibid p. 268.

11 Saleh Al Ali: Al anzimat al Jtima yya wa liqtisadiyya Fil Basra fil Qarnil Awwal

Al Hijri, pp. 70,6.

166

Among the tribes which settled in Bahrain was the Zatt. 12 The Zatt were an Indian

community and there are three factors which point to this fact. Firstly, the term

Zatt has appeared in the agreement which was signed between the Azd and the

Asawira. 13 Secondly, the Zatt clothing is associated with them. This clothing was

known to be of Indian origin. 14

Thirdly, they had knowledge of the seas, particularly of the Arab Gulf waters

wherein they conducted their trade. It shows their proximity to the Gulf waters.

Even though the sources quoted about the Zatt are scanty, nevertheless, they

show them to be an Indian community in origin who lived in Baluchistan and its

surrounding areas. ls

The Zatt participated in the wars of Apostasy. 16 Tabari said: "When the Prophet

(PBUH) died Al Hatam Bin Sabi'a moved out and reached Qatif and Hajr and

seduced Al Khatt. Among them were Zatt and Sababija. l' After the conquest they

departed for Iraq and settled down in Basra. '8

12 Al Zubeidi: Taj Al Arus, Vol. 5, p. 146.

13 Blazeri, op. cit. p. 267.

14 Al Zubeidi, op. cit. Vol. 5. p. 147.

15 Thaafatul Hind, Vol. 16, p. 101.

16 Blazeri, op. cit. p. 266, It was in they year 11 H.

17 Al Umam Wa Mulook, Vol. 3. p. 255.

18 They were rehabilitated by Abu Musa Al Ashari who entrusted to them the

Administrative Affairs of the Emirate and the Mosque. Blazeri: Futuh al

Buldan. p. 269.

167

They caused a great ordeal for the Abbasid State, carried through the reign of A]

Ma'mun and saw no end till the reign of the Caliph Al Mu'tasam, who bore the

brunt of liquidating their hold. 19

5.3. Religious Life of Bahrain before Islam.

Many diverse religions prevailed in Bahrain before Islam due largely to its

geographical location which lay astride the meeting point of several ancient world

civilisations, and because of its importance as a trade centre. The various sources

speak of several creeds of idol worship sweeping Bahrain but these accounts

were sketchy and mere passing references. It appears that each tribe adopted an

idol for worship. We find that Bakr Bin Wayil and Taghlab had adopted an idol

whose name was Awal. 2° Hence it was that the biggest island in the Bahrain group

was called Awal. There were groups of Magians too. Idolatry took many shapes

and forms and the tribal deities multiplied. As for Judaism's entry into Bahrain

there are no authentic historical sources. It seems that the Jews infiltrated into

Bahrain through trade as well as migration. 21 They remained in Bahrain until the

Islamic conquest. They were offered Islam for adoption but did not accept it.

Instead they paid jizya. 22 They plied trade which had a major role in the economy

of the Gulf

19 Blazeri, op. cit. p. 269.

20 Yaqut Al Hamawi: Mu jam al Buldan, Vol. 1. p. 395.

21 ibid. Vol. 6. p. 127.

22 Blazeri, op. cit. Vol. 1. p. 97.

168

Idol Worship.

Idol worship was the formal religion of Bahrain for a long period of time23 in the

pre-Islamic era of ignorance. Its remnants are still visible in the ancient burial

mounds of Aali. The Bahrain Islands were named Awal in relation to the biggest

deity which the Arabs worshipped. The Arabs used to come here for pilgrimage

and offer their animal sacrifices. Another island in the Bahrain group was named

"Sanam" or the deity. It was the "Sanam" of Muharruq which had been

installed on the Island of Muharruq as a centre of idol worship. So was the case

with the Christian village, Deir of Muharruq.

Magianism.

The Magian faith also spread in Bahrain, it believes in two gods; one for the

'good' and the other for 'bad'
.
24 It postulates an eternal conflict between them.

The Magians had Fire Temples with a perpetual sacred flame burning in them.

Magianism branched off into a number of cults. In Bahrain there were a number

of agents of Fars. The word 'Al lakma' was of Persian origin and was

Arabicised as Majjus which in Persian meant (maghus) or' fire - worshipper'. 25

The Majjus (Magians) have found a mention in Arab poetry. 26

23 Blazeri, op. cit. p. 102.

24 Hasan al Sandavi: An Annotation of the Dewan of Imra'il Qais, p. 84.

25 Jawad Al: Tarikh al Arab Oabl al Islam, Vol. 6. p. 292.

26 Al Zubairi, op-cit. Vol. 4. p-245.

169

In fact the Magians of Bahrain never had any political influence whatever when

Bahrain entered the fold of Islam. We, therefore, find them willing to pay the

protection tax, jizya like the Jews and Christians. Nevertheless, some of them

embraced Islam among whom was the Ruler of Hajr (Sibakht). Ibn Sa'd has

narrated27 that the Prophet (PBUH) wrote to the Magians of Hajr offering them

Islam but they refused and hence jizya was collected from them. Their women

were not taken on marriage, nor were the animals slaughtered by them treated as

permissible food. Magianism was never a force of importance in Bahrain. On the

contrary it steadily declined as its beliefs and practices were in conflict with those

of the Arabs. Although, Magianism spread in Bahrain, the Magians had no

political influence at all when Islam entered Bahrain. It remained weak and

inconsequential in Bahrain. Later many Magians converted to Islam.

Many types of worship gained currency in Bahrain such as "horse worship" which

was called Aspaziyya derived from the Persian word Asp meaning a

horse. 28According to Yaqut 29 Aspaz was the name of a Persian king. We do not

find any link between Aspaziyya of horse worship and Magianism. Jawad Ali

says that Aspaziyya meant knight hood and Al Mundhir Bin Sawi was an Aspazi

or a horseman (knight) which was a title of honour and respect. 30

27 Ibn Sa'd: Al Tabaqat, Vol. 1 p. 263.

28 Blazeri, op. cit. p. 78.

29 Yaqut Al Hawami, op. cit. Vol. 1. p. 172.

30 Jawad Ali: Tarikh al Arab Oabl al Islam, Vol. 6. p. 294.

170

Judaism.

The sources do not mention any definite date for the entry of Judaism into

Bahrain. It seems that the Jews infiltrated Bahrain through trade and migration. 31

We notice that the Jews migrated to Bahrain from Iraq. 32 That is because a section

among them continued to live in Iraq and pursued trade, agriculture and other

professions. 33 The Jews remained in Bahrain until the Islamic conquest and when

the new faith was offered to them they preferred to stay out of it and paid the

'protection tax' Blazeri quoted Ibn Abbas saying. "The Holy prophet (PBLTH)

wrote to Mundhir Bin Sawi who promptly embraced Islam. Then he invited the

people of Hajr, some of whom were willing and some opposed to the new

religion. However, the Arabs embraced Islam but the Magians and the Jews

refused refused even to pay the protection tax. It was then imposed upon them.

They continued to remain in Bahrain until Umar Ibn al Khattab expelled the Jews

from the Arabian Island. 34

Benjamin Tateely has35 spoken of there being 5,000 Jews in Qatif and from this

31 We do not have any sources mentioning it except Islamic sources and the reason
is attributable to the Jews openly confronting Islam. Both the Holy Qur'an and the
"Tradition" bore references to them. Jawad Ali: Al Arab Qabl al Islam, Vol. 6

p. 212.

32 Jawad All, op. cit. p. 235.

33 ibid.. Vol. 1. p. 171.

34 Al Bakri: Mu jam ma Ustu jim, p. 12.

35 Al Rahla. p. 164.

171

figure we may gather that a large number of Jews lived in Qatif which does not

preclude their being in other towns and inhabited areas of Bahrain. The Jews

worked as merchants, the most prominent among them being Benjamin who even

owned a commercial fleet plying in the Gulf waters and became a proverbial

figure among Arab poets. 36 In this manner the Jews continued to live in Bahrain

even after the spread of Islam while pursuing trade and agriculture as their

profession.

Christianity.

Christianity spread through trade and the slaves. 37 Similarly Nestorianism

attracted many tribes which entered its folds. These were from the clans of

Rabi'a, Ghassan and Quda'a. 38 In Bahrain the tribes, Abdul Qais and Bakr Bin

Wayil adopted it. 39 Considerable effort was made by the proselytisers in Bahrain,

Qatar, Hajar and some other islands in the Gulf before Christianity spread in this

36 Benjamin was a Jew of Hajr and was engaged in sea - trade. He enjoyed

reputation as a merchant of calibre and was mentioned by Turfa Bin Al Abd in

one of his celebrated poems: "Adulia of from Saffain, Benjamin. The sailors

sailed by them time and again rightly guided. " Ibn al Anbari: Sharh al Qasaid il

Sab'a. p. 137.

37 Jawad Ali, op. cit. Vol. 3, p. 87.

38 Ibn Qutaiba, Al Ma'arif, p. 221.

39 Jawad Ali, op. cit. Vol. 6. p. 122.

172

region. 40 Most of Abdul Qais converted to Islam after Al Jarud entered its folds. "

The tribes who refused conversion remained Christian and paid the protection tax

of jizya. 42 Certain Christian congregations have mentioned the names of bishops

who joined up at Hajr43 and Darin. 44 Among those who had the title of Bishop in

Qatar was (Thomas) who usurped the title of Archbishop even without

recognition by the Diocese of Fars. The mention of the names of some of the

Bishops in Christian assemblies presided over by Jarjis I, and the existence of

certain churches in Qatar, Hajr, Bahrain, Khatt, and Darin which contributed to

the revival of the religious rites therein confirms to us that there were many

followers of this faith in these regions. It also shows that Christianity continued

to hold its sway in Bahrain even after the advent of Islam.

They continued to observe their own religious practices under the protective

umbrella of Islam and with complete freedom. However, their numbers dwindled

when many entered the fold of Islam wherein they found their long-cherished

goal of love, cooperation and peace.

ao Ibn Qutaiba has mentioned that
Christianity. Al Ma'arif . p. 621.

41 Yaqut Al Hawami, op. cit. Vol. 1

42 ibid. Vol. 1. p. 208.

some from Rabi'a and Quda'a embraced

p. 208.

43 Jawad Ali, op. cit. Vol. 6. p-229-

44 ibid p. 235. In the Nestorian meeting held in the year 576 Ha Bishop by the

name of Shal participated, and another by the name of Laus partcipated in the

meeting held in 676 and both were from Hajr.

173

5.4. The Azd Tribe.

It was an Arab tribe which had settled down in Bahrain before the advent of

Islam but we do not know for certain when exactly it took place. Al Yaquby has

stated that the Azd emigrated from Yemen after the Mareb dam was destroyed

and reached Al Sirat. Certain clans moved out of them such as Al Rabia, Umran

Banu Umro Bin Ada Bin Haritha Bin Amir, and they were Bariq and Ghalib. They

subsequently spread out in Bahrain and Hajr. 45 According to Al Hamadani the Azd

settled in Tihamam but differences arose among them and each clan went its own

way either to Oman, Yamama or Bahrain. It seems that the Azd settled down in

Bahrain before the arrival of Abd al Qais. Some came to Bahrain after the advent

of Islam and after the migration of Abd Qais to Basra. 46 The sources have

mentioned the areas in which they settled down "Awal : there were Banu Ma'an

therein. "47 "Qatif along with Abd al Qais. "48

5.5. ABD AL QAIS.

According to genealogists the Abd al Qais came to Bahrain from Tihama49 and

soon overcame those who were already there such as the Ayad, and Al Azd etc.

45 Al Hamadain: Sifat Jazirat il Arab. p. 136.

46 Ibn al Faqih: Mukhtasar Kitab il Buldan, p. 30.

47 Al Bakri, op. cit. P-88.

48 Al Harbi: Al Manasik, op. cit. p. 620.

49 Al Bakri, op. cit. p. 86.

174

It expelled the Ayad from the fold. "

Jazima Bin Auf settled in Al Khatt and its adjacent areas. Abd al Qais settled in

the centre of Qatif and the surrounding areas between Hajr to Qatar and Bainuna.

The Abd al Qais retained these areas until the advent of Islam. 51 Certain other

areas have been associated with Abd al Qais without the exact details of its clans

and their locations. These locations were Mashqar, Safa, 52 Juatham Mahlam and

Qubba.

The sources have mentioned the other villages where the Bani Amer Bin Al

Harith Bin Anmar settled. Ibn Fagih has mentioned that these areas were many

times more than the villages of Bani Muharib. He has stated that their houses

were in Qatar and Jabala as well. The villages and towns of Bani Muharib were

very many including the towns of Hajr53 and Al Ugair. 54 Awal belonged to

Mismar Bin Juzaima. 55 Certain changes occurred in the dwelling places of some

tribes after the advent of Islam. Qatif became a place of settlement of Jazima Bin

Abd al Qais and remained there when the Carmathians entered it in 287 H.

50 Ibn Khaldun, op. cit. Vol. 2. p. 262.

51 Yaqut al Hamawi, op. Cit. Vol. 4. p. 541.

52 Al Bakri, op. cit. p. 89.

53 A] Hamadani: Sifat Jazirat al Arab, p. 136.

54 Ibn al Faqih, op. cit. p. 30.

55 A] Hamadani, op. cit. p. 89.

175

The Abd al Qais possessed most of Bahrain and hence it was counted as belonging

to Abd al Qais. 56 The large number of towns and villages where the Abd al Qais

lived according to the sources shows the extent of their dispersion and their

settlements in the region of Bahrain. Among their clans were the famous " Nakra"

who have been described by Ibn Qutaiba as the people of Bahrain among whom

were Al Adad and Al Sharq. 57

5.6. BAKR BIN WAYIL.

The Bakr Bin Wayil settled in Bahrain before the advent of Islam particularly

after the 'Qada' Day which was the last day of the Basus War. The dwellings of

Bakr extended to Al Yamama and the adjacent areas of western Iraq. Among the

Bakr clans which settled down in Bahrain were Banu Qais bin Tha'laba Bin

Okaba. 58 Their dwellings were said to be in Hajr, 59 Al Sayyidan, 6° Al Shayatan, 61

Thaj, 62 and Abaib. 63 They were not exclusive in these places. After the advent of

Islam certain minor changes occurred in the places of settlements of Qais Bin

56 Ibn al Faqih, op. cit. p. 28.

57 Al Masudi: Al Tabnih wal Ashraf, p. 392.

58 Ibn Sa'd, op. cit. Vol. 15. p. 411.

59 Al Bakri: AI Masalik wal Mamalik, p. 105.

60 Ibn Hajar: AlIsaba, Vol. 2. p. 171.

61 Al Masudi, op. cit. p. 392.

62 Yaqut al Hamawi, op. cit. Vol. 4. p. 143 .

63 Al Ahsai: Tuhfat al Mustafid, Vol. 1. p. 256.

176

Tha'laba.

5.7. TAMIM.

Tamim was one of the biggest Arab tribes who dispersed all over the Najd

plateau from Hijaz to the vicinity of the eastern peninsula. 64 Their clans which

inhabited Bahrain were Banu Sa'd Zaid Manat Bin Tamim and their houses

extended in the south to Yabrin and in the north to Safwan. 65 In Yabrin Banu Auf

Bin Sa'd settled down along with a few from Bani Auf Bin Ka'b. As for Al Ahsa

their mixed breed settled down and were known as Ahsa Bani Sa'd and Al Ajwaf.

Clan Izz and its water point Kanhal.

Wadi al Sitar: including its villages, water points belonged to Afna Sad and

Imrail Qais Bin Zaid.

Al Qa'a. Known as Qa'a Bani Sa'd.

Al Tariqa: belonged to Bani Malik Bin Sa'd which they stole from Bani Auf Bin

Ka'b. Al Niyaj belonged to Bam Malik Bin Sa'd and Al Sayyidan. The sources

have also mentioned the Houses of Bani Sa'd Bin Zaid Manat as Al Magar, Al

Furuq and Al Qali'a.

64 A] Hamadani: Sifat Jazirat al Arab, p. 204.

65 Ibn al Fagih: Mukhtasar Kitab il Buldan, p. 28.

177

Among their other clans were Banu Darim Bin Malik Bin Hanzala Bin Malik Bin

Zaid Manat. To Bani Manaf Bin Darim belonged Al Darim. The water points were

in Qanur, Thabra and Rakya in Tuwaila. The Tamim clans residing in Bahrain

were beduins as the sources do not mention their participation in trade or industry

or civil institutions. It seems that they did not have any towns and the majority

lived in the desert.

5.8. Mawali.

In the eyes of Muslim historians the Mawalis were non - Arab Muslims. Every

one of them who entered the fold of Islam became an equal of other Arab

Muslims by virtue of their accepting Islam without a shade of difference between

them. None had any superiority over the other except through piety. However,

in the Islamic Shari 'ah the Mawalis are of two types:

a. Moula Ataqa (The freed slave). He was a slave who was freed by his master.

The freed one was tied by his allegiance to his old master who freed him. This

was known as the allegiance of being granted freedom. It was a devotion of

blessing or favour.

b. Moula al Muwalat (An ally). He belonged to the other through the bond of

mixing or through service or alliance. He could attach himself to a tribe and

belong to it.

178

After the advent of Islam such persons multiplied in their types and kinds

because Islam strengthened the Arabs and raised their status until they became

masters. The people of other countries trusted them and allied with them. 66

When some historians refer to the Mawalis, they mean every non-Arab Muslim,

that is because they were originally prisoners of war, and then were enslaved

and subsequently freed. They thus became Mawalis. They could either remain the

citizens of the conquered lands, or on their embracing Islam, enter the Arab fold,

enter into their service and align themselves with their glory and power as

Mawalis. 67 The term Mawali was also applied to the Persians whose lands were

conquered by the Arabs by force. The Arabs enslaved them and if they freed

them they were manumitted Mawalis. 68The Mawalis staged the first revolt against

the Islamic state directed against the Caliph Umar Ibn Al khattab.

We may say that most of the bloody conflicts at the individual and collective

levels during the era of the Orthodox Caliphs from the days of Umar Ibn Al

Khattab to the days of Ali Bin Abu Talib, took place either through the intrigue

or the assistance of the Persian Mawalis. The Mawalis became a thorn in the

side of the Umayyad State who participated in most revolutions staged against the

66 Al Kharbutli: Al Arab wal Hadara. pp. 93 - 94.; Al Najjar: Al Mawali fil Asr il

Umawi, p. 14.

67 Al Najjar: Al Mawali fil Asr il Umawi, p. 14.

68 Ahmed Amin: Fajr al Islam, p. 9.

179

Umayyad rule. Some of them even reached positions of importance. 69

It seems that the Mawalis of Bahrain had distributed themselves among the

various clans such as Mawali Ataqa and Mawali Islam. The Mawali Ataqa

sometimes operated under restrictions, and after their manumission they were

given the freedom to follow certain modest trades. As for the phenomenon of the

alignment of the Mawali with the Kharijites the justification is stated to be the

wretched social conditions of the Mawalis. The Kharijites gave them hope that

these conditions would be changed for the better, and will ensure equality among

all Muslims and will secure for them remunerative wages. 7°

There was much talk that the Umayyads collected the jizya tax even from those

who had accepted Islam. The jizya tax was a specific amount imposed per head

which was cancelled as soon as the person embraced Islam. It was subject to the

commandment of the Holy Qur'an. 71 In regard tojizya and khiraj (Tribute) some

of them bore witness to what Al Tabari had said, purporting that the workers

paying tribute wrote to Al Hajjaj Ibn Yusuf that the tribute was refused and that

the people under protection had become Muslims. Al Hajjaj wrote to Basra and

other places. He ordered that those who had their roots in the villages should

return to them. Thus he withdrew them from the cities and returned them to their

69 Abdul Rahman Al Najm: Al Bahrain fi Sadr il Islam, p. 37. From these Abu Talut

were Salim Bin Matar Moula of Bani Zaman Ibn Sa'b Bin Malik Bin Sa'b Bin Ali

Bin Bakr Bin Wayil. Thabit al Namar who adopted the Karijites as their leaders.

70 Al Mibrad: Al Kamil Fil Lugha, Vol. 3. p. 108.

71 Surat al Tauba: Verse 29.

180

villages.

Alongside these Mawalis there were another kind of Mawalis who deserved

appreciation and respect and led a virtuous life compared to Ataqa. They were

the free Persians whom the force of circumstances had compelled to migrate to

other countries for the purposes of trade and industry. When the living

conditions became difficult for them they ventured into tribes and clans and

joined them. This secured for them certain rights which distinguished them from

the Ataga. 'Z

The Umayyads showed lack of confidence in the Mawalis particularly in important

and sensitive posts in the early stages of the establishment of the Umayyad

empire. We can notice a clear difference in the Umayyad dependence on the

Mawalis at their inception and towards the end of the period. We notice that

towards the end the Umayyad empire depended a great deal on the Mawalis and

sought their help in all kinds of activites whether in clerical work, or leadership

roles, or in the judiciary. The Mawalis had grafted themselves onto the Islamic

spirit and traditions and won the confidence of the rulers. There is an important

point to which attention needs to be drawn. The Mawalis had given no assistance

to the Umayyads in establishing their empire when compared to what they had

done in the case of the Abbasids, at least not to the same extent. We find that

there were many Persian revolts against the Umayyad empire. The most serious

72 Abdul Rahman Al Najam: Al Bahrainft Sadr illslam, p. 38.

181

of these came in the wake of the great Arabisation movement launched by Caliph

Abdul Malik Bin Marwan after his victory over Ali Abdulla Bin Al Zubair and

his achievement of the unification of all Islamic territories and peoples.

One who follows the movements of the Mawalis and their revolts finds that they

always seized the opportunity to put an end to the Umayyad empire and accepted

into their fold every opponent of that empire . This is because they not only hated

the Umayyads but the Arab element as a whole. 73 The Mawalis, as a rule, persisted

in helping the enemies of the Umayyads irrespective of their creed of faith. After

the Al Mukhtar Movement was launched, the Mawalis joined the Kharijites. In

this new atmosphere the Kharijites changed their views and beliefs to suit

Mawali disputes. The Kharijites said that the Caliphate should not be restricted to

only the Quraish among the Arabs. In fact anyone whether Arab or non-Arab

should be eligible for it as long as he was just. Whenever the Kharijite danger and

power increased, the Mawali interests also were served. The situation became so

serious that Hajjaj Bin Yusuf Al Thaqafi had to be sent to Iraq to secure the

eastern frontier of the empire. 74 Among the Mawali poets of Bahrain, the name of

Ziyadat al A'jam has been mentioned. 75 He was from the Mawalis of Bani Amer

Ibn al Harith Ibn Abd al Qais though he was originally from Fars (Astakhr). His

expressions took a Persian strain and hence he was known as Al A'jam. He wrote

73 Al Najjar: Al Doulat al Umawiyyajul Mashriq, p. 113.

74 Muhammad Maher Hamada: Al Wathaiq al Siyasiyya wal Idariyya Al Ayida lil

Asr il Umawi, Published by Mu'ssassa al Risala Dar al Nafayis, 1974.

75 Al Ahsai, op. cit. Vol. 2. p. 45.

182

an elegy condoling Al Mahlab Bin Abi Safra.

As for the free non-Muslims enjoying Muslim protection the geographical

position of Bahrain had a great effect on them. There were Christians in Bahrain

since very early times who had arrived from Iraq. The very first community to

embrace Christianity was that of Al Munadhira. The rule over Bahrain fell to their

lot who spread their religion in a desirable way among the tribes of Abd al Qais

and Bakr Bin Wayil. 76 Directly after the entry of Islam into Bahrain the spread of

Christianity dwindled.

As for the Jews of Bahrain the historical references are silent about when actually

they entered its fold. It appears that they embraced it through trade and migration

because they had migrated from Iraq. They adopted agriculture and trade

alternately even as they plied certain simple crafts. " After the entry of Islam the

Jews preserved their religion and like others they agreed to pay the jizya tax.

Certain historical references state that there were about 5,000 Jews in Bahrain

mostly concentrated in Qatif 78 The Jews exploited the commercial prosperity of

Bahrain by undertaking the ship-building industry. They also planted dates and

enriched the economic circumstances of the country. 79

76 Jawad Ali, op. cit. Vol. 6. p. 62.

77 Al Blazeri, op. cit. Vol. 3. p. 92.

78 Benyamin Al Tatily: Al Rahla, p. 164.

79 Al Dinwari: Al Akhbar al Tiwal, Vol. 5. p. 198.

183

5.9. Slaves.

The slaves formed a part of the society of Bahrain. When Islam entered Bahrain

slavery was prevalent among the people and so it worked to bring about relief

by encouraging manumission. Freeing of slaves was considered a virteous act, and

The Holy Qur'an and the Hadith (Tradition) provides for kindness towards

slaves80 most of whom were war prisoners8' or counted against the jizya tax

imposed on certain districts of through their purchase after the laws were laid

down for slave trade during the reign of the Abbasids. 82 In important Islamic cities

there were special slave markets where entry was restricted either to buyers of

sellers alone. 83

The slaves were from different races. There were the black negroes who staged

a revolt during the Abbasid regime which was known as the Zenj Revolt. It lasted

from 270H to 270 H(868 - 883). Most of them were from Eastern and Central

Africa and Nuba. They were employed to clean up houses and tend the cattle.

Among the Muslim countries extending from the Caspian Sea to the Adriatic

there was a third element known as the saqaliba, a derivative of the English

word 'slave' who played an important role in the armies of Morocco and

80 Anwar al R. ifai: Al Nuzum Al Islamiyya, p. 218.

81 Al Maqrizi: At'az Al Hunafa, Vol. 2, p. 169.

82 Al Jahiz: Al Tabsir Bhttijara, p. 26.

83 Ibn Sa'd: Al Nujurrm al Zahira, p. 61.

184

Andalus. S4

There were women slaves who were slaves drawn from a myriad of nationalities

among whom were Indians, Romans, Kurds, Abyssinians, Negroes etc. The

price of a female slave and her status with her master depended upon her

personal qualities such as good manners, physical beauty and a good voice. 85

The slaves worked in the houses of their masters86 and sometimes State Officials

sought their help in serving their interests. They were enrolled in the army as

soldiers on payment of specified wages by provinces for countering various

movements. Their potential in actual warfare was limited. 87 If dependability and

confidence was the hall mark of certain tribes then the society used to belittle this

group despite the fact that the nobility took as wives the widows of husbands

killed in war. 88

The slaves had their rights which differed from those of freemen. Generally

speaking the slave was the property of the master and had to obtain the

permission of his master for everything. According to the Islamic Shari 'ah he

could not marry except with the permission of the master. Some slaves sought

84 Al Taha' labi: Yateema al Dahr, Vol. 4. p. 184.

85 Al Sayuti: Tarikh al Khulafa, p. 148.

86 Al Samhudi: Wafa al Wafa bi-Akhbar Sar il Mustafa, Vol. 2. p. 197.

87 -Tarikh al Umam wal Mulook, Vol. 9. p. 181.

88 Al Mibrad, op. cit. Vol. 2. p. 13.

185

out work to earn enough money to buy their freedom in accordance with an

agreement concluded with their masters. Once the agreed amount was paid to the

master at the specified time and place he could win his freedom. 89

5.10. Caravans of Family Provisions.

People gathered together to proceed to the provisions market, perhaps the heads

of the families to get provisions for their people by way of food and clothing. Al

Mazani (Al A'sha) was the poet who used to proceed to the markets of Hajr for

this purpose. Once he went out for buying provisions in the month of Rajab from

the market of Hajr. His wife ran away from him due to disharmony with him. She

sought the shelter of one of the men called Mutrif Bin Nahsal. When Al A'sha

came he was informed of his wife's desertion and seeking the protection of

Mutrif. So he went to him and said: "0 my cousin! my wife has sought your

protection. Hand her over to me. " Mutrif refused as he was stronger than him.

He appealed to the Prophet (PBUH) and sought his help and composed a verse

in his praise. The Prophet wrote a letter to Mutrif asking him to return the wife

of Al A'sha to him and he did. 9o

Some people started exploiting the routes leading to the markets to make a living

89 Al Zahabi: Tazkirat al Hifaz, Vol. 1. p. 234.

90 Ibn Hajar: Allsaba, Vol. 2. p. 267.

186

out of it. They dug wells on these routes and provided means of comfort to the

traders along them. Scores of residential houses were built to accommodate the

caravans as well as the travellers. 9' The routes thus became one of the means to

provide subsistence to those who otherwise did not have a means of living.

5.11. The Routes.

If the people of Bahrain desired to go to Yamama they selected the route with

Kharshim on their right which was all a series of mounds, the desert of

Mutarraha up to Al Hafrain and Al Salahain, Al Habisiyya, Muzallaqa, Al

Mawarid, Lower Al Furuq, Al Furuq Al Tani, Al Khawwar, Khawwar al Thala'

and Al Salib and then on there right Al Sulb salb Al Maei', Al Barqa Barqa Al

Taur, Al Samman and from there return to the route Zari, and on your left Al

Bubaib and on the right Al Dahraz, cut through the middle of Qu, then Al Samra,

Al Dahna and from Al Shajara to Al Khall, Khall al Rami, Khall al Raml, Qalt

Habi and then Al Nazim, Nazim al Jufna, Shubbak al Arma, Sathi'ia, then

through Al Sahba, the Jabila intersection known as Anqad, Al Rouda, then came

Al Khadhrama, Jau Al Khadarim which was the first Al Yamama before Bahrain. 92

91 Ibn Sa'd, op. cit. Vol. 1. p. 278-

92 Al Hamadani: Sifat Jazirat il Arab, p. 138 and thereafter.

187

5.12. The Means of Transporting Goods.

Camels, horses and the mules were the animals used for transportation overland,

the use of horses was usually very little. It is well known that the horse was

considered too distinguished to be used for transferring loads as it had a special

place in the psyche of the Arabs. 93 Camels were used for long distances as they

had endurance for bearing the rigours of the desert. Hence they were used for

carrying most merchandise and they moved in a long caravan whose numbers

reached 1,700 sometimes. 94 The Arab lands came to be known for camels with a

single hump. The camels were considered the best means for carrying mail and the

fastest and the best of them were the Hijaz camels. 95

5.13. The Markets.

The market is a place where trading, buying and selling too place. The market

was either fixed for certain times in the year or held seasonally, in fixed markets

buyers and the sellers sell their merchandise while in the seasonal ones they are

held for the season and lifted when the season is over. The market was also known

as "Al Qasima. X96

93 Wil Durant: Qissat al Hadhara, Vol. 2. p. 109.

94 Hasan Ibrahim Hasan: Tarikh al Islam, Vol. 4. p. 404.

95 Al Dauri: Tarikh al Iraq ilIgtisadi, p 144.

96 Al Qasima is a market. Al Qamus: Vol. 4 p. 165. Taj al Arus: Vol. 9 p. 27.

188

The people sit in the markets selling their merchandise as they are displayed in

97

98

front of them either on the ground or on a bench. This happens when the sellers

are with modest means and have limited goods to sell. The big sellers sit in shops

to sell their wares and the shops are equipped with doors which can be closed

until they are opened the following day. The shop (hanut) is also called the place

of selling (al Mabi'a). All sellers in the past did not own any shops or had their

own goods to sell. Some worked for others as slaves charged by their masters to

run the shop for them and hand over to them the sale proceeds. Some worked for

a fixed wage agreed to before hand. The markets sold all kinds of goods of all

variety.

When Hajr was popular and Al Mashqar in it was attractive some Arabs preferred

to remain there. Many groups of people went to Hajr from all parts of the Arab

world and also other parts. 97

The Al Mashqar Market was visited by the Arabs living in Eastern Arabia and

Arabs living close by. The traders of Fars came to this market to sell their goods

after a sea journey. They traded with those tribes and townsmen who were bound

for this market. Their neighbours were Banu Tamim and Abd Al Qais. Those who

exercised their supervision were the leaders of Tamim from Bani Abdullah Bin

Zaid Rahat Al Mundhir Bin Sawi. 9SA1 Mashqar was protected by an old fort, one

Al Mazruqi : Al Azmina wal Amkina, Vol. 2 p. 163.

Al Bakri, op. cit. Vol. 3, p. 232.

189

which protected the villages of the Gulf coast from the Arab travellers. It had a

big protective garrison. 99

5.14. Organisations of Markets.

The Inspector of Weights and Measures exercised supervision over the Markets

and all crafts whose main difficulty was due to the nonexistence of standard

unified weights and measures. The Islamic countries had different standards. The

unit of measure in Bahrain was known as Sa'a. ioo In the beginning the role of the

inspector was limited to the supervision of weights and measures. If he

suspected any seller of cheating in weights and measures he had the units tested

for their veracity. Later he became responsible for general standards of probity

and to prevent fraud, double - dealing and betrayal among the members of the

public. 101 Cheating was punished with flogging and jail and dismissal from the

market. 1°2 The tools of punishment were kept on the bench of the Inspector who

usually had a special register containing the names of manufacturers and the

merchants. Against each name there was reference to the location of the shop just

in case it was needed. The inspector could order the extension of the market and

disallow any constructions or arrangement which could obstruct the people or

99 Al Marzuqi, op. cit. Vol. 2. p. 162.

goo Sa'a was a unit of weight used in Bahrain and Madina. 4 amdad equalled a'Sa'a'

and a Madd was a quarter Sa'a. Ibn Sayyida: AlMukhassas, Vol. 12. p. 264.

101 Ibn Taimiyya: Al Haba fil Islam: p. 80.

102 Al Mawari: AlAhkam al Sultaniyya. p. 450.

190

cause them any injury.

The slave trade commission agents and rent collectors had to be of good

character and religious integrity so that they did not indulge in corruption in

transacting business in respect of slaves.

As for the bakers of bread the inspectors laid down instructions for hygiene and

sanitation thus showing the health awareness standards reached by Muslim

societies. The inspectors did not permit the butchers to hang up the carcass

outside the mast so that the people were not be disturbed by the blood of the

slaughtered animals. The Inspector was supported in his work by the official

authorities so as to maintain cleanliness and hygiene and prevent injustice,

pollution and tinkering with weights and measures.

5.15. Supervision of Markets.

The markets during the Umayyad period were supervised by an official10' who had

certain judicial and executive powers. A few assistants were also appointed to

help him inspect the weights and measures"' and settle disputes among the

sellers. los The market functionary was appointed by the Governor and was

considered a government official drawing salary from the Treasury. Any

103 Ibn Sa'd, op. cit. Vol. 5 p. 99.

104 Ibid p. 102.

105 Al Asfahani, op. cit., Vol. 8. p. 277.

191

discrepancy was considered a violation of public interest. One of the tasks of the

supervisor was to check owners of crafts and industries so they did not absconed

with people's money or their goods. "'

The traders used to go to the markets carrying with them their merchandise. If

it took a long time to do so they used to go to the commodity markets where a

single type of commodity was traded. Darin was a jetty in Bahrain where musk

from India was traded107 just as Hajr was famous for dates. 1°8 By the side of the

markets there was a small inn with a roof where the merchants would stay. "'

The most important and famous market of Bahrain was of pearls which was

held at the end of the diving season when the traders would come to a fixed spot

where the divers assembled, and because acquainted with the names of their

masters. The Bahrain markets were flooded with all kinds of goods, local

industries and imported items from India, Sind, China, Africa, Fars and Egypt

and all that the merchants desired.

The prices varied in different markets such as that of animals whose prices varied

according to their age and size. There are certain references stating the price to

106 Malik, Al Mudawwana, Vol. Ilp. 3 83 .

107 Al Bakri, Al Masalik wa Mamalik, p. 63.

108 Yaqut Al Hamawi, op. cit. p. 92.

109 Al Idrisi, Nuzhat al Mushtaq, p. 34.

192

be in the range of 7 Dinars. "' As for clothes their prices differed according to the

material from which they were made and the technical skills used and the average

price varied from 5 to 20 dirhams. Expensive garments were made from silk and

hide. The price of slaves also varied according to their origin, race and skills, and

also their appeal. Sometimes they were bartered. "'

The barter system could also apply to the sale of property. "' The Arab bows

varied in prices between one dinar and 10 dinars depending on their make and the

material from which they were made.

The types of trade in Bahrain are diverse such as in food grains, dates, fruits and

vegetables, "' or cattle and animals such as camels, horses and sheep, "' or

garments of various kinds. 11' The slave trade centred around cattle trade as the

owners of cattle gave the animals to the slaves to sell and frequented these slave

trade centres. ' 16 All kinds of craftsmen gathered together there and formed

branch markets within the big markets such as for tailors, perfumists, oil

110 Ibn al Jouzie, Safi vat al Safwa, Vol. 3 p. 51.

III Al Zubair, op. cit. Vol. 1. p. 115.

112 ibid. Vol. 1. p. 296.

113 Al Harbi, AlManasik, p. 349.

114 Ibn Al Fagih, op. cit. p. 39.

115 Ibn Sa'd, op. cit. Vol. 5 p. 46.

116 Ibn Al Athir: Al Kamil, Vol. 1. p. 155.

193

merchants etc. "' and owners of corium. "' The fish - sellers had a market.

Among the perfumers there was a merchant by the name of Abdulla Bin Kathir

who used to bring scents from Darin in Bahrain. 119

The markets located on the sea-shores were noted for the foreigners who

frequented there, and extended their influence on the locals, and secured food

and security. Near the markets there were inns where traders could stay for a

rent. 12'Markets which were open without a roof did not attract any taxes except

after the arrival on the scene of Mu'awiya Bin Abu Sufyan. 121 When Umar Bin

Abdul Aziz took over, he abolished this tax on the ground that a market was a

benefaction and none should be exposed therein to an offence. 122

5.16. Trade.

Al Masudi says 123 that Chinese ships used to visit Oman, Sairaf, the coast of

Fars, Bahrain, Abla and Basra. The types of ships differed according to the

places visited as mentioned here. This points out to the conduct of regular trade

117 Al Azraqi, Akhbar Makka, p. 460.

118 ibid. p. 474.

119 Ibn al Jouzi: AlMuntazam, p. 492.

120 Al Samhoudi: Wafa al Wafa, p. 352.

121 ibid, p. 250.

122 ibid, p. 249.

123 Al Masudi: Muruj al Dahab, Vol. 1. p. 103.

194

between Bahrain and China. Bahrain used to import musk from China. In the

beginning of the Islamic period Darin was one of the Arab commercial centres

and the sellers of musk were associated with Darin. 124

The location of Bahrain in the Arab Gulf gained a lot of importance as vital

trade routes passed through it ever since the advent of Islam. It led to Bahrain's

contact with the outside world by land and sea routes. Bahrain is linked by sea to

India, China, Fars and the Far East.

Abul Fida 125 has stated that the people of Al Hasa and Qatif used to bring dates

to Al Khazaj (Wadi al Yamama). The sources have referred to the export of

dates by Bahrain to Makka at the advent of Islam. 126 It seems that this continued

during the Umayyad period as there are references to the export of Hair dates to

Hijaz at that time. 117 Bahrain also provided provisions to Hijaz. '28

Al Hijaz also imported Qatari textiles from Bahrain. Ibn Sad says that Abdulla

Bin Umro Bin Al Aas used to wear striped Qatari garments. 12' As for Najd it

124 Yaqut Al Hamawi, op. cit. Vol. 2. p. 537.

125 Abul Fida: Taqwim al Buldan, p. 83.

126 Ibn Sa'd, op. cit. Vol. 5. p. 14.

127 Al Asfahani :Al Aghani, Vol. 2. p. 389.

128 Ibn Al Athir, op. cit. Vol. 3. p. 3 52.

129 Ibn Sa'd, op. cit. Vol. 5. p. 12.

195

imported textiles from Bahrain particularly those manufactured in Hajr. 13o

Bahrain used to export Arabian steed, camels, pearls and hides to Iraq. "' The

merchants of Bahrain used to often visit Egypt to offer their goods to them and

get other merchandise from them. 132 Among the important Bahrain exports to its

neighbours were dates, citron, cotton textiles and pottery. Bahrain traders

frequented Iraq and stayed in places provided by the rich merchants there on rent

until they finished transacting their business.

The business community thrived in Bahrain and their prosperity reached the

zenith. On the one hand Bahrain had intimate commercial relations with Muslim

countries and with the Christian world on the other. This had a great influence in

promoting trade both internally and externally. Business was sought after by

those who wanted to get rich.

The merchants wore coloured silken clothes, embroidered pants and shirts,

loose garments with a slit in front. 133 Kaftans, robes134 long dresses, 135 turbans

130 Al Jahiz: Al Tabassur BitTJara, p. 26.

131 ibid.

132 Al Blazeri, op. cit. Vol. 7, p. 158.

133 Dira'a was the name given to this type of cloth. Ibn Sayyida: AlMukhassa,

Vol. 4. p. 99.

134 ibid p. 86. This was known as At Qaba.

135 Tailisan: a kind of garment.
ibid

.
196

and headgear. Some wore silken of woollen socks and sometimes two shirts, a

pant and a robe. They paid great attention to their external appearance and

turnout. 13' The houses of traders were to be seen all over the region of Bahrain.

They played a vital role in social life. 13'

5.17. Commercial Transactions.

Among the documents used for commercial transactions were letters of credit

(Safatij) and bank cheques. The letter of credit was either a promissory note of

credit advice executed by the money dealers of Islamic countries after receiving

the cash for the amount. It was issued to the order of the person specified in it. 13s

The letters of credit were known since the beginning of the Abbasid reign. 139 The

increasing volume of trade and monetary transactions resulted in money transfer

from country to country thus exposing itself to risks on the highways. Hence the

introduction of the letters of credit. 140 These credit vouchers became popular both

among the traders and individuals. 141 The State resorted to using the letters of

credit for transferring taxes from the Provinces to the capital of the Caliphate. 142

136 Metz Adam: Al Hadarat al Islamiyya fil Qarn il Rabi 'il Hyri, Vol. 2. p. 223.

137 Hitti Phillip: Tarikh al Arab, p. 279.

138 Al Maqrizi: Al Nuqud, p. 36.

139 A] Jahshiari: Al Wuzara wal Kuttab, p. 109.

140 Al Doury: Tarikh al Iraq il Igtisadi, p. 174.

141 Maskavi: Tajarib al Umam, Vol. 1. p. 43.

142 Maskavi, op. cit. Vol. 1 p. 164.

197

This mode of transaction was resorted to by Bahrain particularly by the Jewish

community. The traders also used it for commercial transactions. The cheque

came to be known from the times of Caliph Umar Ibn al Khattab. Yaqubi saysla3

"Umar Ibn al Khattab was the first to use a cheque and to sign at the bottom. "

They continued to be used until the reign of the first Abbasid era. Thereafter its

use was widespread during the 3rd and 4th centuries of Hijra. This was widely

used by the traders as well as individuals. This system was in vogue in the region

of Bahrain and was used both by individuals and merchants alike as also by the

Jewish community. The procedure was for the individual to send a cheque to the

trader with the nature of his requirements and price with his signature. The trader

despatched the required goods. This went on while the trader collected the

demands as well as the cheques. When a number of them were collected the

trader recovered the total price. 144

5.18. Money Exchange.

The trade activity and its multiplication led to a flourishing money exchange

business. 145 The money-lenders began to lend money, accept deposits and act as

intermediaries between the people and the mint by collecting gold and silver from

143 Al Yaqubi, op. cit. Vol. 2. p. 32.

144 Ibn al Athir, op. cit. Vol. 7. p. 39.

145 Imamuddin, "Bayt al Mal and Banks, " Islamic Culture: Vol. 35.196 p. 17. The

money changer who knew all about money matters was called 'Al Jahbaz' Al

Doury: Tarikh al Iraq al Iqtisadi, p. 159.

198

the people in exchange for money. They thus benefited by the difference in the

two values. They also looked after the deposits made by the traders and make the

payment of bills and vouchers entrusted to them. '46

They helped in settling monetary problems arising from the difference in values

and standards because of differences in the various mints existing in the state.

These transactions were carried out by money dealers on the basis of a

commission of one dirham for every dinar. These transactions fetched them a

good amount of money. Most of the money changers and money dealers were

Jews and Christians who inhabited Bahrain in their own localities and special

markets and shops. A few Muslims also plied this trade. 14' This system operated

in most important cities of Bahrain. "'

5.19. Measurement of Distances, Areas and Weights.

The distances of the houses of the people of the Bahrain region were not

uniform and they differed according to the distance of the water point from them.

If water was found in places nearby the houses were located there and the

distance between them were not much. If the water point was at a distance then

the houses were far apart. Perhaps water did not affect the caravans if they were

equipped with it. They were more prepared because they were used to crossing

146 Al Daury, op. cit. p. 160.

147 Imammuddin, op. cit.

148 Al Daury, op. cit. p. 171.

199

great distances. 149

A Farsukh was 3 miles or 6000 / 12,000 cubits or 10,000 cubits. Some linguists

have interpreted the word farsukh as one hour of daylight. The earth is measured

also in terms of jarib which according to the linguists was equal to 10 qafiz with

each qafiz being 10 ashir and each ashir one hundredth part of a jarib. Al Jarib

was called a field for ploughing. It was used as a unit of measure for earth as well

as a dry measure at the same time. "' Some scholars have said that these differed

according to different countries. "' As for the weight, the unit of measure differed

according to the type of the thing requiring measurement. If the thing to be

measured was dry it had a different unit and if liquid, it had a different unit. Gold

was weighed in terms of weight as also silver. The traders used to carry with

them units of weight measurement for these two metals. The shakil was the unit

of weight measurement.

The land of Bahrain divides itself into three parts: firstly, the coastal belt which

extends along the entire coast line, sometimes narrow and sometimes wide and

mostly tending towards depression. 152 The costal area constitutes the largest area

149 Taj al Arus, Vol. 7. p. 341.

150 Ibn Manzur: Lisan al Arab, Vol. 1. p. 260.

151 Taj al Arus, Vol. 1. p. 129.
Ibn Seera Al Mukhassa Vol 12 p. 264.

152 Its height does not exceed 200 meteres by any means. Abul Ala: Geography of

the Arabian Island, Vol. 1 p. 51.

200

in Bahrain"' and its chief characteristic is that it tends to expand prominently"'

though it does not come in the way of there being some mounds and high ground

the heights of which exceed ten metres. 'ss Secondly, there are the central plains

constituting the greater part of Bahrain in an area which is sloping sharply from

the west to the east and containing large quantities of sand dunes and deserts.

Thirdly, the third part consists of sand dunes and deserts 156 and represents natural

obstacles and these sands are shifting sands because of storms and gales which

blow over this region. 157 The most famous of these dunes are Marda Hajr which

are desolate and trackless and lie close to Hajr. 15S They have been described by

Yaqut159 who says: "they are soft sands --- and the ground in Ahsa Hajr is

obsolete. "

A number of high grounds are dispersed all over the place in Bahrain which

cannot be described as hills because of their small size and low heights. However,

153 Al Sayyad and others: The State of Bahrain, p. 50.

154 The heights do not exceed 7 metres over the sea-level.

155 To be found in the northwest of the Island along the coast.

156 There are many deserts in Barhain. The important one among them are the ones

which lie between Oman and Bahrain knowan as Bainuna which means the middle

position i. e. Al Hasa and Bahrain. Al Ahsai TuhfatulMustafid, Vol. 1. p. 1, Al

Bakri, Mu jam ma Ustujam, p. 83.

157 These sands used to bury houses which forced the dwellers to build protective

parapets with date fronds. If these did not protect them then they used to move

to another location.

158 The tracks were narrow and were again smothered by sands. Al Bakri, op. cit.

pp 211 -212.
159 Its name was Al Nubuk, Mu jam, op. cit. Vol. 4. p. 740.

201

PAGE
NUMBERING
AS ORIGINAL

the sources describe them as such, maybe by way of exaggeration. The most

famous of these hills are Matali16o or Wadi il Miyah because of the accumulation

of rain water in it. Today they are counted as the hills of Al Hasa.

Among the hill ranges that straddle Bahrain are Al Qara16' and Al Ramanatan, 162

then Jabal Bab163 and Jabal Shab'an. 164 Yaqut165 has mentioned that it is a hill in

Bahrain which brings coolness to the people during summer because of the

presence of caves within it. Then there is Otala which is higher than any others

and has found a mention in the poetry of Jarir. 166 There is Aya167 and Al Maqar 168

lying close to the city of Kazima and of steep slopes.

There is some difference of opinion over it; Al Umrani calls it a location, others

160 Awadi between Al Hasa and Al Sauda, Yaqut, op. cit. Vol. 4. p. 74.

161 This lies close to the south of the port of Al Qusair near the coast. Ibn Abd al
Haq: Marasid al Ittila'a, Vol. 3. p. 39.

162 They are two small hills in the middle of Al Hasa located south of Hajr. Yaqut:
Mu jam, op. cit. Vol. 2 p. 84. Al Ahsai: op. cit. Vol. 1 p. 15.

163 Located close to Hajar known currently as Abwab, Yaqut, op. cit. Vol. 1 p. 30.

164 A hill in the middle of Hajr and survives to this day with the same name in Al
Hasa. There was a house in it which belonged to Abbas Bin Said Al Sahari, the

governor of Barhain during the carmathian days in 287 H. Al Masudi: Altanbih

wal Ashraf, p. 93.

165 Mu jam al Buldan, Vol. 3 p. 25.

166 Diwan Jarir.

167 A proverbial hill to indicate size and solidity. Al Bakir, op. cit. p. 66.

168 Now situated 19 miles north of Kuwait. Its current name is Amghira where
fishermen live. Hussain Khalaf, Tarikh al Kuwait al Siyasi. Vol. 1. p. 24

.
25.

217

have called it a hill while some others have called it heights overlooking

Kazima. 169 The poetry of Rai' describes it17° thus:

'breaking away at the heights

into paths and ways untrodden

Conglomerates of ban Habeel

scantily sleeping artlessly

praise to the sanctuary and we received from it

its contribution distinguished by veils

Wide is Al Maqar with palm fronds

in the spirit of a siege.

Among the smaller hills of Bahrain are Al Rahal" and Awara 172 and Al

169 Yaqut, op. cit. Vol. 4. pp. 65 - 66.

170 ibid. pp. 59 - 60.

171 A small hill located between Kazima and Seedan on the right side of the road

which links Basra and Yamama. Today it lies west of Al Jahra in Kuwait made

up of fertile and grassy knolls and goes by the name of Al Rahee.

Yaqut, op. cit. Vol. 3. p. 30.

172 ibid. Vol. 1. p. 74.

218

Wadeea, 173 Tabas, 174 Salib, 175 Ghlga1176 and Bathmara. "' We find that Bahrain had

a great many villages exceeding a hundred and among them Wadi Sitar was

important. "'

This proliferation of villages is traced to the fertility of soil and its suitability for

agriculture. The rains submerge the northern part where the date palm and

bubbling springs abound. They are also green pastures particularly during the

spring. Now they extend from Al Nairiyya near Kuwait to about a 100 miles

south from which two roads branch off 19 Among the famous villages of Wadi

al Sitar is the village of Taj. Yaqut has described it as a spring of Bahrain18° while

Muhammad Bin Idris Al Yamami has called it a village. According to Abu

Ubaida18' it is a water point of Bani al Faraj from the waters of the Fatim

173 ibid. Vol. 5 p. 74. Laghda: Bilad al Arab: p. 317.

174 A hill east of Naji'a (on the road to Al Ahsa) known as Niyas: Laqhda: BiladAl
Arab, p. 319.

175 A hill west of Kazima known as Al Salif (Al Salina) 20 miles west of the town

of Al Ahmadi. In it there are wells from which the Beduins water their animals.
Laghda, p. 341.

176 Yaqut, op. cit. Vol. 4 p. 208.

177 ibid. Vol. 2 p. 67. Al Bakri, op. cit. p. 331.

178 Yaqut, op. cit. Vol. 3. p. 118.

179 One is the main route linking Kuwait with Al Hofuf and the other a subsidiary one

to Najd. Handbook of Arabia, Vol. 1. p. 309.

180 Yaqut Al Hamawi, op. cit. Vol. 1. p. 93.

181 Al Bakri, op. cit. p. 33.

219

environ. 182 It seems that it was an administrative centre as there was a pulpit there

with a market. There are ancient relics in Al Khatt Al Musnad Al Hamiri183 and

there was a well there surrounded by stone. '84

In this wadi there is a salt village between Al Sitar and Al Qa'a described by Al

Bakri'85 when he says: "Al Qa'a has the dwellings of Bani Murra Bin Ibad in Qais

and Bani The'laba known as Al Ajraf. Aswad Bin Yafar1S6 says that it was by the

side of the village Quta' known currently as Wadi al Miyah. Al Umrani has called

it a Yamama village while Abu Mansoor has called it a water point in the Bani

Tamim land. "' It is Rika with plenty of sweet water.

In its north is a village known as Malima188 south of Al Ta'riyya. There are the

houses of Bani Yarbu here which were raided by Bake Bin Wayil. There are

plenty of sweet water wells suitable for drinking; one of them is known as Matali,

meaning sprouting from the hill top. Yarbu - had said it is a hill in a Bahrain

182 Al Harbi, op. cit. p. 62.

183 Al Ahsai, op. cit. Vol. I. p. 10.

184 Yaqut Al Hamawi, op. cit. Vol. 2. p. 81.

185 Yaqubi, op. cit. p. 44.

186 ibid p. 45.

187 Yaqut Al Hamawi, op. cif
p. 179.

188 Al Bakri, op. cit. p. 261.

Vol. 4. p. 92; Al Azhari: Tahzib al Lugha Vol 2.

220

suburb between Al Sauda and Al Hasa. In its plain is a spring known as Matali. 189

Zu al Ram'a has written verses about it. 190 Other sources have mentioned the

water springs of Bahrain such as Tarmada191 and Hanid. 192 Among the valleys

(wadis) to be found in Bahrain are the Wadi al Furuq. 193 In its size and extent it

is considered as an important wadi with a middle position between Bahrain and

Al Yamama.

The most famous of wadis are two which have been named Al Shayatan

according to Al Bakri. Linguistically"' the word means a dual form. Bakr Bin

Wayil lived there after their move from La'la'. 195 At the advent of Islam their land

became barren and they heard that the Wadi al Shayatin had water resources and

it was fertile. So they descended on the Bani Tamim, fought them, turned them

out and took their property. These are now known as Sheeth al Atshan al Sharqi

and Shith al Rayyan. 196 Al Sidan has precious water resources and the people of

189 Yaqut Al Hamawi, op. cit. Vol. 4. p. 291.

190 Yaqut Al Hamawi, op. cit. Vol. 4. p. 261.

191 Ibn Manzur, Lisan al Arab, Vol. 1. p. 256.

192 Azhari says that it was a spring in the Wadi Sitar and its water was warm, filled

into water skins and hung up in air. It was good sweet. Lisan al Arab, Vol. 1.

p. 258.

193 Al Bakri, op. cit. p. 124.

194 ibid. p. 219.

195 Bakr were there in the early Islamic period when the people of Najd or Iraq had

not yet embraced Islam. Al Bakri. op. cit. p. 156.

196 Yaqut Al Hamawi, op. cit. Vol. 3 p. 3 5.

221

Bahrain depend upon it and is located between Basra and Hajr behind Kazima.

Among the other wadis are Algh, 197 Al Saban, '" and Asba, 199 and the most

famous of them is Wadi il Sahan which is hard ground without hills. Hence there

are good pastures in it. Al Sahan is considered dry ground without water except

for the accumulation of rain water in it. These waters are of different kinds Al

Duhul. 20°
.
Al Masani20' and Al Khabari. 2°2

Having discussed the Wadis let us now throw some light on the islands which

abounded in Bahrain and mention the island of Awal. Some writers have differed

on the name of Awal. According to Al Bakri203 it was a good example of village

in Bahrain which was called an island though it was a village from the villages of

Al Sif. After the advent of Islam the name Awal was applied to it. There is

difference on this nomenclature. According to Al Ahsai, Awal was the name of

197 A few springs are found here; the important ones being Al Mingash, Thamad, Al
Hamanieh and Al Raiqa. Al Bakri, op. cit. Vol. 3. p. 117.

198 A wadi overlooking Ayn Bin Abir in the vicinity of Hajr beneath Al Hasa. Yaqut
Al Hamawi, op. cit. Vol. 1. p. 109.

199 Known today as Al Ahsa which has Ayn Mansur on the road to Ayn Umm Al
Sa'ya. Yaqut Al Hamawi, op. cit. Vol. 3. p. 213.

200 Al Duhul : undulating ground with water collecting in various depressions with

weeds growing in them. Ibn Mansur, op. cit. Vol. 2 p. 219; Yaqut Al Hamawi,

op. cit. Vol. 2 p. 231.

201 Al Masani: water reservoirs in ground of rain water. Yaqut Al Hamawi, op. cit.

Vol. 3. p. 372.

202 Al Khabari: Circular pits storing rain water for long periods with vegetation

growing in them. There are several such in Bahrain. Yaqut Al Hamawi, op. cit.

Vol. 2 p. 298; Al Bakri, op. cit. p. 209.

203 ibid. p. 209.

222

an idol of Bani Wayil and of a community of Abd al Qais. Shaikh Bahrain says

that the name of Awal was associated with the brother of La'ad Bin Shadad. zo4

There is a third opinion presented by Ibn al Kalbi205 who says that San'a of

Yemen was called Awal in the olden days. It retained its elegance until it was

pillaged by the Persian armies of Fars and its buildings were razed to the ground.

When the Yemeni tribes migrated to Bahrain the name Awal was revived. 206 There

is yet another opinion which claims that Awal was the name of a fish207 which was

found in abundance in the waters of this island. 20' I think the correct opinion is

that Awal was the name a deity worshipped by Banu wayil from Abd al Qais as

stated by Ahsai.

Awal is of good soil and suitable for agriculture having many springs. It is known

for its plentiful date palm209 and fruits. Hence it was frequented by traders and

became a big market. It was 30 miles long and 12 miles wide. Its people practised

204 He came form Yemen to build a nice town of good climate and free from mounds
to compete with his brother who had built (Aram Al Imad) which was called the
Awal Island in Bahrain. Al Shaikh Ali Al Bahrani: Anwar al Bahrain, p. 39.

205 Al Bakri, op. cit. Vol. 1 p. 209.

206 Diwan Jarir, op. cit.

207 Encyclopaedia of Islam, Vol. 3. p. 291.

208 It is said to be a sea animal about 100 yards long more or less Kakhbat al Dahr

Fi Ajai'b al Barr wal Bahr, Vol. 1. p. 166.

209 The best of its dates are known as Al Ghar and Marzaban. Al Ahsai : Tuhfatal

Mustafid: Vol. 1 p. 50.

223

agriculture, fishing and pearl fishing. It had a deep beautiful port210 where big

ships could anchor. It abounded in villages. 211

When one who looks at Awal it is noticeable that its soil slopes towards

expansion and it is totally free from heights except the Dukhan mound whose

height reaches 44 ft above sea level. On its northern side there are a few sand

dunes. 212There are other islands in Bahrain such as Shaqar which are in between

Awal and Qatar. It is from the chain of Hajr and was inhabited by Banu Amer Bin

Al Harith Bin Ansar Bin Wadi'a Lakiz Bin Aqsa Bin Abdul Qais. 213

The island of Tarut has been described by Abul Fida as lying close to Qatif in its

east. At high tide it becomes an island and at low tide it is approachable by foot

in a dry state. 214 Today it is situated in a gulf bearing its name. It is connected by

a bridge to the coast and it has cultivable land. 215 The island Hawarein has been

described by Al Bakri216 as one of the towns of Bahrain at a distance of 3 days.

210 These ports are considered a major trade outlet in the east of the island. From

there the ships proceed to Fars and Iraq. Al Ahsai: TuhfatalMustafid, Vol. 1

p. 50.

211 Kahala: Jazirat al Arab, p. 471.

212 A few wadis are to be found such as Al Qamir, Al Riffa, and Dhahran with good

climate. Al Ahsai, op. cit. Vol. 1 p. 58.

213 Yaqut Al Hamawi, op. cit. Vol. 3 p. 35.

214 Abul Fida, op. cit, p. 83.

215 Blazeri, op. cit. p. 78.

216 According to Abul Fida it is a town of Bahrain .
Abul Fida, op-cit. p. 83. Al

Ahsai, op. cit. Vol. 1 p. 13.

224

Qatar has been described by Al Bakri217 as a position between Bahrain and Oman

whereas A. Azhari218 has described it a village in the depths of Bahrain between

Oman and Uqair. The Qatari garments are attributed to it bringing it fame. Their

weaving was done here and its particular modes had a market. The Qatari striped

garments were noted for their popularity. Christianity spread there and in it there

were many towns and cities in the shape of a peninsula. Ahsai described its

location with the Arab Gulf in the north and the swamps of Rub'a Al Khali in the

south. 219 Bahrain has no rivers in the accepted sense of the word involving length

and size. However, there are water courses with running water. Since Bahrain

has sweet subsoil water the people depended on these streams for drinking

water. 220

In addition there were springs, wells and fountains of sweet water which made

Bahrain the centre of attention as containing the means of living and the

potential for agriculture. Among the springs are Ayn Muhlam. 221 Yaqut222 has

mentioned that Muhlam was bubbling with plentiful water, more plentiful than

any others. At its source was hot water and on cooling it turned sweet. When the

217 Al Ahsai, op. cit. Vol. 1. p. 23. Blazeri, op. cit. p. 183.

218 Yaqut Al Hamawi, op. cit, Vol. 4. p. 13 5.

219 Al Ahsai, op. cit. Vol. 1. p. 25.

220 The rain water of Bahrain collects in the Wadis and of\ften seeps down to the

subsoil thus acting as a reservoir of sweet water close to the surface.

221 Muhlam: The name of a person after whom the spring is named. Yaqut Al

Hamawi, op. cit. Vol. 3. p. 163.

222 ibid. Vol. 3. p. 165.

225

stream sprouted from it the date-palm of Juatha, Aslaj and Mirbat of the Hajr

villages all received water. Al Bakri added that it was a river in Bahrain. 223

Among the springs there are Ayn Hajr. Yaqut224 has mentioned that it acquired

its name from Hajar Bint al Mukafaf whose husband was Muhlam. His name was

applied to the river mentioned above. 22' This spring is considered to be the first

place where the tribes landed in Bahrain before the advent of Islam. 226

Ayn Khudad is an active and profuse spring of Bahrain. 227 It is now known as Al

Khadood. Ahsai has mentioned its width as 20 metres from which 5 rivulets

sprout. Ayn Zara is another famous spring of Bahrain whose fame is based on its

being the main source of sweet water on which the population depends for its

drinking needs perhaps the Marzaban (Al Zara) lived there. 228

Blazeri had stated 229 that Al Ala Bin Al Hadhrami raided the Abd Al Qais and

223 Yaqut Al Hamawi, op. cit. Vol. 1. p. 153.

224 ibid

225 Muhlam named after Abdulla Bin Muhlam, the husband of Hajar. Ibid, Vol. 4.

p. 153.

226 Yaqut Al Hamawi, op. cit. Vol. 4 p. 154.

227 Al Ahsai, op. cit. Vol. 1. p. 46.

228 Al Zubari: Taj alArus, Vol. 3. p. 230.

170 A spring sprouting profusely out of Al Zara. Al Ala closed it to tighten the siege
in 13 H. It was reopened after reconciliation with the people of Al Zara. Futuh

al Buldan: pp. 85,86.

226

some of the villages of Sabur and conquered them. Then he came to Al Zara

where there were Al Maka'bar and Marzaban. A person from Al Zara went out

to seek protection on condition of showing the Muslims the Ayn al Zara and

being guide them to it. It seems that this spring dried up since and there is no trace

left of it.

The sources have mentioned Ayn Abir23° as well as by Yaqut that it is a river

flowing between Al Mashqar and Al Safa. Before the town of Hajr it was named

Nahr Al Ayn. Similarly Ayn juatha was existing as a plentiful spring in Juatha. 231

Nothing remains of it except its mouth. 232

Since we have discussed the springs which are spread all over Bahrain we shall

briefly mention certain wells and reservoirs which have found a mention in the

sources such as the Jouda well (Bir Jouda), which is still known by the same

name. 233 It lies near Matali'. Then there is subsoil water Gharr23' and Kanha1235

near the village of Taj
.

230 Abir Kazbir: water below Al Hasa known as water of Abd al Qais. Wadi Waligh

of Barani overlooks this water. Yaqut, op. cit. Vol. 1 p. 109; Al Zubaidi: Taj al
Arus, Vol. 3. p. 30.

231 Yaqut Al Hamawi, op. cit. Vol. 4 p. 341.

232 A water point well known in the northern borders of Al Ahsa. Al Ahsai, op. cit.
Vol. 1 p. 11.

233 A water source south of Afriga. Yaqut Al Hamawi, op. cit. Vol. 4. p. 211.

234 A location of 2 days' distance to Hajr. Yaqut Al Hamawi, op. cit. Vol. 3. p. 84.

235 Yaqut Al Hamawi, op. cit. Vol. 4. p. 213. Al Bakri, op. cit. p. 136.

227

The waters of Al Qa'a are located north of Wadi al Sitar. Yaqut has described

them as being located before Yabrin and their being famous for their being

plentiful. 236 Other water points are Khamis237 and Al Mash'har north of Al Qa'a.

This ancient water source is now known as Atiq. 238 There is similarly another

north of Al Ahsa bearing the same name. It served the Abd al Qais of Bahrain. 239

According to the writer of Sahih al Akhbar. 240It was a rare source of water

frequented by the Arabs in the east of Al Furuq adjacent to the sands.

The water which spread out in Bahrain at different points were at Qanura, 241 Al

Tareeqa, Al Sharajin, Nabra, Al Ramada, Tuwaila, and Al Jarba. As against

these numerous watering places spread out in Bahrain there are comparatively

fewer wells and lakes. Among these are Al Naqeer lying between Hajar and

Basra. Azhari242 has stated them to be well known and running between Taj and

Kazima. It is stated that Al Nafir and Al Nafra are well known wells even at the

present times in the north of Al Hasa. 243 There is a Bir Muslima (Well) in the

236 Yaqut Al Hamawi, OR cit. Vol. 4. p. 298.

237 Khamis, ibid. Vol. 3 p. 207.

238 ibid.

239 ibid.

240 Ibn Balhid, Vol. 3. p. 223.

241 Yaqut Al Hamawi, op. cit. Vol. 3 p. 194.

242 North of Al Hasa. Laghda: Bilad al Arab, p. 247.

243 Al Shawajin: meaning the upper valley known for sweet water. Yaqut Al Hamawi,

op. cit. Vol. 3 p. 231.

228

waters of Al Si'ab. It was once brackish but turned sweet. 244 The sources have

mentioned the wells of Bahrain at Ghamaza, 245 Qudam and Aba'ib. 246Bahrain does

not have any lakes worth mentioning. There is but one lake which is Al Ahsa

known as Al Asfar. It is located in the northeast of Hofuf about 12 miles away.

From this account of wells, water - places, springs and streams it seems that

most of them no longer exist today. Perhaps the reason is traceable to the

frequent political disturbances which swept Bahrain.

5.20. Trade Centres in Bahrain.

The sources have mentioned the towns and seaports of Bahrain which had an

important role in trade.

HAJR.

Hajr was an important trade centre and before the advent of Islam24. an annual

trade fair was held there. It was a commercial base with a link to the eastern coast

of the Arab Gulf which was visited by the Arabs. 248 A trade fair was held there

244 ibid. Vol. 3. p. 316.

245 ihid

246 ibid.

247 Al Hamadani: Sighat Jazirat il Arab, p. 179.

248 Al Ahsai, op. cit. Vol. 1. p. 19.

229

once a week. 249

AL MASHQAR

It was an important commercial centre250 and a venue for an annual Arab market

before Islam and it continued as such after Islam.

AL ZARA

It is a seaport on the Arab Gulf close to Qatif. 251

AL KHATT

An important jetty in Bahrain. 252 Is counted among the important ports on the

Arab Gulf for the ships coming from India. 253

AL UQAIR

A port of Bahrain on the Arab Gulf 54 it was an important trade centre in which

ships with merchandise from China, Oman, Basra and Yemen155 anchored.

249 Ibn Bilhid: Sahih al Akhbar, Vol. 5. p. 236.

250 Yaqut Al Hamawi, op. cit. Vol. 4. p. 541.

251 Ibn al Faqih, op. cit. p. 30.

252 Al Asfahani, Al Aghani, Vol. 9 p. 146.

253 A] Bakri, op. cit, p. 503.

254 Al Hmadani, op. cit. p. 136.

255 Al Harbi, op. cit, p. 620.

230

5.21. Bahrain Region as a Transit Point.

Trade in Bahrain was never of purely a domestic nature but had an overseas

dimension with contacts with the outside world by virtue of its importance as a

transit agency. Its unique land and sea location gave it a character to act as an

intermediary. Its local trade also flourished with the adjacent countries such as

Hijaz, Yemen etc. This trade was mostly barter trade, for instance, Al Hasa and

Qatif used to export dates to Yamama for wheat. Two trips of dates were

equivalent to a trip of wheat. This emphasised two points. Firstly, that the

quantity of wheat in Bahrain was inadequate to meet the needs of the local

population. Secondly, the barter trade was due to the deficiency of currency

available, Bahrain was always noted for its commercial activity surpassing any

other activity. Its markets imported goods from India, China etc., from the Far

East in addition to goods from Abyssinia. It also had good commercial relations

with many countries far and near, such as, Mesopotamia, Iraq and Syria.

The people of Bahrain tried to benefit from their geographical location as a trade

entrepot in spite of the availability of Abla as an international trade port for

ships coming from China and India. 256 The merchandise first came to the Bahrain

ports and were then distributed to different areas. Thus Bahrain became a passage

for commercial intercourse and the merchandise was thereafter transferred to the

land routes. For example the people of Bahrain benefited from the ships in transit

256 George Hourani, Al Arab walMilaha Fil Hind, Dar Kitab al Arabic Press, 1960,

p. 236.

231

which used to unload their cargo at the port of Gerrha (Uqair) for transhipment

by road to Iraq and Syria, being a shorter route. From this it appears that Bahrain

was a major commercial centre and a hub of seaborne trade traffic in the Arab

Gulf since the advent of Islam. The people of Oman gained fame for seafaring257

at that early period showing that at that time they were engaged in seafaring to

the credit of Bahrain
.

5.22. Taxes.

The tax imposed on Bahrain varied from time to time according to the changing

political circumstances of the Islamic State. Al Ala Bin Al Hadhrami was able to

procure from Bahrain 80,000 Dirhams during the Islamic conquests. 258 During the

Caliphate of Umar Ibn Al Khatab an amount of 10 or 12 thousand Dirhams was

collected for Abu Huraira. 259 It seems that these amounts were not fixed and most

of it was from the tenth part which the merchants paid and the customs imposed

on land and sea trade as well as agricultural taxes which came to 30,000 dinars. 26o

Ibn Huqal alleges that the distribution of these funds coming into the treasury of

Bahrain were for their well known faithful followers. One-fifth was for the ruler

257 Yaqut Al Hamawi, op-cit. Vol. 4 p. 221.

258 Balzeri, op. cit. p. 88.

259 Abul Fida, op. cit. p. 99.

260 Abu Yusuf: Al Khiraj, p. 23.

232

of the time, three fifths for the son of Abu Said according to the laws which they

framed among themselves and the remaining one fifth for the Sanabira. 26' He has

not clarified if any Treasury of the Emirate existed for payments to its officers and

employees. The taxes were increased during the times of Bani Umayya compared

to what they were during the period of the Orthodox Caliphs. 262

5.23. Tribute Paid by Bahrain..

The Prophet (PBUH) wrote to Am Mundhir Bin Sawi asking him to send the

tribute due from Bahrain through Qudama and Abu Huraira, the two envoys of

the Prophet (PBUH) who were to receive these amounts and return with the

collections. Blazeri refers to the amount sent to the Prophet and says : "Al Ala

Bin Al Hadhrami sent Dinars 80,000263 to the Prophet. None exceeded this

amount either before him or after him. Some of it was given to Al Abbas his

uncle. " It is said that the first ever tribute to reach Madina was that of Bahrain. It

is learnt that the jizya tax imposed on Bahrain was one dinar per adult if he did

not embrace Islam.

261 ibid, p. 249.

262 ibid, p. 24.

263 Mohammed Hussain Heikal: Hayat Mohammed, p-99.

233

5.24. Industries and Crafts.

The Textile Industry.

Among the industries which were prevalent in Bahrain since the days of the

Umayyads was the textile industry. The interior of the home was decorated with

coloured curtains hung on the walls. 264 Beautiful dress was a symbol of wealth

and luxury even as the beauty of the house was judged by the curtains hung on

the walls and the mats and carpets spread on the floor. 16' Hence the carpet

industry was a flourishing industry with 3 kinds of products; the wall carpets,

the floor mats and rugs and the carpets to decorate the rooms and courtyards. 266

To these could be added pillows and covers. 26'

Cloth Industry in Bahrain.

The various territories adjacent to Bahrain were noted for different kinds of

textiles they produced, and each territory was associated with a particular kind of

textile. 268 Each kind was known by a name related to its territory, country or area

where it was manufactured such as the Hajri dress for that woven in Hajr, or

264 Ibn Sa'd, op. cit, Vol. I. p. 237.

265 Al Tabari, op. cit. Vol. 1. p. 274.

266 Patios and courtyards in the centre of the house. See Al Qamoos al Muheet under

the appropriate letters, Vol. 2 p. 259.

267 Pillows and cushions: See Al Qamus: Firozabadi. Vol. 1. p. 302.

268 Abul Fida, op. cit. p. 82.

234

Qatari for that manufactured in Qatar. 269 When a reference was made to the Hajri

dress it indicated certain characteristics of that dress bearing that name. The Hajri

textiles27. were exported to Makka at the advent of Islam. According to Abdulla

Bin Mu'az, Suweida Bin Qais and his lace maker carried dresses from Hajr to

Makka and the Holy Prophet (PBUH) purchased a pair of trousers from them. 271

The textiles of Qatar and Hajr continued to find a mention during the periods of

the Umayyad and Abbasid regimes in Hijaz, Makka and Iraq.

These products were said to be items of dresses, 272 veils, 273 striped clothes, 274 and

cloaks and robes. 27' It was said that the Prophet, 27' Ayesha, 27 Umar Ibn al

Khattab, 278 Ali Bin Abu Talib, 279 and Abdulla Bin Omar Ibn al'Aas280 wore some

of these items.

269 Saleh Al Ai: Al Ans /a fil Qarnain il Awwal wal Thani : Majallat Al Abha:
Vol. 4 Beirut, 1961.

270 Ibn Sa'd, op. cit. Vol. 2. P. 18.

271 Abu Dawud, Al Sunan, Vol. 2. p. 22. Al Nawawi: Riyadh al Salihin, p. 528..

272 Ibn Hanbal, Al Masnad, Vol. 6, p. 147.

273 Ibn Sa'd, op. cit. Vol. 1. p. 237.

274 Reinhart Dozy, Mu jam Mufassalfi Asma'il Al bisa'ind al Arab, p. 37.

275 Al Jahiz: Al Bayan wal Tabayyun, Vol. 3. p. 121.

276 Al Tirmizi: Al Sunan, Vol. 3. p. 518.

277 Ibn al Athir: Al Al Nihaya fi Ghrib il Hadith, Vol. 3. p. 262.

278 Ibn Sad, op. cit. Vol. 1. p. 234.

279 ibid. Vol. 1. pp. 16,17,18.

280 ibid. Vol. 2. p. 12.

235

Ibn Al Athir states that the Qatari dress consisted of a robe or cloak with a red

border in which were some rough signs and marks. It was stated that there were

riding uniforms of dresses prepared by Bahrain. "' The people of Al Hasa, 282 Hajr

and Bahrain pursued these manufacturers and Al Astakhri 283 certifies it when he

states: "the'doshat' of Al Hasa and Hajr are superior in quality to those of Iraqi

manufacture. " The traveller Nasir Khusro284 has praised the towels which were

manufactured in Al Hasa. These were small, coarse and striped and were

wrapped around by servants and camel drivers. They could be of silk, 28' cotton

or linen. Qatif was known for its 'Merv' head-dresses28' and soft silken or

woollen robes. 287Spread sheets and wrappers were woven in Bahrain, 28' and Ibn

Sa'd has mentioned that these were exported to Hejaz during the days of the

Prophet. 28' Ropes, string, threads, scarves were produced in Bahrain. 29° Darin291

281 Ibn Al Athir, op. cit. Vol. 3. p. 262; Yaqut Al Hamawi, op. cit. Vol. 4. p. 13 5;
Ibn Manzur, op. cit. Vol. 5. p. 105,106.

282 Al Hasa: A town a little away from the coast. YaqutAl Hamawi, op. cit. Vol. 1 p.
148.

283 Al Astakhri: Masalik al Mamalik, p. 93.

284 Naser Khusro: Safar Nameh, p. 93.

285 ReinhartDozey: Mu jam Mufassalfi Asma'il Al bisa'ind al Arab, p. 340.

286 Murrozi: Kaffieh.

287 Soft cloth made from silk or silk and cotton.

288 The word malhafa is from the original Persian mala: Jahiz, op. cit. P. 261.

289 Ibn Sa'd, op. cit. Vol. 5. p. 411.

290 Laced items worn by women around the groin. Dozy: op. cit. p. 72.

291 Al Bakri, op. cit. p. 504.

236

was a centre of the textile industry, and at the same time the famous port of

B ahrain212 situated east of Qatif 293 was an Arab market place. 294 The price of

textiles and dresses varied according to the material of which they were made,

the skill of craftsmanship, embroidery etc. The price of a cotton shirt varied

between 3 and 4 Dirhams. 295

Bahrain used to make striped garments which were famous. However, some

cottage textiles used to be woven in the desert areas. 296The textile industry was

a domestic industry wherein the women used to spin linen and the men wove

them. The weaver was paid half a Dirham a day. 29' The tailors used to work in

their shops in the market and they were given the cloth for tailoring it by

customers for a fixed wage. They were sometimes engaged for tailoring to be

done at fashion houses.

The textile industry needed also dying and the dyers who were employed by shops

for this purpose for fixed wages298 which were paid by the one who owned the

material. The dyers used organic colours extracted from plants for dying

292 Ibn Khaldun, op. cit. Vol, 4, p. 197.

293 Yaqut Al Hamawi, op. cit. Vol, 2, p. 237.

294 Al Ahsai, op. cit. Vol. 1. p. 13.

295 Malik: AlMudawwana, Vol. 9. p. 24.

296 Ibn al Dozy, op. cit. p. 135.

297 Ibn Sa'd, op. cit. Vol. 1. p. 234. Abu Ubaida: AlAmwal. p. 310.

298 ibid, Vol. 5. p. 133.

237

garments and clothes. They used 'safflower' for dying clothes yellow. They also

used saffron for dying clothes. 299 They dyed the clothes red, 300 green or black. 30'

The Beduin dress consisted of a long robe split in the middle in a loose dangling

fashion and tied in the centre with a leather belt. They wore one robe over the

other made of camel fiber. They wore a special uniform during war for riding.

Ordinarily they wore trousers and a short gown instead of dangling robes. 3o2

As for the head-dress, they wore turbans whose sizes varied with age. They wore

a pallium over the turban which was like a big kerchief reaching up to the

shoulders to protect the neck against the sun. The cloaks and robes varied

according to the financial or social status of the individual or his nature of work.

The robe of the fagih or the scholar differed from the uniform of the soldier.

As for the clothes of the Arab women, then consisted of a loose pair of trousers

and a shirt split at the neck over which was worn a short and narrow gown during

winter. If she stepped out of the house she usually wore a striped Yemeni dress.

It was like a long sheet covering her body fully and protecting her clothes from

dust and mud. she covered her head with a scarf tied over the neck. 3o3

299 ibid. p. 140.

300 ibid p. 145.

301 Ibn Qutaiba: Al Imama wal Siyasa, Vol. 1. p. 188.

302 Al Masudi, op. cit, Vol. 1. p. 423.

303 Al Masudi, op. cit. Vol. 2. p. 162.

238

Among the industries that existed in Bahrain was that of the blacksmiths. 3o4 It

also manufactured some weapons. The town of Hajar was famous for its iron

works such as spearheads,
305 Its famous brand was known as 'Al Khatt' in

association with the city of Al Khatt. 306 Its rods were imported from India by sea

and the completed product was sold throughout all parts of the Island. 30'Spears,

arrows and bows from wood grown in Bahrain were manufactured therein such

as from the fir 308 and nasam trees. 319

The weapons of war were an important industry and hence the Umayyad and

Abbasid States supervised all industries which were related to security. It was

necessary to obtain a license from the Governor to manufacture weapons. 310

Certain sources have mentioned the Qaisi swords311 which probably could be

associated with the tribe of Abd al Qais which lived in Bahrain.

304 Al Azragi: Akhbar Makka, p 476.

305 Ibn Manzur, op. cit. Vol. 5. p. 242.

306 Al Khatt was a township of Bahrain and being a port the ships passed by it.

307 Yaqut al Hamawi, op-cit. Vol. 2. p. 453.

308 A tree with a single stem but a number of branches. Ibn Manzur, op. cit. Vol. 6.

p. 106.

309 Nasam is a tree grown in hilly areas. Ibn Mazur, op. cit. Vol. 6. p. 106.

310 Ibn Sa'd, op. cit. Vol. 6. p. 185.

311 Yaqut al Hamawi, op. cit. Vol. 2. P. 241.

239

The gold and silver-smiths made gold and silver ornaments such as bracelets,

312

313

314

315

316

317

bangles, anklets, rings and ear-rings which women wore as beauty-aids312

particularly in times of prosperity, or when the standard of living went up or

when trade flourished. They even beautified the swords with golden trinkets. 313

Other industries included tanneries which was promoted in those areas with

suitable weather, and those geographical locations of Bahrain which had a ready

access for traders. Moreover there were plenty of animals in Bahrain which

yielded leather314 such as camels, cattle, sheep, deers, wild bulls etc. Another

factor which helped this industry was the availability of organic material for

tannery such as the salam-tree. 315

In the villages of Bahrain there were leather stores which belonged to the owners

of leather shops in the towns of Bahrain. 316 The cobblers and shoe-makers

bought leather from the leather shops for making shoes, boots, 3 ' saddles, tents,

leather receptacles which were used by the desert-dwellers for storing water,

Jawad Ali, op. cit. Vol. 6. p. 55.

Ibn al Jowzy: Safwat il Saf va, Vol. 2. p. 61. Blazeri, op. cit. Pp. 78-79.

pp. 78.79.

Nasir Khusro: Safar Nameh, p. 94.

Yaqut al Hamawi, op. cit. Vol. 2. p. 123 .

Al Azraqi, op. cit. p. 466.

Ibn al Jowzy: AlMuntazam, p. 365. Al Azraqi, op. cit. p. 466.

240

oil, honey, fat and milk. 318 They also stored dates in leather containers.

It seems that some slaves who were working at their masters houses excelled at

making bead ornaments which were commissioned whenever desired by their

masters. 319 Carpentry was an important craft of Bahrain and the traders plied their

crafts in their shops and sold the products. They pursued this craft also in their

homes. According to Abu Naim a Persian slave used to make drinking cups in his

house in Bahrain. 32° Carpenters were engaged by the rich to work at their homes

and they used to buy for them wood from the market and order them to make

whatever they wanted. 321 The carpenters also made arrows, and the arrows of

Yamama and Bahrain were famous during the pre-Islamic days of ignorance. 322

It seems that the manufacture of tools of war continued in the Umayyad period

as this is borne out by a mention of the arrows made in Hajr and Yathrib which

were famous in this period. This made Al Hajjaj order his troops be equipped

with these. 323 The arrows were made from the pomegranate wood. Certain

industries were based on agricultural products such as cages made from date-palm

318 Ibn Sa'd, op. cit. Vol. 2. p. 230.

319 Al Baghdadi: Khazanat al Adab, p. 220.

320 Abu Naim: Hulyat al Auliya, p. 152.

321 Al Asfahani: AlAghani, Vol. 16. p. 149.

322 Al Bakri, op. cit. Vol. 1. p. 271. Yaqut Al Hamawi, op. cit. Vol. 2 p. 154.

323 Blazeri, op. cit. p. 273.

241

fibre, tobacco, baskets and plates from palm fronds. 324 The people made use of

wood and husk in building the roofs of mosques, houses, doors and windows. 325

Similarly there were other industries such as the weaving of shreds from the palm

fronds. 326This was a real handicraft with woven straw mats the same way as it is

done on textiles. 327 The straw mats were used in graves to cover the dead body.

They were also used for floor-covering, covering pillows and sofas as well as the

mosque floors and residential houses. 328

Another well known industry of Bahrain was pottery. 329Other professions in

Bahrain included bakeries where bakers used the ovens and furnaces to cook for

the people for a charge. Sometimes the slaves performed this task in their

masters' houses. 33o And yet other crafts were well- boring and bird-hunting.

5.25. The Labour Class and the Craftsmen.

With regard to the workers who pursued various kinds of professions such as

324 A] Asfahani, op. cit. Vol. 19. p. 150.

325 Al Azraqi, op. cit. p. 474.

326 Al Samhudi: Wafa al Wafa, Vol. 2. p. 204.

327 Blazeri, op. cit. Vol. 4. p. 255.

328 Al Zubair Bin Bakar: Jamharat Nasab Quraish, p. 486. Ibn al Jowzy: Safat al

Safi va, Vol. 2. p. 61.

329 Ibn al Jouzy, op. cit. Vol. 2. p. 61.

330 ibid. p. 55 .
242

carpentry, weaving, tailoring and dyeing there is no clear picture of their living

conditions, their problems, or their minimum wage levels. The workers could be

classified into two groups. The workers who were employed on a fixed wage

agreed to between them and their employers. 331 There were others who ordinarily

received daily wages or a wage for a quantum of work. Most of these were

slaves who had been permitted to do this work. Some of them worked as such

in their masters' shops, 332 or houses, 333or in the houses of their employers, 334 who

provided them the raw material needed for the industry. 335 The other kind of

workers were those slaves who worked on behalf of their masters who owned

industries and had capital.

5.26. Crafts and Vocations.

Among the crafts and vocations practised in Bahrain were carpentry, ironsmithry,

weaving and knitting, tailoring, goldsmithery, tannery and building construction

There was a grouping among the various craftsmen according to their particular

vocation, and during modern times there is cooperation between them on the

basis of guilds headed by the leading figures in each vocation. If any of the men

died then the guild managed his funeral and burial and helped his family. This

331 Saleh Al Ali: Al Tanzimat al Ijtimaiyya wal Iqtisadiyya, p. 392.

332 Ibn Sa'd, op. cit. Vol. 5. pp. 391 - 392.

333 Malik: AlMudawwana, Vol. 11. p. 488.

334 A] Asfahani, op. cit. Vol. 16. p. 149.

335 ibid

243

preserved the morale of the craftsmen and provided them social security against

any unforeseen calamities. Each craft preserved it within the family and the group

did not permit any intrusion by outsiders. The craft was hereditary.

The ironsmiths, goldsmiths, and coppersmiths had their own localities known

by their trades, and these special localities promoted cooperation between the

craftsmen. Certain towns became well known for a particular craft or product and

these products were sold for high prices. The workers and craftsmen were paid

either on a daily wage basis or were paid a lump sum for a piece of work on a

mutually agreed basis. As for the slaves, they were not paid anything usually

except for what they received by way of food, clothing and shelter from their

masters. The wages could be on a daily or yearly basis or a lump sum amount. It

was not necessary for the wages to be paid in cash, it would be in kind such as in

terms of food or clothing. As an example of wage payment one could mention

building labour. The building labourers were usually paid a daily wage.

Carpentry and harvesting earned lump sum wages.

Shepherding and pasturing and similar vocations which served the general public

were paid a fixed lump sum. There were other vocations such as hair cutting. 336

336 The Social Structre of Islam: p. 83.

244

5.27. Colouring and Dyeing.

The textile industry required dyeing of cloth and this was done by dyers in their

shops for fixed prices. 337 The dyers used colours of organic origin for dyeing

clothes. Some preferred yellow such as Urwa Bin Zubair who used to get his

robe coloured yellow for a dinar. 33s

Some used to dye their clothes at home by themselves. Saffron339 was also used

for dyeing and sometimes a red clour was used. 3ao The people of Bahrain used

safflower for dyeing and some preferred34' green or black. 342

5.28. Ironsmithry.

This craft existed in Bahrain. 343 They manufactured domestic utensils and swords

with iron. The weapon industry was prevalent even before Islam and after the

advent of Islam it flourished further among the Arabs for extending their

conquests and defending conquered territory. Due to the paucity of iron in the

337 Ibn Sa'd, op. cit. Vol. 5. p. 133.

338 ibid. p. 134.

339 ibid. p. 140.

340 ibid p. 161.

341 An organic extract.

342 Ibn Qutaiba: AIImama Wal Siyasa, Vol. 1. p. 188.

343 Al Azraqi, op. cit. p. 476. Ibn Bikar: Jamharat Nasab Qureish.

245

Arabian island they were obliged to import iron from India and Fars by way of

Basra. 344Bahrain had some weapon industries such as spearheads for which Hajr

was famous. 345 Ibn Manzur, quoting Abu Hanifa has said that the irons of Hajr

were of excellent quality. 346The spears of Khatt have also been famous. 347 Its

bars were brought from India by sea, processed and sold in other parts. There

were other spears such as Sumahriyya (of hard metal), Radiniyya (sold in Khatt),

and Kharsan (the name of a village in Bahrain where it was sold). Bows, arrows

and arrowheads were made in Bahrain from locally grown trees. Sumahriyya and

Radiniyya were named after the names of their manufacturers. 348

Both the Umayyad and the Abbasid empire closely supervised war industries and

weapon production as a vocation required a license by the authorites. Some

sources have mentioned the Qaisiyya swords and as is obvious these swords were

named after the Abd el Qais tribe. 349

344 Al Ardy: Tarikh al Mosul, p. 49. Al Ali Manzur: Tanzimat al Mosul, p. 49.

345 Ibn Manzur, op. cit. Vol. 5. p. 242.

346 ibid p. 242.

347 A] Khatt: An old town of Bahrain where piracy of ships arriving from India took

place. Yaqut Al Hamawi, op. cit. Vol. 2. p. 454.

348 Ibn Manzur, op. cit. Vol. 13. p. 178.

349 Ibn Sa'd, op. cit. Vol. 6. p. 185.

246

5.29. Mining.

During the Umayyad period Bahrain carried out mining operations as gold and

siver mines were found here. 3so There were other crude minerals too such as

sulphur, copper and tin, these were suitable for exploitation. An important mine

was Bani Salim35' which was vital during the Umayyad period; it yielded gold.

An Umayyad functionary was appointed to oversee this mine which shows how

important it was then. This functionary in 128H1746 was Kathir Bin Abdulla. 352

The investment of mines at that time was an endowment for the people who had

to pay Zakat at the rate of 4 parts out of 10.353 Al Masudi has referred to an iron

mine in Hajr. The people of Darin and Hajr furnished their markets with iron -

made gear. Copper was found in the vicinity of Al Khatt. 354

It is worth noting that leasing was not restricted to agricultural land but also to

mining areas. A person or a group was given the right to exploit it and benefit by

it. Invariably such mines included salt, salt was extracted and dried and it was of

very good quality because of the abundance of sea water all round Bahrain. 355

350 Al Hamadani: Sifat Jazirat il Arab, p. 235.

351 Al Harbi, op. cit. p. 333; Al Asfahani: Bilad al Arab, p. 403. Al Hamadani, op. cit.

p. 299.

352 Al Tabari, op. cit. Vol. 7. p. 348.

353 Abu Ubaida. AlAmwal, p. 423.

354 Yaqut Al Hamawi, op. cit. Vol. 2. p. 907.

355 Nasser Khusro: Safar Nameh. p. 192.

247

5.30. Goldsmithry.

This craft was a legacy of the Jews who introduced it after they were ejected

from Madina. It spread all over the region until it reached Bahrain. According to

Al Tabari the Prophet (PBUH) after ejecting the Jews (Bani Qainaqa) from

Madina took over their tools of goldsmithry, the craft flourished from then

throughout the region even to all parts of Bahrain. This craft reached them

through the traders of Madina and Yamama and fourished in the Umayyad period

when the goldsmiths worked in their shops. 356

It appears that they made ornaments such as necklaces, garlands, bracelets,

chains, rings and pendants etc., 35' both from gold and silver. It became popular

once the trade flourished, and living standards rose up. They also decorated

swords with gold trinkets.

5.31. Tannery.

Leather work flourished in the country since the climate for it was suitable. The

location of Bahrain 358 was suitable for access to traders and the animals were

plentiful such as camels, cattle, sheep, deer, and wild bull which lived on the

356 A] Tabari, op. cit. Vol. 2. p. 481.

357 Malik: AlMudawwana, Vol. 11. p. 391,491.

358 Naser Khusro, op. cit. p. 94.

248

heights. "'

What promoted the leather industry was the availability of certain organic

substances and plants which were used in this industry and which were found in

Bahrain, Hijaz and Nejd. 36o No details are available of the tools used in this craft

except that Ibn Sayida361 has spoken of tools for polishing and cleaning and

certain tools were made of iron and wood. This industry spread to Taif and

Makka also. 362

Many items were made out of leather such as shoes, saddles, tents, utensils, and

containers for water, oil, honey, butter and milk for use by the beduins. 363 Thy

also used the containers for preserving dates. Some slaves made beads out of

them for their masters. 364

5.32. Carpentry.

Carpentry had a prominent place in Bahrain as the carpenters met the local needs

of the population by way of benches, tables, chairs, doors and windows and

359 Abu Fida, op. cit. p. 99.

360 Yaqut Al Hamawi, op. cit. Vol. 2. p. 123.

361 Ibn Syeda has mentioned the names of certain tools.

362 Ibn Sa'd, op. cit. Vol. 8. pp. 73,206.

363 ibid. Vol. 2. p. 230.

364 A] Baghdadi: Khizanat al Adab, Cairo. 1381 H/ 1963.

249

other items of domestic furniture. They were popular in Makka and Nejd as

we11.365

They plied their trade in their shops and sold their products in their houses. 366In

some areas the carpenters had their own localities. Some worked in the houses of

rich people who provided them with wood and a list of what they wanted from

it. 367They made bows and arrows too, and the arrows of Bahrain and Yamama

were famous even before the advent of Islam
.
3681t seems that such weapons

continued to be made in the Umayyad period and arrows were made of

pomegranate wood. Certain products such as roof stuffings and other fillings,

doors and windows were made from locally grown vegetation. 369Paper industry

was also prevalent in the Umayyad period which used cotton and wooden pulp

etc., for the purpose.

5.33. Other Crafts.

There were certain other crafts which were practised in Bahrain, such as

handicrafts made from the date palm fibre as mats of Islamic designs. These were

365 Al Azraqi, op. cit. p. 455.

366 Abu Naim: Hilyat al Awlia, p. 152.

367 Ibn Bikar: Nasab Qureish, Vol. 1. p. 287.

368 Blazeri, op. cit, p. 273.

369 ibid. Vol. 7. p. 15 8.

250

spread on the floors of houses, Mosques etc. 310

Another craft was pottery. 37' Date-wine was also a product of Bahrain. Qatar

was famous for producing wines. 17' Hajr was also a great centre for the

production of wines,
373

Bakery was yet another skill practised by slaves in their masters' houses. Bakers

worked in bakeries and baked for people who brought the ingredients to them for

the purpose. 374Other vocations included well boring, bird-hunting, calligraphy of

the Holy Qur'an etc. 375Ropes, strings, threads were also manufactured in Bahrain.

The coasts of Bahrain was close to Qatif which had good pearl banks and they

were the deepest. Al Astakhri376 has observed that the pearls yielded by these

were of a rare quality and the best were to be found only at this place. The pearl

banks were known as 'Heirat'. 3 'The Bahrain pearls are noted for their big size,

370 Blazeri, op. cit. Vol. 4. p. 255.

371 Ibn al Jouzy, op. cit. Vol. 2. p. 61.

372 Ibn Khardazba, op. cit. p. 217.

373 Al Asfahani, op. cit. Vol. 6. p. 127,128.

374 Ibn al Jouzy, op. cit. pp. 55.65.

375 A] Hamadani, op. cit. p. 139.

376 A] Astakhri, op. cit. p. 3 8.

37 Al Masudi, op. cit. 1. p. 148.
Heeirat were those banks which had the pearl oyster shells .

251

streamlined shape, a clear and clean colour with a slight tinge of blue or pure

white. 378The ruler was responsible to protect the pearling boats from pirate gangs

and hence the sources have stated that the ruling authority of Bahrain at that time

used to take half of the catch of the divers. 37' The large number of pearl banks led

Bahrain to impose a tax on the pearl merchants who purchased pearls from the

divers. 380

We notice that the divers paid 1/5 th., to the Ruler of Bahrain by way of tax38'

Ibn Khaldun382 has mentioned the Bahrain pearl and said. 'Bahrain and Oman

earned great fame for the abundance of their pearl banks. Al Qizwini383 speaking

of the Bahrain pearl says, "Its pearl is of the best quality. " The best pearl divers

lived in Bahrain and traders came from all over the world to Bahrain with large

funds and stayed on there until the pearling season. 384

Big pearl markets used to be organised in Qatif for the sale of pearls. 385The pearl

378 Al Jahiz, op. cit. , p. 98 .

379 Al Rashid Bin Al Zubair: Al Zaqayir wal Tuhaf, p. 180.

380 Al Idrisi: Nuzhat al Mushataq, p. 121.

381 Al Masudi, op. cit. Vol. 1. p. 148.

382 Ibn Khaldun, op. cit. Vol. 4. p. 93.

383 A] Qizwini: Asar Al Bilad wa Akhbar al Ibad, p. 77.

384 Al Idrisi, op. cit. pp. 51,52.; Ibn al Akfani: Nakhab al Zakhayirfi Ahwal il

Jawahir, p. 35.

385 Al Jahiz, op. cit. p. 16.
Ibn al Wardi ,

Kharidat al Ajayib , p. 54 .

252

markets were usually organised with the end of the diving season. 38' Some were

organized on the banks where the merchants waited to receive the pearling boats

to buy pearls. Then there were markets where the best pearls were exported to

foreign countries particularly to Iraq. 38' Then there was a pearl market in

Qatif. 388The Bahrain market was the centre for evaluating pearls. 389The Bahrain

pearls found their way to the world markets, particularly to India, China, Iran and

Iraq. 39o The pearl markets came to be known as Qisariyyat named after the streets

of Bahrain. 391 Pearl markets were held in Bahrain every month and every week in

addition to the many small local markets catering to the local citizens and

kinsfolk. 392

In the Island of Awal there was an independent Amir and the people were happy

with him for his sense of justice and religiosity. The masters of divers also lived

there as also the merchants. 393 In any case if the diving season approached and

the water cleared up the merchants hired the divers and then went outside the

town. That day was observed as a festival when all of them gathered on the

386 Ibn al Wardi: Kharidat al Ajayib, p. 163.

387 Al Jahiz, op. cit. p. 61.

388 Al Masudi, op. cit. Vol. p. 149.

389 Al Qizwini: Asar al Bilad, p. 77.

390 Al Jahiz, op. cit. p. 26.

391 Al Qizwini, op. cit. p. 77.

392 Al Astakhri, op. cit. p. 34.

393 A] Idrisi, op. cit. p. 541.

253

seacoast. The ruler declared the season open, its beginning and closing and the

394 period of sales. At the end of the formal diving period there was an optional

period known as ' Al Radada ' for 3 weeks. 395The governor used to send to the

Umayyad Caliph choice pearls. 396The governor of Bahrain continued to send the

pick of pearls to the Caliph throughout the Abbasid period. 39'

The people of Bahrain took to pearl diving as a profession as the Bahrain pearl

was known for its quality and beauty. 398The process of diving consisted of

descending into the depths of the sea during specific seasons usually at the

beginning of summer and searching for oyster shells which contained pearls. 399 It

was done from April to September. 400 During the season some 2,000 to 2,500

pearling boats proceeded to the diving sites and the voyage lasted 4 months. 40'

In the past pearls were the main produce of the country. 402The pearl trade was

flourishing and the pearl merchants were locally known as Tawwash.. The ships

394 Idrisi, op. cit. pp. 51-52.; Al Masudi, op. cit. p. 3 5.

395 Ibn al Akfani, op. cit p. 35.

396 Al Qaadi Al Rashid: Al Zaqayir wal Tuhaf, p. 177.

397 A] Idrisi, op. cit. p. 51.

398 Al Jahiz, op. cit. p. 67.

399 A] Masudi, op. cit. Vol. 1, p. 148.

400 AlBeiruni: Al Jamahir fi Ma'rifat il Jawahir, p. 14.

401 Al Masudi, op. cit. Vol. 1. p. 149.

402 ibid. p. 148.

254

used to be painted with a type of tar mixed with whale fat. 403Actually the size of

the ships which sailed to China used to evoke the surprise of the people of

Canton. Their height above the water level was such that the people had to use

ladders of the h op. cit. eight of over tens of feet. 404

These big ships which carried rich merchandise required complicated

management procedures. They needed sailors, captains, and repairers and most

of these jobs were done by the Bahrainis. Many ship captains were registered

with the Sea-Trade Department located in Bahrain (Known as Khanqo).

Bahraini activity was not restricted to seafaring alone but extended to cover the

diverse aspects of seaborne trade. Some managed the ships, some were sailors,

some owned ships which they plied for themselves or for those who hired them

and some used them for trade.

Then there were ship-builders. This is clear from the writings of Abu Zaid who

says: "In Bahrain they set sail for islands which produce coconuts and they carry

with them tools and implements for shipbuilding. They cut coconut wood into

planks when it dries up, make ropes, beads and knots of its jute and make boats

out of it. They make masts and prepare sails. When all this is done they load the

ships with coconuts and sail to Bahrain and Oman to sell them. 1105 This text

explains the type of wood used by the Bahrainis for shipbuilding in Bahrain and

403 Al Masudi, op. cit. Vol. 1. p. 163.

404 Ibn al Faqih, op. cit. pp. 11,12.

405 Sairafi: Rahlat al Sairafi ilal Hind wal Sin, p. 10.

255

the Indian Ocean that is coconut wood. They also used teak wood which could

stand the rough and tough weather conditions. 406 They continued to pursue boat

building both in the Umayyad and the Abbasid periods with these methods

whether on the coasts of Bahrain or those of the Indian Ocean. "'

The spinning of yarns was a well regulated and exact industry whether from the

coconut fibre or date fibre. These fibres were treated or tanned in pits dug on the

coasts and occasionally thrashed with the sledgehammer. Thereafter the

womenfolk corded threads and ropes with many shreds if strength was needed to

tie up planks for boat building. 408 If rope cording was an industry for linking

planks together it required complementary industries such as coating the planks

for sealing the holes after they were tied up. For this purpose the whale fat was

used or the fat of certain kinds of sharks.

5.34. Buildings.

The Islamic buildings are divided into three types, the civil buildings and private

houses of towns and cities; religious buildings such as mosques and warlike

structures such as forts and fortresses. The buildings of the people of the Bahrain

region were extremely simple. The houses of wealthy people were built of stone

406 Al Masudi, op. cit. Vol. 1. p. 163.

407 Abu Zaid, op. cit. p. 100.

408 Al Masudi, op. cit. Vol. p. 219.

256

while most buildings of the city were made of bricks. Mostly the buildings were

single storeyed. They had a courtyard and in the middle a well.

When the Islamic conquests extended the empire during the period of Umar Ibn

Al Khattab many architects and builders from the Arabian peninsula came to

Mecca, Madina and Bahrain because of the latter's proximity to the mainland.

Thus the building architecture received a big boost during this periods and the

leading Arabs built big castles out of stone and marble. ao9Al Masudi 410 says that

the Prophet's companions in the reign of Uthman built for themselves big

mansions. When the Arabs gained control over Syria and Fars they adopted their

architectural style as appealed to their taste and living conditions. It evolved into

a new pattern incorporating different characteristics.

The buildings of the people of the region of Bahrain were characterised by

domes and minarets, pillars and curves. In a way they resembled the date palm,

dates being their staple and well- liked food and source of prosperity.

The towns used to be surrounded by forbidding fences for the purpose of defence.

Each category of craftsmen had their own special locality and each locality of

part of the town had its own gate separating it from all other parts. These gates

were guarded by guardsmen.

409 Al Taswir indal Arab: Ahmed Taimur Pasha and Zaki Mohammed Hasan, pp. 150-

151.

410 A] Masudi, op. cit. Vol. 2. p. 220.

257

5.35. Trade and Seafaring.

Trade and navigation were actively pursued in the Arab Gulf since ancient times.

The Arabs of the Gulf in general and of Bahrain in particular had an important

role in commerce and sea trade before the advent of Islam by several centuries.

The Arabs of Bahrain even before the advent of Islam, used to sail to India for

trade and knew the secrets of the monsoon winds which carried the ships across

the Indian Ocean. 41' Their ships carried rich and light weight merchandise from

India to the Gulf ports and the Arabian Island, to Mecca in particular, the

commercial and religious capital of India and its markets. 412

Since a long time the Arab Gulf and the Red Sea routes were the two

international sea routes linking the east and the west and they alternately

dominated this trade. In the 3rd century AD the Arab Gulf became the owner of

sovereignty and total control over the transit trade traffic between the east and

the west. The Gulf became the transit point between India, China, and South

East Asia, and the west. Bahrain became the major staging post for receiving

the merchandise from India and China and for laying anchor therein. From here

trade was carried to all the ports of the Gulf which in turn conveyed them to the

Arabian Island and the world outside.

411 Al Tabari, op. cit. p. 629.

412 Yaqut Al Hamawi, op. cit. p. 506.

258

The people of Bahrain achieved expertise in navigation and transit of goods for

a long time because of its unique location in the Gulf It was the first sea station

for incoming and outgoing ships from and to India and China. News writers have

mentioned that the people of Bahrain became experts in this field ever since their

Beduin days and the settlements which came thereafter of the Adnan Arabs who

were Arabised from Bani Abd al Qais and Wayi1.413

The Islamic State ever since its inception had known the strategic and the

economic importance of Bahrain and hence was keen to absorb it in the Islamic

fold. The Islamic State wanted to take advantage of the expertise of the people

of Bahrain and their chivalry in conducting naval expeditions, particularly for

conveying the message of Islam to the remotest corners of the Asian continent.

The sources have also mentioned the important role which fell to Bahrain for

protecting Abbasid trade through the Gulf by confronting the sea piracy which

had assumed dangerous proportions then. The Islamic sources referred to these

criminal groups as the 'criminals of the sea' who threatened the freedom of the

travellers and traders, usurped the merchandise, sank their ships and assaulted

them. The leading pirate groups during the Abbasid period were called Al Miz

of Al Mid whose criminality reached the zenith between 140H - 153 H. It was

the reign of the second Abbasid Caliph Abu Jafar Al Mansur when practically all

Gulf ports became vulnerable to their attacks and extended even to Basra. Thus

413 Yaqut Al Hamawi, op. cit. p. 508.

259

the people of Bahrain in particular had to play a vital role in combatting this

compelling and sinister danger especially after the Abbasid fleet proved incapable

of confronting them. This information has trickled through Al Blazeri (d. 279H)

Ibn Khardazba (d. 300H) and Al Masudi (d. 346 H). What they have narrated

is to be found in the writings of the contemporary Basra historian of the reign of

the first Abbasid Caliph Bin Kayyat (d. 240H).

Ibn Khadazba says that the Al Mid were the pirates who stole whatever wealth

and stores there were aboard the ships. 414 According to Al Masudi they were

(a race from Sind) and possessed many ships which used to intercept Muslim

ships plying to India, China and the Red Sea. 415

Khalifa Bin Khayyat has described their repeated attacks on the Gulf ports and

on Basra in the years 141H, 148 H, 151H, and 153H. 41' The Abbasid Caliphs

wanted to put an end to this menace and spent considerable effort to rid the Gulf

waters of the pirates from Abu Jafar Al Mansur to Caliph Al Wathiq Billah. "'

They forced them to leave the Gulf and pursued them to their barren lands. 418

414 Ibn Khardazba, op. cit. p. 62.

415 Al Masudi, op. cit. p. 62.

416 Ibn Khayyat: Tarikh Khalifa Bin Khayat, p. 419.

417 Atiya Al Qausi: T jarat al Khali Bain Al madd wal Jazr fil Qarnain al Tani Wal

Talit Al HUriyyain. p. 26.

418 ibid.

260

Bahrain was considered a trade centre and its products found their way to

Mesopotamia and thus trade relations were established between Bahrain and Iraq

even as Bahrain traded with India since earlier times. 419 Bahrain imported cotton

from India420 apart from other commodities. As many as 1,000 ships421used to

reach Bahrain and sailing to India went on all the time. 422It seems that trade with

regard to Bahrain was a constant and most important occupation. To this was

added the pearl industry which extracted the best quality pearls apart from fishing.

For these reasons it had a big fleet of ships on which it depended for its defence

and keep covetous eyes away from it. Abul Ala Al Hadhrami used this fleet to

invade Fars between 15 - 21H, when he participated in the conquests of Iraq and

Fars, 423

That these ships were used very much earlier shows that they were not rigged up

only for the invasion of Fars. 424 Al Qizwini has spoken of the pearls extracted in

Bahrain as being the best kind. 425 The greatest of pear-divers lived in Bahrain

and pearl merchants from different nationalities with plenty of money came down

419 Ahmed Sobhi: Al Bahrain wa Da'wa Iran, p. 199.

420 Al Qalgashandi: Sobh al A'sha, Vol. 7. p. 370.

421 Al Idrisi, op. cit. p. 51.

422 Qalqashandi, op. cit. Vol. 7. p. 369.

4230 Khalid A Issi: Al Khalij al Arabi, p. 20.

424 Ahmed Sobhi, op. cit. p. 20.

425 Al Qizwin: Asar al Bilad wa Akhbar al Ibad, p. 77.

261

to stay in Bahrain until the pearling season was over. 426 Great pearl markets were

established in Qatif. 427 As for the role of Bahrain as a link between the east and

the west the merchandise coming from the Indian Ocean used to pour into the

eastern bays of the Arabian peninsula over which Bahrain had sway in the Arab

Gulf.

The trade routes of Bahrain were not restricted to sea routes but included land

routes as well. Whereas the ancient caravan routes from Bahrain had access to

Oman, however, blocked by sand dunes and the best route to Oman from

Bahrain was through the Arab Gulf 428 The obstacle of the sand dunes could not

be subdued for the sake of overland contacts. Similarly, the caravan route from

Iraq led to Bahrain. It is considered to be an extension of the eastern route linking

the south of the Arabian peninsula with the west of Iraq as far as the Syrian

markets transporting the products of India and Fars. 429

There is no doubt that since the ancient days Bahrain bustled with trade activity

surpassing other activities known in the past. It brought the Indian products to its

ports as also the products of the Far East and of Ethiopia. 43o Its links with other

adjacent distant countries greatly developed as far as Mesopotamia, Iraq, Syria,

426 Al Idrisi, op. cit. p. 52.

427 Al Qalgashandi, op. cit. Vol. 5. p. 56.

428 Ibn Batuta: Al Rahla, Vol. 1. p. 177.

429 Al Afghani, op. cit. p. 15.

430 Hasan Ibrahim Hasan: Tarikh al Islam, Vol. 1. p. 64.

262

and India.

5.36. Workers and Craftsmen.

As for workers who plied different professions and crafts such as carpenters,

weavers, tailors and dyers, the sources do not give us a comprehensive picture of

their living conditions, their problems, and the minimum level of their wages.

The workers may be divided into two groups; first, hired workers working

against fixed wages agreed upon by their employers. 43' Usually it is either on the

basis of a daily wage of per piece of material. Ibn Sa'd states that Urwa Bin al

Zubair used to safflower garments and covered them with the dyers at the rate of

a dinar a piece. 432

Most of the workers were slaves who were permitted to them for extracting work

out from them. 433 The slaves also worked in their private shops or in their

homes, 43aor in the houses of their employeesa35 who occasionally provided to them

the raw material needed for their industries. a36 The other type of workers were

431 Ibn Sa'd, op. cit. Vol. 5. p. 134. Salih Alali: Al Tanzimat al ljtimahyya wal
iqtisadiyya, p. 300.

432 ibid. Vol. 5. p. 134.

433 Ibn Sa'd, op. cit. Vol. 5. p. 391.

434 Abu Naim: Hulyat al Awliya, Vol. 3. p. 152.

435 Al Asfahani, op. cit. Vol. 16. p. 149.

436 ibid

263

slaves who worked for their masters and employers, 437 who owned capital, their

own instruments of work as also the raw material for their industries. They

offered their goods for sale in the market and bore the profits and losses. The

centre of work for these slaves was the factory owned by their masters or their

shops. These workers and craftsmen. Were subject to supervision by the worker

supervisor who accounted for their work, to guarantee proper accounts for

purchases and sales, and to prevent workers absconding with people's money and

goods, because the Umayyad's guaranteed the industrialists and owners of

crafts438its assurances of security. It did not interfere in their affairs or settled any

disputes which arose among them. A few Governors imposed toll tax on their

internal market sales. Although Umar Bin Abdul Aziz had abolished it due to

complaints voiced against it as being against Shari'a Law. 439

The workers were free to follow any craft or profession they liked just as they had

the right to choose any shop wherever it may be located. However, it seems that

the owners of crafts, in their own interest preferred to be concentrated in one

place in the market. 440 These workers could also combine a number of different

crafts at one and the same time. The owners of crafts and industries became

familiar with the wide spread affiliations to different professions in addition to

joining a township of a tribe. As for the difficulties faced by craftsmen and

437 Ibn Sa'd, op. cit. p. 324.

438 Malik: Al Mudawwanam , Vol 11 p. 3 89 .
439 Al Asfahani, op. cit. Vol. 8. p. 277.

440 pin Abdul Hakam: Sirat Umar Bin Abdul Aziz, p. 190.

264

workers, the modern sources do not dilate upon them. We also do not have

information about the annual earnings of workers. Nevertheless, it would be

possible have an approximation from a study of some wages received by

craftsmen. It has already been mentioned that the dyer charged one dinar per

garment tor treating it with safllower. "'If we assumed that 200 garments were

dyed in a year then we may say that the dyer collected 200 dinars in a year.

5.37. Units of Linear Measurements.

There are cubits of units of measurement which are 7 in number. The shortest

is Al Qadhia, then come Al Yusufiy, Al Sauda, Al Hashimiya al Sughra (Al

Balaliya); Al Hashimiya al Kubra (Al Ziyada); Al Umariya, and then Al

Mizaniya. 442 The most in usage in its time was the cubit "Al Sauda" as a unit

of measurement. 441 If we study 'Khutat' of Al Maqrizi, we find the precise

details of the various kinds of units of measurement. The standard cubit was

double the "Al Sauda, " two thirds of arm length and two thirds of finger length.

This was the unit which the people used in the post offices, homes and markets

and for measuring the depths of rivers and pits. As for "Al Qafiz" when applied

to lengths and areas was one tenth of "Al Jarib. "' As quoted by Mawardi, it was

136.6 square metres. In case of Al Ashir it was a tenth of Al Qafiz or an area of

441 ibid. p. 134.

442 Yahay Bin Adam: AlKhiraj, pp. 71 - 72.

443 Ahkam alMawardi, pp. 146,147.

444 Yahay bin Adam, op. cit. pp. 298 - 300.

265

13.66 square metres.

Arabic terms used for measuring distances are ' Ghalwa, Mit, Farsukh, and

Barid. Ghalwa is 400 cubits (Zira); Mil is equal to 400 cubits; Farsukh is 3 miles

of 5544 metres. We may add to these a few other terms such as sa, mudda, '

makuk, farq, makhtum, and wasq.

The prevailing money units during the times of the Prophet were Dirhams and

Dinars. The people of Bahrain used them and also used gold and silver. 44' Bahrain

territory had dealings with Hejaz and Syria.

5.38. Fishing.

Situated as it was in an important location in the Arab Gulf, the people of

Bahrain subsisted on the sea, particularly the people of the coastline for whom

fishing provided a vital source of living. 446 They consumed quantities of it and

sold the surplus. The coastal dwellers used to sail into the sea with the means

available to them for conducting fishing and caught whales and other fish. The

Bahrain coasts are familiar to the whales. 447 Masudi has mentioned the area of Al

Zara448 as important for fishing. The people of Awal lived on dates and

445 Yahay Bin Adam, op. cit. pp. 139 - 141.

446 Ibn al Mujawir: Tarikh al Mustabsir, Vol. 2. p. 301.

447 Al Harbi, op. cit. p. 621.

448 Al Masudi, op. cit. Vol. 2. p-65-

266

fish. '9Ambergis was one of the precious extracts collected by the coastal people

of Bahrain which fetched them big profits. "'

During the season when the fish appear the boats kindle lights on board
.
The fish

gather around them on the surface of the water close to the lighted vessels which

renders them easy to catch. as1The fish was dried in the sun, occasionally salted

and aired to serve as food when needed. They were also used as fodder for

animals. 452

5.39. Pearl Fishing.

The economic importance of the Gulf was not restricted to its being an important

commercial route. It did a great deal to buttress the economic wealth of the

Islamic world by virtue of its own resources. Its calm waters were a major

source of pearl fishing and its fine pearls reached various countries of the east

and west.

It is obvious that pearls used to be obtained from many seas all over the world but

quality pearls were to be found only in the seas around Bahrain. Al Jahiz has

stated that "The best pearls were Bahraini and Omani pearls with streamlined

449 Ibn Mujawir, op. cit. Vol. 2. p. 303.

450 Al Masudi, op. cit. Vol. 1. p. 50.

451 ibid. p. 166.

452 A] Qizwini: Ajaib al Makhluqat, p. 166.

267

rolling shape. , 453 Bahrain acquired fame for external trade from ancient times

because it was an important centre of pearl fishing. The merchants the world over

preferred the Bahraini pearls. Bahrain attached great importance to pearls because

of the large income it fetched on account of its beauty and fineness. 454

5.40. Diving

Diving consisted of reaching the depths of the sea in definite seasons. The diving

season usually began with summer in search of pearl oysters ' and lasted from

April to September. 456During the diving season the ships would be well stocked

with provisions and the crew proceeded to the pearl banks with a captain in

charge of each ship. 457 He was in charge of everything which went on. About

2,000 to 2,500 ships took part in the operation which lasted for 4 months. 458

Pearl diving ended in specific months which were known to the professional.

453 Al Jahiz, op. cit. p. 67.

454 Al Qizwini: Asar al Bilad, p. 77- 78.

455 Masudi, op. cit. Vol 1 p. 148.

456 Al Beiruni: Al Jamaher fi M'arifat il Jawhar, p. 141.

45' The captain dominates every activity. He may own the ship or hire it from other

owners of pearl merchants who may send it out to the pearl banks for a fixed

rent.. 'Nawakhiz' is a Persian word meaning a ship's captain. George Hurani: Al

Arab walMilaha. p. 199.

458 Al Masudi, op. cit. Vol. 1. p. 149.

268

Among the Arabs Abu Zaid Al Hasan Al Sairafi459 has stated: " Pearl diving in the

Persian Sea is carried out from ist April to the end of September, there is no

diving in other months. " Al Bairuni46° has mentioned the period of diving as being

6 months beginning from the New Year day to the Festival Day (Nauruz to

Mahrajan). The same period has been mentioned by Abu Zaid al Sairafi. Bartuni

has commented on it as saying that during that period the Gulf waters were calm.

If the sea was rough pearl fishing would be discontinued and adds: "The best

period for pearl diving would be in spring as the waters of the Gulf during that

period were clear due to the scantiness of the river waters pouring into the Gulf. "

In the past the pearl was considered a major product along with agricultural

products and they led to the prosperity of the country. 461Both the tribal beduins

and the town dwellers shared in this prosperity equally. Pearl trade was very

actively pursued. Pearl merchants were locally known as Tawwash. 462

5.41. Pearl Banks.

The coastline of Bahrain close to Qatif were the best pear banks and most

459 Al Sairafi, op. cit. p. 132.

460 Al Bairuni, op. cit. p. 143.

461 Al Masudi, op. cit. Vol. 1. p. 148. Binyamin al Tatili: Al Rahla: Translated by

Azra Haddad from Hebrew 1 st Edition Al Matba'a al Sharqiyya, Baghdad

1364H/1945, p. 164.

462 This nomenclature became popular in the Gulf. It was a Persian word but the

traders did not use this title.

269

valuable. 463 Pearl banks were found in the Gulf near Hajr, and in Awal464 pearl

banks in Qatar" and Qatif 466 became famous. Al Astakhri467 has stated that the

pearl extracted here was rare in quality and rare pearls were to be found only in

Bahrain. Among the pearl banks were "Al Jauhar" between Siraf and Bahrain at

Khor Rakid and Al Wadi il Azim and these attracted many ships from Fars

bringing divers and merchants from Fars, Bahrain and Qatif 468The pearl banks

were called Hirat. 469 It is worth mentioning that most Hirats were well known

since ancient times. The Bahrain pearls were noted for their big size and round

shape. Their colour was clear tending towards an bluish tinge. If white it would

be pure white. 470A1 Qizwini 471 has described the pearl of Bahrain thus; "It has

pearl banks and its pearls are of best quality. "

Ibn al Wardi472 has eulogized the bounties of the Gulf and says: "The sea of Fars

is known for its many bounties and blessings. The most profitable and

463 Al Maqdisi: Ahsan al Taqsim, p. 101.

464 ibid. p. 102.

465 Al Masudi, op. cit. Vol. 1. p. 148.

466 Binyamin Al Tatili, op. cit. p. 164.

467 Al Astakhri, op. cit. p. 3 8.

468 Al Masudi, op. cit. Vol. 3. p. 219.

469 ibid. Vol. 1. p. 148. Uira: Pearl banks where pearl oysters were found.

470 Al Jahiz, op. cit. p. 98.

471 Al Qizwini, op. cit. p. 77.

472 Ibn al Wardi: Kharidat al Ajayib wa Faridat il Gharayib, Cairo, p. 115.

270

astounding of these blessings are the pearl banks which yield big size pearls. The

pearl known as 'Yatima' is invaluable. "

5.42. How is the Pearl Formed?

A few ancient historians have described how a pearl is formed inside the oysters

but most of them are deficient in their proper understanding of the process.

Shaikh Al Ribwa473 says that a small creature comes out of the bottom of the sea

to the coastline in spring and when it rains he retains drops of it within himself

and returns to the bottom of the sea. After a while the water drop transforms itself

into a pearl. Al Damishgi says: 474 "These are actually precious stones which form

inside the oyster. It is a creature of the sea with a bone cover. "Al Bairuni says

475 that a pearl is formed inside the shell the same way as an egg and the rain drop

is like sperm. But Al Masudi476 says that it is essentially in the rain drop and it is

well known that the pearl is formed inside the shell as an interaction between the

cell inside looking like a sand grain and the rain drop forming an excretion which

dissolves this body.

473 Shaikh al Ribwa: Nikhbat al Dahr wa Ajayib il Barr wal Bahr, p. 78.

474 A] Damishqi: Ajayib al Barr wal Bahr, p. 198.

475 A] Bairuni: Al Jamahir fi Ma'rifat il Jawahir, p. 142.

476 Al Masudi, op. cit. Vol. 1. p. 150.

271

5.43. Opening the Oyster Shell and its Examination.

The ship crew opens the oyster shells and extract the pearls from them during the

periods when work is stopped47 due to weather conditions or when the ship is

sailing between one pearl bank and another478 for collecting oyster shells. Usually

a'9 the shells are opened the next day when the oyster dies and opens its mouth

which- simplifies the insertion of a knife to cleave it into two. The knife is of a

special kind used by the ship crew for opening oyster shells. After its opening the

meat of the oyster is shaken in a special way when the pearl projects itself amidst

the meaty substance. It is taken out with great skill and expertise. 480

5.44. Kinds of Pearls.

The pearls are of two kinds; the small one which is the seed pearl48' and the big

one. 482 In Arabic these are known respectively as durr and Iu'Iu. There is another

one which is even smaller and is known as marjana. 483 Al Damishgi484 says that

477 Shaikh Al Ribwa: op. cit. P, 80.

478 Hirat is a pearl bank in Persian.

479 Al Bairuni, op. cit. p. 141.

480 Ibn Batuta: Rahlat Ibn Batuta, p. 279.

481 Ibn Sayyida: Al Mukhassas, Vol. 4 p. 52.

482 ibid p. 51.

483 ibid p. 52.

484 Al Damishqi: op. cit. pp. 244 - 234. Ibn al Akfani: op. cit. p. 76.

272

the pearls have different colours. There are yellow round ones even as there are

red and blue among them. These colours are due to the organisms next to them.

If they are close to the spleen they turn red and if next to bile they turn green. The

emerald does not take the pearl hue nor does the pearl take the emerald hue.

Among the various classes of shells there are those which are called the mother

of pearl. Each shell has 100 classes with two faces. People like the sufis and

philosophers have much to reflect upon while looking at these shells. Al Jahiz

says485 that the Bahrainis and pearl merchants knew how to rectify the dirty and

repulsive white colour.

5.45. The Weight of Pearls.

The big pearl is not called durr unless it weighs half a misqal, is round in shape,

and free from defects. If it fulfills these conditions then its price was half a

misqal of gold. 48' This small weight measure is applied to gold, amber, musk

and diamond. According to Al Jahiz the price of pearl went up depending on its

weight, purity and clarity. 487 If its weight was two misqals you could fix its price

from 10,000 dinars to a hundred thousand dinars.

It is no wonder that the Abbasid Caliphs paid attention to this rare commodity to

the extent that they created the post of a supervisor for pearl diving

485 A] Jahiz, op. cit. p. 32.

486 Al Bairuni, op. cit. p. 142.

487 Al Jahiz, op. cit. p. 12.

273

operations. 488

Al Rashid ordered Al Mua'lla, a senior commander to assume this post covering

Basra, Fars, Bahrain and pearl diving. He was the master of Al Mahdi and

became the governor of Fars in the year 165H. 489 These tasks were allotted later

to Mohammed Bin Sulaiman Bin Abdulla Al Abbas Bin Abdul Muttalib and

subsequently to others. 490

In view of the luxurious lifestyle of the caliphs of Bani Abbas and the high

society of Iraq, the pearl became a status symbol and the upper class wanted

to own it. In Baghdad a special class of people came into being among the

merchants who specialised in supplying to the palaces with choice items of gifts.

For instance Muslim Bin Abdulla Al Iraqi was one of those who was

responsible to equip the pearl divers on the coasts of Bahrain and Oman during

the Caliphate of Al Rashid. 49' Ibn al Zubair492 states that he happened to get two

big pearls one of which was unusually large. He sold the first one to Al Rashid

for 70,000 dinars and the other one for 30,000 dinars. Some say the bigger pearl

was sold to Al Rasheed for 90,000 dinars. The Abbasid Caliphs lived a life of

488 Al Rashid Bin Al Zubair: Al Zakhayir wal Tuhaf ,
Kuwait 1959 , p. 177.

489 Mu jam at Ansab wal Usarat il Hakima, Zambawar, p. 145.

490 Ibn al Akfani, op. cit. p. 34.

491

ibid.
492 Ibn al Zubair, op. cit. p. 65.

274

luxury and used golden and topaz utensils. 493

The women folk of Bani Abbas and other rich women possessed pearls for

ornaments and as beauty aids. They also used mother of pearl and the pearls in

their hair for ornament. 494 It has been stated that the governor received precious

gifts from Bahrain and all other countries including jewelry. 495

5.46. Tax on Pearls.

The Governor was responsible to protect the ships from the pirates. Hence the

ruling authorities of Bahrain at that time used to take half the quantity of pearls

collected. 496The great number of pearl banks led Bahrain to impose a tax on the

pearl merchants who purchased pearls from the divers
.
41' The divers in turn paid

1/5 th., as tax to the governor of Bahrain. 498

Thus we realise how the pearl had a special importance in funding the economy

of Bahrain. This led Ibn Khaldun to declare. 499 "Both Bahrain and Oman gained

493 Al Bairuni, op. cit. p. 72.

494 Al Tabari, op. Cit. Vol. 1. p. 272.

495 Ibn al Athir, op. cit. Vol. 5 p. 287.

496 Al Rashid Bin Al Zubair, op. cit. p. 180.

497 Al Idrisi, op. cit. p. 121.

498 Al Masudi, op. cit. Vol. 1. p. 148.

499 Ibn Khaldun, op. cit. Vol. 4. p. 93.

275

fame because of the great number of pearl banks which they had. " Al

Qizwini, 50° speaking of the pearls obtained in Bahrain described them as of the

best kind.

Great pearl divers lived in Bahrain and they were visited by the merchants of

different countries bringing with them much money. They stayed on there during

the period of pearl - diving. 501 In Qatif big Markets were organized for the sale

of pearls. 502 Pearl was important for the economy of Bahrain. Says Jahiz; "The

pearl has become an important commodity. Based on it the tribute was collected

particularly during the reign of Caliph Harun al Rashid. "

5.47. Pearl Markets.

Ordinarily these markets transacted business beginning from the end of the

diving season. 503 There were markets on the coast where the pearl merchants

came to receive the diving ships and buy pearls. There were markets within the

interior. 504 Pearls were exported particularly to the Iraqi markets. 505A Market

500 Al Qizwini, op. cit. p. 77.

501 Al Idrisis, op. cit. pp. 51 - 52.; Ibn al Akfani: op. cit. p. 35.

502 Al Jahiz, op. cit. p. 45. Al Rashid Bin Zubair, Al Zakhair wal Tuhafa. P. 177.

503 Ihn al Wardi, op. Cit.

504 Al Damishqi, op. cit. p. 78.

505 A] Jahiz, op. cit. p. 61.

276

was held in Qatif to sell pearls. sob There was a market in Muscat in Oman where

pearls obtained from Hormuz were sold. 50' The Bahraini merchants were

famous for their expertise in evaluating pearls since Bahrain was a centre where

pearls were evaluated. 508 In the Island of Awal there is an independent Amir who

was liked by the people for his sense of justice and piety. The masters of

pearl divers also live there and the merchants visit it. The Bahrain pearl found its

way to international markets, particularly to India, China, Fars, and Iraq. sog

The pearl market of Bahrain was a monthly affair, and weekly in many small

local markets of towns for the people of certain clans. "' The pearl markets

flourished after the diving season was over. The merchants went to the pearl

banks with money. If they heard of anyone having had a big catch of precious

pearls then they intercepted that ship and offered to buy the entire catch. 511

5.48. Organization of Diving.

The diving season started in May and lasted until October. 512 During this season

506 A] Masudi, op. cit. Vol. 1. p. 149.

507 Yaqut Al Hamawi, op. cit. Vol. 1. p. 342.

508 Al Qizwini, op. cit. p. 77.

509 Al Jahiz, op. cit. p. 26.

510 Al Astakhri, op. cit. p. 34.

511 Al Bairuni, op. cit. p. 150.

512 Al Masudi, op. cit. Vol 4 p. 148.

277

the waters were calm but when there was strong breeze threatening the safety of

ships diving was interrupted. Again diving was suspended on religious

occasions such as the month of Ramadan. In any case if the diving season came

and the waters cleared up the merchants hired the divers and set out for the coast

where all assembled including the governor who declared the season open. He

announced the start and finish of the season. 513

The divers set out from the town with more than 200 crafts (bong). sla The

crafts were of 5 or 6 kinds with each trader adopting one of them. Each diver

had his master (Radif) and his wage was a mere pittance. 515 When the divers set

out from Awal certain pearl banks provided them with a guide. 516

Diving: entry into the depths of water.

Place of Diving: Place from where the pearl is picked up.

Divers: Who collect oyster shell. "'

Ibn Manzur518 states: the diver dives to get pearls. There are those who extract

pearls from the oysters. The process is known as pearl - diving. Many historians

513 Al Idrisi, op. cit. pp. 51 - 52; Al Masudi, op. cit. Vol. 1. p. 149.

514 Dong was a small ship.

515 Al Bairuni, op. cit. p. 152.

516 Al Idrisi, op. cit. p. 50.

517 Al Azhari, op. cit. Vol. 8 p. 158.

518 Ibn Manzur, op. cit. Vol. 8. pp. 329 - 330.

278

have elaborated upon the diving operation. When the season came and the

waters cleared up519 the merchants hired the divers and took away from the town.

That day was a festival day for them when all of them gathered on the banks.

The Governor came and opened the season and determined the start and end of

it. After the ship reached the specific place and the captain made sure of the

depth of the sea, he ordered the commencement of operations. The diver waited

until midday so that the sun could show up every thing clearly. Every diver had

an assistant known as sib to help him. He prepared the rope of rescue and

another rope with a container made of frond for depositing the collections in it.

At the end of the rope was hung a black stone for protection against dangerous

creatures. 520

The diver used an instrument with two holes taken from cow's horns, and made

with precise dimensions. It was like a net placed on the nose of the diver to

prevent water entering the nostrils during the dive. 521 It also helped the diver in

retaining the air in the lungs which he breathed in before the dive. After taking

a deep breath the diver descended into the sea. The stone helped him to go

down fast to the bottom of the sea. Once the bottom was reached the diver

removed the rope, tying the stone to his leg, and his assistant in the ship pulled

the stone up.

519 Shamsuddin: Nakhbat al Dahr, pp. 77 - 78.

520 Al Bairuni, op. cit. p. 143.

521 Al Masudi, op. cit. Vol. 1 p. 150.

279

If the diver reached the bottom of the sea and found the shells among the

pebbles stuck in sand he disentangled them with his hands or with the iron tool

meant for it and puts the shells inside the bag carried around his neck. When he

is out of breath he tugs the rope so that he is pulled up. The bag is taken from

him and the shells are opened and the small and big pearls are collected. 522

During the operation the divers do not eat other than fish and dates. 523 They eat

sparingly so that they may remain under water longer. Since they block their

noses they have to take in air through the ears. Al Sairafi524 has mentioned that

their ears are obliged to cleave to breathe in air instead of through the nostrils.

Similarly they paint their legs and bodies black fearing the ferocious sea animals

which detest black. The crew however, use another method to scare them away

which is by shouting with a big voice while the divers under water make a barking

sound. The sounds pierce the water and they hear each other making the noise. 525

As for the shells collected by the divers, the captains separate the catch of each

diver in bags made for the purpose. At the last light after dinner the names of

divers are read out and the number of bags collected are placed in front of each.

When they finish diving they withdraw to Awal where they make separate

522 Al Bairuni, op. cit. p. 149; Ibn al Adfani, op. cit. p. 13 5. Al Qadi, op. cit. p. 43.

Al Qizwini, op. cit. P. 43. These historians have dealt with the methods of pearl

diving.

523 Al Bairuni, op. cit. p. 141.

524 A] Sairafi, op. cit. p. 14.

525 A] Masudi, op. cit. Vol. 1. p. 148. Al Idrisi, op. cit. p. 98.

280

bundles of the oyster shells with the merchant's name written on them. The

governor undertakes the sale on a day when all merchants gather at a specific

place. Each bundle with the name marked on it was opened one by one. The

pearls were put into sieves one after the other so that they could be sifted

according to their sizes, big, medium and small. They were then announced to

the merchants who bought what they wanted. The owners of special bags

received their special share. All this was done openly in front of the merchants.

Then the people dispersed until the next year's season. 526 Thus ended the season

with them looking forward to the next year. Thereafter there was an optional

season after the main one which was known as (al radada) and which lasted 3

weeks. 52'

5.49. Dangers of the Sea.

Among the dangers faced by the divers other than the fish is a jelly like sea

creature (dole) which does not follow a specific direction but is thrown about by

waves hither and thither. 528 It floats on its face and its size is that of a palm and

its shape spherical. It has long thread like arms and if the human body touches

them it gets badly burnt and the limb is permanently damaged. When such

creatures are around the divers wear a special kind of tight white robe to

526 Al Masudi, op. cit. Vol. 1 p. 148; Al Bakri, op. cit. p. 115; Ibn al Fagih, op. cit.

p. 50; Al Idrisi, op. cit. p. 54.

527 Al Akfani, op. cit. p. 35.

528 Al Masudi, op. cit. Vol. 1. p. 150.

281

protect themselves against harm while diving. 529 Similarly there is another

creature known as (Luwaithi) which resembles dole but is red in colour and not

quite as dangerous as the dole. 53o It burns the skin and produces swelling in the

flesh like the effect of lashes. If the victim exposes the affected part to fire the

pain vanishes.

5.50. Pearl Diving Equipment.

1. Weaning :A small piece made from the bones of tortoise. Its length is

that of a finger. The bones have holes and these are worn by the divers on their

noses so that the air does not seep out and water doesn't enter. This frees the

hand for work.

2. Oyster Bag: It is like a sieve made of ropes. On its top there is a wooden

bow. The oyster collections are deposited in it. 53'

3. Container :A small glove made of leather worn by the diver to protect

his hand from injury resulting from the oysters or seaweeds. 532

4. Stone :A piece of lead or stone used as a weight by the diver who ties it

529 Al Bairuni, op. cit. p. 144.

530 Ibn Batuta, op. cit. p. 59.

531 A] Harbi, op. Cit. p. 621.

532 Al Maqdisi, op. cit. p. 101.

282

on his body to descend in water fast. 533

5. Safety rope :A rope about 80 metres long with the oyster collection bag

at one end. One end of it is held by the diver and the other by his assistant

aboard the ship.
534

5.51. The Divers' Guide.

The pearl divers mostly depended on their experience in determining the

direction of movement to reach the intended place. They took the aid of the

sun, stars and certain natural phenomena to reach the desired pearl banks. 535

5.52. Kinds of Pearls According to the Jewellers and their Prices.

There are different names of the pearl according to their type, shape and colour

in the eyes of the jewellers. Al Bairuni has attributed these to the differences in

places and times. The shape and type differences are due to the organic foreign

matter which forms the pearl and the place where such a formation takes place.

If the matter is at the centre then the shape becomes circular; if on one side then

its streamlining is affected while it is being formed. The pearl takes a regular

533 Al Bairuni, op. cit. p. 143.

534 Al Masudi, op. cit. Vol p. 147.

535 Al Masudi, op. cit. p. 47; Astakhri, op. cit. p. 32; Shaikh Rabwa, op. cit. p. 218;

283

spherical shape if it forms in the soft parts of the organism and it is the opposite

if it forms in the organism's hard parts. This is the cause of the differences in

pearls. The kinds of pearls are as follows:

1. Shape of Barley Grain (Shairi): thin at two ends. In Persian it is known

asjau dana. 536

2. AlMudars: hard and dull, 537 grooved, granular like in emerald.

3. The Jointed or with a merger in the middle. "'

4. Al Maznar - or with a knot at the centre like in a waistband or belt.

According to Al Bairuni539 caution should be exercised in selling this kind of pearl

so that it is not a combination of the outer skin of two jointed pearls of equal

size. "'

5. Porcelain: according to Al Bairuni its Persian name is 'Khushk Aab'

meaning dried water. It is dark of colour with no water in it nor brightness and

536 Al Bairuni, op. cit. p. 125.

537 Al Akfani, op. cit. p. 36.

538 Al Bairuni, op. cit. p. 125.

539 ibid p. 126.

540 ibid p. 127.

284

of rare price. 54'

6. Al Qal as named by Abu Zaid Al Sairafi, a growth which is not plucked

but extracted. 542

7. Almond shaped, Al Lozi.

8. Olive - shaped, both sides being spherical. Al Bairuni says543 it is like the

droppings of sheep.

9. Bean shaped, with a flat base and rounded top like the bean.

Says Ibn al Akfani, the pearl differs in its colour. There is the pure white, or

lead - like, or ivory - like or the quick changing type. Other colours are of

straw, yellowish white, Jasmine - like, sunny bright, and milk - white. Al

Bairuni has even described his seeing pearls of copper colour. 5a4

Pearls are priced on three considerations : the type, the size, and the weight. "'

In the type different characteristics are noted such as the kind, the shape, the

541 Al Sairafi, op. cit. pp 19 - 20.

542 A] Bairuni, op. cit. p. 141.

543 Ibn al Akfani, op. cit. p. 36.

544 A] Bairuni, op. Cit. p. 138.

545 ibid. p. 128.

285

colour, clarity, brilliance, moist in touch by the jewellers. The second criterion

is the size of the pearl which is determined by passing them through three sizes

of sieves. Only Idrisi has mentioned this. 546 What remains in the first sieve is the

big type known as ras the ones remaining in the second sieve are known as

batn and the ones in the third are known as sahtit or 'the rejected ones. ' The

divers knew these classifications merely by seeing them at a glance. They called

out these names on observing them.

As for classifcation by weight. 54' Al Bairuni says that these were measured in

terms of misqal He has mentioned other units of measurement also for

determining the prices but has not elaborated on them.

5.53. Pastures.

Pastures of grazing lands can be divided into public and private ones. The private

pastures may be owned by an individual, family or tribe under their respective

authority. The general pastures do not lie in anyone's property. They are used by

all people in a locality of forming a tribe. The herdsman controls the cattle in

their grazing from the pastures. "'

The pastured may be at the outskirts of city dwelling population not far out from

546 Al Idrisi, op. cit. p. 148.

547 A] Bairuni, op. cit p. 87.

548 Taj al Arus, Vol. 1. p. 152.

286

the villages particularly in the case of sheep. The sheep owners give charge of

the sheep to the herdsman to take them out and graze them. The shepherd collects

the sheep from different people and grazes them for a fee.

It is not essential that the shepherd should graze the cattle for others for a fee. He

may own his own camels and other cattle. He is called a shepherd of herdsman

since he has adopted it as a profession to earn a living. The cattle graze in the

villages and fields out of the greenery which remains there after the harvest.

287

5.54. CONCLUSION

This thesis is an attempt to study the political, social and cultural life of the region

of Bahrain during the period ranging from the advent of Islam to the Abbasid

period divided into five chapters. I have described what is meant by the term

Bahrain from the geographical perspective as used in this study. This is the region

extending from Oman to Basra along the Arab Gulf Coast including what is

known today as Kuwait, Al Hasa, Qatar.

I have concluded that the important towns of Bahrain were Al Khatt, Qatif, Al

Ara, Hajr, Bainumna, Al Zara, Juatha, Saboor, Dareen Al Ghaba, Qasba Hajr

Al Safa, and Mashqar. Hajr was an important town of Bahrain to the extent that

Bahrain and Hajr were considered as virtually independent of each other, as is

obvious from the letters which the Prophet (PBUH) wrote to the rulers of both.

The nearest definition of Bahrain is that given by Khardazba who stated: "Bahrain

consists of Al Katt, Qatif, Al Ara, Hajr, Al Faruq, Bainuna, Al Mashqar, Al

Zara, Juatha, Sabur, Drin, Al Ghaba, and Al Shanun. " The study has revealed

that Bahrain formed a province of Iraq during the Umayyad period. As for the

Abbasids they made Oman and Bahrain a single province.

%. 0

I vF

288

Appendix 1

The Holy Prophet's (PBUH) Letters to Bahrain

Al Waqidi quoting Abu Bakr Bin Suleiman Bin Abi Hashma has stated :

"The Prophet (PBIJH) deputed Al Ala Bin Al Hadhrami to Al Mundhir Bin

Sawi Al Abdi in Bahrain and sent a letter to him as follows:

In the name of God, the Beneficent, the Merciful

From Mohammed, the Prophet of God to Al Mundhir al Sawi. Greetings to one

who has followed guidance. I invite you to Islam; accept it and be saved. If you

accept Islam God will keep your authority over those who are under you. Know

that my faith shall appear with utmost speed and despatch. '

Al Mundhir Bin Sawi responded to the Prophet affirming Islam and his faith in it.

He said :"I read your letter to the people of Hajr. There are those among them

who loved Islam, accepted it and entered its folds. There are those who hated it.

In my land there are Magians and Jews. In this matter I have your command to

give effect to. "'

I Ibn Sa'd, op. cit. Vol. 1. p. 190.

2 Yaqut al Hamawi, op. cit. Vol. 4. p. 270.

289

The Prophet (PBUH), thereupon, wrote another letter to him as follows:

In the name of God, the Beneficent, the Merciful from Muhammad, the Prophet

of God, to Al Mundhir Bin Sawi peace be on you !I shall commend you to God

and there is no other deity other than He ! One who accepts our Qibla and has

partaken of our sacrificial food is a Muslim. We are for those who are for you and

against those who are against you. One who doesn't act will pay a dinar of the

cost of the striped Yamani dress. ' Peace and blessings of God on you. May

God forgive you. 4

The Prophet sent yet another letter to Mundhir Bin Sawi with the following text.

In the Name of God, the Beneficent, the Merciful from Muhammad the Prophet

of God to Mundhir Bin Sawi.

Greetings of Peace to you. I shall commend you to God! There is no God but He.

I bear witness that there is no God except Allah and Muhammad is His servant

and Prophet! I remind you by God, the Almighty that one who is advised is

advised for his own self One who obeys my messengers and their instruction

obeys me. One who tenders an advice to them advises me. My messengers have

praised you and spoken well of you. I have commended you to your people. I

3 Al Mu'afari is a kind of Yamani striped cloth. Al Azhari: Tahzib al Lugha,

Vol2p. 353.

4 Abu Yusuf Al Khiraj, p. 131.

290

have forgiven the sins of those who have accepted Islam so leave them on their

faith. As long as you act good we shall not remove you from your position. One

who remains a Jew or a Magian5 shall pay the Jizya Tax. 6

The Prophet's (PBUH) letter to Sibakht Bin Abdulla Marzaban, Hajr

Blazeri says that the Prophet (PBUH) wrote a letter to Sibakht Marzaban of Hajr

at the same time that he wrote to Al Mundhir Bin Sawi inviting him to enter the

folds of Islam of pay the jizya Tax. 'The text of the letter is, however, not

available in the source material. Ibn Sa'd has stated that Sibakht wrote back to

the Prophet (PBUH) and from the context it appears that it was not the first letter.

To Sibakht Bin Abdulla, Ruler of Hajr.

Al Aqra' brought your letter with your intercession on behalf of your people. I

intercede for you and attest your messenger. Al Aqra' among your people You

may be glad to hear the good tidings about what you asked from me and what you

desired but I saw that I should teach him and he should receive face to fact if you

comet I shall honour you. I do not seek gifts from anyone but if you want to

make a gift to me I shall accept it. My workers have praised your status. I advise

you to continue in your good work of offering prayers, paying poor dues and

5 Ibn Sa'd, op. cit. Vol. 3. p. 190.

6 Qalgashandi: Subh al A'sha, Vol. 6. p. 168.

Blazeri, op. cit. p. 78.

291

keeping close to the believers. I have named your people' Bani Abdulla' Order

them to pray and do good works and rejoice.

Peace be on you and on your faithful people. '

Letter by the Prophet (PBUH) to Al Hilala the Ruler of Bahrain

Ibn Sa'd has stated that the Prophet (PBI H) wrote a letter to "Al Hilal"

the ruler of Bahrain bearing the following. Text:

" Surrender to Islam I commend to you praise Allah who is One and has

no partner. I invite you to Allah alone. Believe in Allah and obey Him and enter

the fold. That will be good for you. Peace to all who follow the advice. '

The Prophet's (PBUH) letter to the people of Bahrain

Blazeri has stated on the authority of Abbas Bin Hisham, quoting in turn in chain

his father, then Al Kalbi, Abi Saleh, and Ibn Abbas, that he said that the

Prophet (PBUH) wrote a letter to the people of Bahrain with the following text.

" --- If you perform the ritual prayers, pay the poor due, be faithful to

8 Ibn Sa'd, op. cit. Vol 1 p. 272.

9 Blazeri, op. cit. p. 79.

292

God and His Prophet, gave a tenth of dates and half of a tenth of grains and did

not make your offspring Magians then to you will be the faith that you will affirm.

However, Allah and His Prophet have power over hell - fire. If you refuse then

you will pay the Jizya tax.

The Prophet's (PBUH) letter to the people of Hair.

Ibn Salam has quoted Uthman Bin Salih on the authority of Abdulla Bin Lahee'a

quoting Abu al Aswad on the authority of Urwa Bin Al Zubair that Prophet

wrote follows to the people of Hajr:

In the name of God
,

The Beneficent, the Merciful

This is a letter from Muhammad, the Prophet of God to the people of Hajr.

Surrender to Islam and I commend you to Allah who is One and there is no God

but He. I advise you in the name of Allah and by yourselves that you do not go

astray after receiving guidance. Do not sin after being rightly guided. Your

deputation came to me and they received what pleased them. If I exerted my

rights over you I could have driven you out of Hajr. I interceded for you in your

absence and preferred you over those who bore witness. So understand the

bounty of God on you. I have received the news of what you have done.

Those who revert to the correct path will not be blamed in a damaging way. If

293

my governors 10 come to you then obey them and help them in enforcing the

order of Allah and His laid-down path. Such people will be doing good. 11 He will

not have gone astray in the eyes of God and in my eyes. 12

The letter of the Prophet (PBUH) to Abd al Qais.

Ibn Sa'd quotes on the authority of Ali Bin Muhammad quoted by Aziz Bin Ayadh

on the authority of Al Zahari that the Prophet wrote to Abd al Qais a letter saying:

" From Muhammad the Prophet of God to Al Akbar, the son of Abd al Qais. They

believe in the protection of Allah and of the Prophet against what they did in the

days of ignorance by way of reckless and foolhardy deeds. They should now

fulfil what they promised. They should not withhold provisions and should not

deny the route of Qatar. They should not burn13 big fruit gardens. Al Ala Bin Al

Hadhrami is a representative of the Prophet of God supervising over their land

and sea, towns and buildings. And those that have departed from there. The

people of Bahrain will be its sentinels against wrong and injustice, supporters

against tyranny and reinforcements during its wars. Hence it is for them to abide

by their promise to God and His charter. They should not go back on their word

nor create factions. They should join the Muslim battalions, practise justice in rule

10 Ibn Sa'd, op. cit. p. 270.

11 ibid.

12 Blazeri, op. cit. pp. 79.80.

13 Perhaps are rented fruits. Ibn Manzur, Lisan al Arab. Vol. 12. p. 90.

294

and abide by deliberate good behaviour. It is an order which bears no change for

the two parties. God and His prophet will Bear witness for them. 14

The Prophet (PBUH) sent another letter to Abdal Qais
.

In the name of God, the Beneficent, the Merciful

This is a letter from Muhammad the Prophet of God to Abd al Qais and their

collaterals in15 in Bahrain and its vicinity. You have come to me as believing

Muslims with faith in Allah and His Prophet. You have covenanted on his

religion. I accepted you on condition that you will obey God and His Prophet in

whatever you are enamoured of and in whatever you detest. Abide by ritual

prayers, pay the poor due, perform the Haj and keep fasts in Ramadhan.

Be just on the path of Allah even if it goes against you. If the rich among your

collaterals are deprived of their riches, return them to the poor among you as a

duty to Allah and His Prophet in regard to the property of Muslims. 16

14 Ibn Sa'd, op. cit. Vol. p. 32.

15 ibid.

16 Blazeri, op. cit. p. 99. Hamidulla Al Hyderabadi: Al Wathaiq al Siyasiyya: p. 90.

295

The Prophet's letter to the Magians of Hair.

Abu Ubaid quotes on the anthority of Al Ashjai and Abdul Rahman Bin

Mehdi quoting Sufiyan on the authority of Qais Bin Muslim quoting Al Hasan

Bin Muhammad that he said :

The Prophet (PBLTH) wrote a letter to the Magians of Hajr inviting them to

embrace Islam. Those who embraced the faith were accepted by him and those

that did not were asked to pay the jizya tax, was forbidden to eat the animals

slaughtered by the non believers as also a marriage with their womenfolk. l' As for

the text of the letter Al Zailai' qotes on the authority of Hashim Bin Al Qasim

quoting Al Marjani on the authority of Suleiman Bin Hafs quoting Abi Ayas

Mo'awia Bin Qurra that the Prophet of God (PBUH) wrote to the Magians of

Hajar saying "Whoever among you testifies that there is no God but Allah and that

Muhammad is His Prophet. Accepted our Qibla for prayers, ate our sacrificial

animal will be one of us enjoying all privileges and obligations like us. Those who

refuse will pay the jizya Tax at the rate of one dinar per male or female, one who

refuses approves war against Allah and His Prophet. "18

17 Ibn Sa'd, op. cit. Vol. 1. p. 119.

18 Al Zailai: Nasab al Raya, Vol. p. 247.

op. cit. p. 80; Ibn Sa'd, op. cit. Vol. 2
Abu Ubaid: Al Amwal, p. 31. Al Blazeri,

p. 190.

296

PAGE
MISSING

IN
ORIGINAL

APPENDIX II

Bahrain's Deputation to the Holy Prophet (PBUH) in the 9th year of Hjra (in the year of
deputations) .

1. The Head of the Delegation: Abdulla Bin Auf Al Ashajj. l
2. Al Jarud : His name was Bashar Bin Umar Bin Hanash Bin Al Mu'alla. 2 He was Al Harith

Bin Zaid Bin Haritha Bin Mu'awia Bin Tha'laba Bin Juzaima Bin Auf Bin Bakr Bin Auf Bin
Anmar.

3. Suhar Bin Abbas Al Abdi of Bani Murra Bin Zafara. 3
4. Sufian Bin Khuli Bin Abd Umro Bin Khuli o Bani Wadi'a. 4
5. Muharib Bin Mzbada Bin Malik Bin Hamam of Bani Muharib bin Abdul Qais. S
6. Ubaida Bin Malik Bin Hamam Bin Shayaba. 6
7. Al Zira Bin Al Wazi' Al Abdi. '
8. Khuzeima Bin Umro. B
9. Aqaba Bin Harwa and his brother Lama Matar Al Nabari. 9
10. Munqiz Bin Haban. 'o
11. Murshid Bin Malik. "

1 Ibn Hajar, op. cit. Vol. p. 49.

2 Ibn Sad, op. cit. Vol. 3. p. 225.

3 Ibn Hajar, op. cit. p. 50.

4 Ibn Sa'd, op. cit. Vol. 5. p. 262.

5 ibld

6 Ibn Hajar, op. cit. p. 336.

Ibn Hajar, op. cit. Vol. 1. p. 235.

8 Al Ahsai, op. cit. Vol. 1. p. 62.

9 ibid.

10 Al Dahabi, op. cit. Vol. 1. p. 93.

11 Ibn Hajar, op. cit. Vol. 3. p. 244.

298

12. Ubaida Bin Hamam. 12

13. Al Harith Bin Jandab of Bani Murra. 13
14. Al Harith Bin Auf Al Abdi. 14
15. Aban al Muharib. 15

16. Gabir Bin Ubaid Allah Al Abdi. 16
17. Umro Bin Al Marjum. His name was Abd Qais Bin Shihab Bin Abdulla Bin asr Bin Auf Bin

Omro Abd al Qais. 17

18. Shihab Bin Al Matruk'8 His name was Ibad Bin Ubaid Bin Shihab Bin Abdulla Ibn Asr of Abd
al Qais.

19. Umro Bin Abdul Qais19 of Bani Amer Bin Asr. He was a nephew of Al Ashaj.
20. Tarif Bin Aban Bin Salma Bin Jariya20of Bani Juwaila Bin Asad Bin Rabi'a.
21. Umar Bin Shaith 21 of Bani Asr of Abdul Qais.
22. Amer Bin Abd Qais of Bani Amer. 22
23. Sufyan Bin Hamam. 23
24. Hamam Bin Mu'awiya Bin Sufyan Bin Hatma24.
25. Abu Khabra Al Abdi. 25

12 ibid. Vol. 3. p. 244.

13 Al Ahsai, op. cit. Vol. 1. p. 62.

14 Ibn Hajar, op. cit. Vol. p. 280.

15 Ibn al Athir, op. cit. Vol. 1. p. 37.

16 ibid. Vol. 3. p. 130.

17 Ibn Sa'd, op. cit. Vol. p. 262.

18 ibid.

19 Ibn Al Athir, op. cit. Vol. 3. p. 130.

20 ibid. Vol. 5. p. 265.

21 ibid. Vol. 3. p. 13 0.

22 Ibn Sa'd, op. cit. Vol. 5. p. 266.

23 ibid.

24 ibid

25 Al Qurtibi: Al Isti'ab fi Asma il As'hab, Vol. 4. p. 53.

299

26. Fadala Bin Sa'd Al Saidi. 26
27. Al Munzir Al Ashwa Al Abdi. 27
28. Sabah Bin Al Abbas Al Abdi. 28
29. Rasim al Haj ari. 29
30. Aljon Bin Majasir Al Abdi. 30
31. Abdul Malik Bin Auf Al Abdi. 31
32. Ibad Bin Nufal. 32
33. Qais Bin Al Nu'man. 33
34. Judan Al Abdi. 34
35, Zaid Al Abdi. 35
36. Salma Bin ayadh. 36
37. Juria Al Asri. 37
38. Jabham Bin Qasham. 38
39. Hassan Bin Yazid al Abdi. 39

26 Ibn al Athir, op. cit. Vol 4 p. 170.

27 Ibn al Athir, op. cit. Vol. 4. p. 238.

28 ibid.

29 Ibn al Athir, op. cit. Vol. 3. p. 175.

30 Ibn Hajar, op. cit. Vol. p. 258.

31 ibid. Vol. 2. p. 247.

32 ibid. Vol. 2. p. 247.

33 Ibn Hajar, op. cit. Vol. 3. p. 251.

34 ibid. Vol. 1. p. 257.

35 ibid. Vol. 1. p. 557.

36 Al Dhahabi, op. cit. Vol. 1. p. 313.

37 Ibn al Athir, op. cit. Vol. 2. p. 62.

38 Al Dhahabi, op. cit. Vol. 1. p. 93.

39 Ibn Hajar, op. cit. Vol. 1. p. 226.

300

APPENDIX III

Eminent Personalities who Contributed to Bahrain Cultural Life in the Early Islamic Age.

1. ADHAM BIN UMAYYA (? - 6111)
His full name was Adham Bin Umayya Bin Abu Ubaida Bin Hamam Bin Al Harith Bin Bakr Bin
Zaid Bin Malik Bin Hanzala Bin Malik Bin Zaid Al Abdi. '

Z. AL ASHAJ AL ABOUDI (? - POST 10 H).
He was Munzir Bin 'Ayid Bin Asar Al ' Abdi. 2 He is called Ashaj Abd al Qais of Ashaj Bani Asar.
His life-sketch has been portrayed in the chapter on the delegations of Abdul Qais to the Prophet.

3. IIYAS BIN UBAIS.]
He was Ilyas Bin Ubais Bin Umayya Bin Rabi'a Bin Zabini Bin Sabah al Abdi.

4. BASHAR BIN MUNQIZ (? - 50 H).
He was Abu Munqiz Bashar Bin Munqiz Al Shanni in relation to (Shann Bin Aqsa) of Abdul
Qais and was known as the Squint Al Shanni. Says Dr. Ansari in his book Lam'hat Min Al Khalij
il Arabi, "He is considered an outstanding poet of Islam. " He later described him as a military
leader of Al Mahlab Bin Abi Safra. 3

5. JABIR BIN ABDULLAH AL ABDI (? - 176 H).
He was Jabir Bin Abdullah and was called Ibn Ubaid Bin Jabir Al Abdi.

6. JARIM BIN AL HUZAIL.
He was Jarim Bin Al Huzail of Bani Al Harith Bin Ka'b. It is said that in Bahrain there was a
village floating in the sea and nothing remained of it except some prints under water known as
Jarim. It is said that it was linked to Bin Al Jarim Bin Huzail.

7. ALJARUDBINALMA'ALLI(? -21 H).
He was Bashar Bin Umro Bin Hanbash bin Al Ma'alli Al Abdi with the title of Al Jarud by which
he came to be known. His surname was Aba Ghayas but titled Al Jarud like in the case of Al

Ibn Hajr, op. cit. Vol. 1. p. 80.

2 ibid. Vol 1 p. 66.

3 Al Ansah, Vol. 4. p. 135.

301

Isaba as he attacked Bakr Bin Wayil and wiped them out. '

The Tribe of Al Jarood Bin Al Ma'alli Al Abdi were the masters of Abdul (Qais) who came
down to Bahrain but some of them dispersed to other places. A delegation of them waited on the
prophet which included some leading figures from (Abdul Qais). Al Jarud was a Nestorian before
converting to Islam, he did well and returned home (Bahrain). He played an honorable role in
the wars against apostates.

It is stated that he was a transmitter of the Prophet's traditions in Basra, was in the forefront of
the fighters in Islamic conquests along with his colleagues, and was killed in one of the battles in
the course of the conquest of Fars during the period of the Caliphate of Umar Ibn Al Khattab. 5

8. HAKIM BIN JABALA (? - 36 H).

He was Hakim Bin Jabala Bin Hisn or (Hasin) Bin Aswad Bin Ka'b Bin Amer Bin Al Harith Bin
Al Zail Bin Ghanam Bin Wadi'a Bin Lakiz Bin Aqsa Bin Abdul Qais. He was a resident of Basra

and had migrated from Bahrain when a large group of Abdul Qais went there after embracing
Islam and settled down there. '

9. MUHAMMAD BIN SUIHAIL.

He was a scholar from the Island of Awal and was famous for his profound knowledge of hadith

or'Tradition' at the advent of Islam.

10. AL SALATAN AL ABDI.

He was an Islamic poet from Bani Abdul Qais. He became famous for his satirical verses. He was

a contemporary of Al Farazooq and Jareer during the Omayyed period. '

11. ZIYAD AL A'JAM AL ABDI.

One of the slaves of Bani Abdul Qais who rivalled Al Farazuq in his satirical poetry but praised Al

4 ibid.

5 Al Sam'ani: AlAnsab, Vol. 4. p. 135.

6 Zarkali, op. cit. Vol. 2. p. 268.

Shaikh Al Biladi, op. cit.

302

Mughira Bin Al Mahlab. Grammarians have paid him a tribute for the purity of his style and his
powerful expression.

12. ZAID BIN SAUHAN (? - 36 H).

He was called Zaid Bin Sauhan Bin Hajar Bin Al Hajras Bin Aqsa BinAbdul Qais Al Abdi. 8 Both
Zaid and his brother were killed in the Battle of Jamal.

13. AL A'WAR AL SHANNI.

He belonged to the clan of Shann from the tribes of Abdul Qais and was a leader of the army of
Al Malhab Bin Abi Sufra. He was considered to be an outstanding poet of agony and suffering .

14. KA'BALALHAJARI(? -POST 61 H).

He is associtated with Hajr, capital of the region of Al Ahsa in the past. He was an Islamic poet
endowed with a unique style showing his deep thinking and penetrating vision.

15. RASHID AL HAJARI.

He was associated with Hajr. He was very close to Imam Ali Bin Abu Talib and was aware of his
secrets. He was a widely known follower for his knowledge, understanding and sincerity of
purpose in the service of religion.

16. IBN AL JI WAIRIYYA.

He was a notable from among the Abd al Qais. He contacted (Al Junaid Al Marri), the Amir of
Khurasan and the dialogue between them through correspondence took the form of poetry.

17. UMRO BIN ASAWI.

He was Islamic poet from Bani Qais who were the original Arabs of Bahrain.

18. IBN THUMATA AL ABDI.

He was an Islamic poet from Bani Abdul Qais who lived in the Umayyad period and was of Arab

consciousness and tendencies. His poetry was a biting criticism of those alien elements who were
working against the Arab character of the population.

8 Samani, op. cit. Vol. 4 p. 138.

303

19. ISA AL KHATTI.

He was from Bakr Bin Wayil and was inimical towards the Umayyads and advocated the Islamic
principle of consultation. His poetry bears a strong print of beauty of expression and transparent
sincerity in defence of faith and principles.

20. ABDULLAH BIN QAIS AL SABAHI.

His name was Abdullah Bin Qais al Sabhai Al Abdi, one of the delegation from Bahrain who
waited on the Prophet along with Al Ashaj Al Abdi in 8 H. to 10 H.

.

21. NASR BIN NASSER.

He belonged to the Awal Island and was from the scholars of Hadith who made their appearance
in Bahrain during the period of the Orthodox Caliphs.

22. SABAH BIN AL ABBAS.

He was a companion of the Prophet known as Sabah Bin Al Abbas Al Abdi who formed one of
the Bahrain delegation who waited on the Prophet. '

23. YAHYA BIN HILAL AL ABDI.

He was called Abu Muhammad Al Bahrani Yahay Bin Bilal Al Abdi. This is how he has been
introduced by the Scholar (Al Muslim) in his book Sahil Al Dahab ilAswad. He was from the
Island of Awal.

It is said that he has to his credit panegyrics on' Al Rashid' .
Nothing of it has survived but Ibn Al

Nadim has included him in his list of destitute poets.

24. AL MUMAZZAQ AL ABDI.

He was a celebrity from among the Bani Abdul Qais, the ancient Bahraini Arabs. Both Al Asmai
' and Al Mufaddal Al Sabni have quoted his poems in their anthology.

25. AL JAMAL AL ABDI.

He was a poet form Bani Abdul Qais. He has been quoted by Al Jatair in his book Al Hamasa

wherein some of his poems are included.

9 Ihn Hajar, op. cit. Vol. 2. p. 168.

304

26. NAFIL AL ABADI.

He was a poet from Bani Abdul Qais. Some selections of his beautiful old poetry have been
resurrected.

27. BINT NAFIL AL ABDIYYA.

She was a poetess from Bahrain who had written some poignant eulogies about her father.

28. AL KHARNAQ.

She was the sister of the poetess Turfa Bin Al Abd and has written some eulogies in praise of
her people's heroism.

In addition to the above mentioned names the Bani Abdul Qais, the ancient Arabs of Bahrain
have produced many poets, literateurs etc ., some of whose names are as under :-

1. Tauba Bin Madhras.
2. Al Haseen.
3. Usama Bin Rabe'a.
4. Rabi'a Bin Rauba.
5. Munqiz Bin Hilal.
6. Haram Bin Hayan.
7. Tha'laba Bin Huzn.

The following names from the poets of the Arab Gulf of the early Islamic times are worth a
mention :-

1. Umro Bin Mibrada.
2. Khalid Aynain.

305

APPEN DIX IV : LIST OF BAHRAI N TOWNS A S PER ARA B GEOGRA PHERS
Blazeri Ibn

khardazba
Qudama Ibn al

Faqih
Ibn Huqal Yaqut

1 Hajr Hajr Hajr Hajr Hajr

2 Qatif Qatif Qatif Qatif Qatif Qatif

3 Al Khatt Al Khatt Al Khatt Al Khatt Al Khatt

4 Juatha Juatha Juatha Juatha Juatha

5 Mashqar Mashqar Mashqar Mashqar Mashqar

6 Al Zara Al Zara Al Zara Al Zara

7 Sabon Sabon Sabon Sabon Sabon

8 Darin Darin Darin Darin Darin

9 Al Ghaba Al Ghaba Al Ghaba Al Ghaba Al Ghaba

10 Al Ara AlAra

11 Al Faruq Al Faruq

12 Bainuna Bainuna Bainuna

13 Al Shunun

14 Ramila Ramila Ramila

15 Som

Alhasa

Uqair

Bish Al Hasa

Kharaj Ogair

Awal Hawarain

Saffar

Awal

Alshaba

Bara

306

APPENDIX V

GOVERNORS OF BAHRAIN IN THE FIRST CENTURY OF HIJRA

The Caliph

The Prophet (PBUH)
Abu Bakr Al Siddiq (Rad)
Umar Bin Al Khattab (Rad)

Uthman BinAffan (Rad)

The Functionary

Al Ala Bin Al Hadhrami '
Al Ala Bin Al Hadhrami2
Al Ala Bin Al Hadhrami3
Ayyash Bin Abi Thor 4
Qudama Bin Maz'un
Abu Huraira 6
Al Rabi' Bin Ziyad Al Harithi'
Uthman Bin Abil Aas
Uthman Bin Abil Aas9
Abdulla Bin Siwar Al Abdi lo
Marwan Bin Al Hakam 11

1. Ibn Sa'd, op. cit. Vol 4 p. 77.
Ibn Ham : Jamhara Ansab il Arab, p. 161

.
2 Ibn al Athir, op. cit. Vol 2, p. 246; Khalifa Bin Khayyat, Al Tarikh, Vol. 1, p. 91

3 Al Dhahabi, op. cit. Vol. 2 p. 20. Ibn Kathir, op. cit. Vol. 7 p. 50.

4 Al Blazeri, op. cit. pp. 81,82.

5 Ibn Qutaiba: Al Shi'r wal Shu'ara p. 109; Al Jahiz, op. cit. Vol. 1 p. 120.

6 Abu Yusuf: Al Khiraj. p 114; Ibn Qutaiba: Oyun al Akhbar, Vol. 1 p. 209.

Yaqut al Hamawi, op. cit. Vol. 1 p. 209.

8 Al Tabari, op. cit. Vol 5 p. 279.

9 Abu Yusuf, op. cit. p. 131.

10 Ibn Sa'd, op. cit. Vol. 2 p. 222.

11 Ibn al Qiyam al Jawziyya: Zad al Ma'ad Vol. 3 p. 61.

307

The ali h

Ali Bin Abu Talib (rad)

Mu'awiya Bin Abi Sufian

Yazid Bin Mu'awiya
Abdul Malik Bin Marwan

The Functionary

Umar Bin Abi Salma 12
Al Nu'man Bin Al Ajalan Al Ansari13
Qudama Bin Al Ajalan la
Ubaidulla Bin Al Abbas'5
Al Ahwas Bin Abd Umayya16
Marwan Bin Al Hakam 17
Said Bin Al Harith Al Ansaril'
IbnAsyad Bin Al Akhnas Bin Sharief Al Thaqafi. '9
Sinan Bin Salma Bin Al Mahbaq
Al Hazali. 2°
Musa Bin Sinan 21
Said Bin Hassan Al Asyadi22
Ziyad Bin Al Rabi' Al Harithi23
Muhammad Bin Sa'sa' al Kilabi24
Qutn Bin Ziyad Bin Al Rabi Al Harithi

12 Al Qalgashandi, op. cit. Vol. 6 p. 23 8.

13 Al Blazeri, op. cit. p. 79.

14 Ibn Hajar, op. cit. Vol. 2 p. 244.

15 Ibn Al Khayyat, op. cit. Vol. 1 p. 56.

16 Ibn al Athir, op. cit. Vol. 4 p. 198.

17 Ibn Hajar, op. cit. Vol. 3 p. 220.

18 Ibn Khaldun, op. cit. Vol. 2 p. 109.

19 Ibn Sa'd, op. cit. Vol. 1 p. 237.

20 Al Blazeri, op. cit. p. 79.

21 Ibn Sa'd, op. cit. Vol 1 p. 237.

22 Al Blazeri, op cit p. 79.

23 Khalifa Bin Khayyat, op. cit. Vol. 1 p. 299.

24 Ibn al Athir, op. cit. Vol. 4 p. 198.

308

The Caliph

Al Walid Bin Abdul Malik
Suleiman Bin Abdul Malik
Umar Bin Abdul Aziz

Yazid Bin Abdul Malik
Hisham Bin Abdul Malik

Al Walid Bin Yazid
Marwan Bin Muhammad

The Functionary

Qutn Bin Ziyad Bin Al Rabi Al Harithi15
Al Ash'as Bin Abdulla Bin Al Jarud26
Salat Bin Harith27
Abdul Karim Bin Al Mughira 28
Ibrahim Bin Arabi 29
Muhammad Bin Ziyad Bin Jarir Bin
Abdulla Al Bajali.
Hazzaz Bin Said
Yahya Bin Ismail
Yahya Bin Ziyad Bin Al Harith
Abdulla Bin Sharik Al Namiri
Muhammad Bin Hassan Bin Sa'd
Al Asyadi. 3o
Al Muhajir Bin Abdulla Al Kilabi31
Muhammad Bin HassanBin Said Al Asadi. 32
Bashar Bin Salam Al Abdi 33

Among the governors the names of Qutn Bin Mudraka Al Labi, 34 Balaj Bin Al Muthanna35 and
Hisab Bin Sa'd Al Asyadi36 have also been mentioned.

25 Ibn Sa'd, op. cit. Vol. 2 p. 70.

26 Al Blazeri, op. cit. p. 79.

27 Al Yaqubi, op. cit. Vol. 3 p. 90.

28 Al Bidaya wal Nihaya : Vol 4 p. 219.

29 Khalifa Bin Khayyat, op. cit. Vol. 1 p. 145.

30 Ibn Qutaiba, op. cit. p. 253.

31 Al Bidaya wal Nihaya Vol 4 p. 219.

32 Ibn Sa'd, op. cit. Vol. 1 p. 270.

33 Al Blazeri, op. cit. P. 80.

34 Ibn Hajar, op. cit. Vol. 2 p. 115.

35 Yaqut al Hamawi, op. cit. Vol. 1 p. 209.

36 Abu Yusuf, op. cit. p. 131.

309

BIBLIOGRAPHY

MANUSCRIPTS:

1. Blazeri : Ahmad Bin Yahya Bin jabir (d. 279 H- 892 AD), Ansab al Ashrab. Ms
. with Darul

Kutub il Misriyya, 11 o3 (No date).

2. Ibn al Jowzy: Abul Faraj Abdul Rahman Bin Ali Bin Muhammad Bin All (d. 597 H)
Al Muntazam fi Tarikh il Muluk wal Umam, Ms., in the Institute of Ms

. of the Arab League.
No. 835.

3. Ibn Mansur: Uthman Bin Abdul Aziz Bin Mansur (lived in the 13 th century of 1FEjra), Minhaj
al Ma'arij li Akhbar il Khawarij, Ms. in the Institute of Ms. in the Arab League, No. 601.

4. Ibn Fahd: Najmuddin Umar Bin Al Hafiz Taqiuddin Muhammad Bin Fahd al Hashmi (d. 885
H) At'haf al Wara bi Akhbar Umm il Qura, Ms., with the Darul Kutub il Misriyya. No. 2204.

5. Al Nuweiri: Shehabuddin Ahmed Bin Abdul Wahab (d. 732 H- 1332 AD),
Fi Nihayatul Irab Funun il Adab, Ms. with the Darul Kutub ii Misriyya No. 549, Ma'arif
A'amma. The Egyptian Organization for Printing & Publication 1383H, 1955. PRINTED

ARABIC SOURCES:

1. The Holy Qur'an.

2. Al Ali :S aleh Ahmed
Al Tanzimat al Ijtima'iyya wal Iqtisadiyyafil Basra fil Qarnil Awwal il Hijri, Beirut
1969.

3. Ibn Abdul Birr : Abu Umar Yusuf Bin Abdullah Bin Muhammad (d. 463H).
Al Isti'ab fi Ma'rifat il As'hab, 4 Parts, Study by Mohammed Ali al Baijawi.
Al Nahda Press, Egypt. Cairo. No date.

4. Abul Ala : Mahmud Taha
Jughrafiya Shibh Jazirat il Arab, Cairo 1975.

5. Abul Faidh Muhammad Murtudha al Hasan al Wasiti (d. 1025H).

Ta jal Arus min Jawahir il Qamus, Beirut 1386H / 1966.

310

6. Abul Fida : Imaduddin Ismail Bin Muhammad Bin Umar Saheb Hama
(d. 732H-1331).
* Al Mukhtasar fi Akhbar il Bashar, Darul Kutub il Lubnani, Beirut.
* Taqwim al Buldan, Study by Mc Cockin Deslain, Darul Tiba'a ii
Sultania, Paris 1840.

7. Abul Hasan ali Bin Ismail (324H).
Mugawalat al Islamiyyin wa Ikhtilaf il Musallin, Helmut Ritz Publication, 2 parts ,

2nd
Edition, Franz Steiss, Wisbaden 1382 H.

8. Abdul Hamid : Irfan
Dirasatfil Firaq wal Aqayid il Islamiyya, Al Irshad Press, Baghdad 1977

9. Ibn Abdul Haq : Safiuddin Abdul Mu'min Bin Abdul Haq Al Baghdadi.
(d. 739H).
Marasid al Ittila'ala Asma'il Amkina wal Biqa', 6 Parts 1852.

10. Ibn Abu Khazim : Bashar al Asadi, Al Diwan, Study by Izzat Hasan Damascus 1379
H/ 1960.

11. Ibn Abdu Rabbihi : Abu Umar Ahmad Bin Muhammad (d. 23 8H)
. Al Aqd al Farid, Annotation & Explanation by Ahmed Amin & others, 2nd Edn. Matba'a

Talif wal. Tarjama wal Nashr, Cairo 1367H-1948.

12. Al Afghani : Said
Aswaq al Arab filJahiliyya, Edn 2, Darul Fikr, Damascus 1960.

13. Al Ahsai : Muhammad Bin Abdulla
Tuhfatul Mustafid bi Tarikh il Ahsa fil Qadim wal Jadid Part 1, Matabi' al Riyadh,
1978.

14. All Jawad
* Al Mufassal fi Tarikh il Arab Qabl al Islam, Darul Ilm il Malayeen, Beiru1968.
* Tarikh al Arab Qabl al Islam, Matba'a al Mujamma' Al Ali Al Iraqi,

Baghdad 1974

15. Al Alusi : Mahmud Shukri
Bulugh al Arab fi Ma'rifat Ahwal il Arab, Printed by Muhammad Bahjat
Al Asari, Edn 3, Matabi' Darul Kitab il Arabi, Egypt 1342H.

16. Ibn al Anbari: Abu Bakr Muhammad Bin Al Qasim, (d
.
328H).

Sharh al Oasayid il Saba al Tiwal il Jahiliyyat.

17. Aram : Ibn al Asba'al Silmi (3rd century of Hijra).

Jibal Tihama : Fi Nawadir il Makhtutat. Study by Abdul Salam,

1st Edn, Harun 1st Edn, Al Khanji Library of Egypt, Cairo, 13 74H'\ 193 9.

311

18. Al Asfahani: Abu Naim Ahmed Bin Abdulla (d. 430 H /1039 AD).
Hulyat al Awlia, 10 parts, Cairo 1932.

19. Al Asfahani: Ali Bin al Husain (d. 356 H).
AlAghani, Vol. 1 Edition 16 Dar ii Kutub il Misriyya - Cairo, 1930 & onwards.

20. Al Asma'i : Abdul Malik Bin Qarib, (d. 216 H).
Al Asma'iyyat, Research by Ahmad Muhammad Shakr & Abdul Salam Harun, Dar al Ma'arkf, Egypt 1955.

21. Al A'sha al Kabir, Maimun Bin Qais Bin Jandal, Al Diwan, Commentary by
Dr. Muhammad Husain, Al Namuzajiyya press, Published by Al Adab Library at

Jamamiz. No date.

22. Al Asqalani, Shehabuddin Ahmed Bin Ali Bin Hajar (d. 852H).
Allsaba fi Tamyiz il Sahaba, 4 Parts, Cairo 1358H\1939.

23. Al Astakhri: Abu Ishaq Ibrahim Bin Muhammad (d
. 341 H).

Masalik alMamalik, Pub. de Ghawei, Braille - Leiden 1870 /1927 Al Aqaliem, Nashr.

24. Ibn al Athir: Abulhasan' Izzeddin Ali Bin Mohammed Bin Abdul Karim Al Shaibani
Al Jazari (d. 630 H- 1232 AD).

* Al Kamil fi il Tarikh
,8 parts, Cairo, 1967.

* Asadul Ghabafi Ma'rifat il Sahaba, 5 parts, Islamic press, Tehran (No date).

25. Ibn al Athir : Al Mubarak Bin Muhammad (d. 606 H- 1209 AD).
Al Nihayafi Ghrib il Hadith wal Asar, 4 Parts. The Ottoman press, Egypt, 1311 H.

26. Azzam : Abdul Wahab
Mahd ul Arab. Darul Ma'arif lil Tiba'a wal Nashr, Egypt 1976.

27. A1 Azhari, Abu Mansur Muhammad Bin Ahmad (d. 370 H).
Tahzib al Lugha, 5 parts, Research Ibrahim al Abyari, Darul Kitab il Arabi, Matabi'
Sijill il Arab, Cairo, 1967.

28. Al Baghdadi : Abu Mansur Abdul Qahira Bin Taher (429 H- 1037).
Al Farq Bain al Farq

,
Research by Muhammad Mohiyuddin Abdul Hamid, A] Aani

Press, Cairo, No date.

29. Al Baghdadi: Safiuddin Abdul Mu'min Bin Abdul Haq (d. 739 H).

Marasidal Ittila Ala Asma' Al Amkina wal Biqa', Research by Muhammad Ali Al

Bajawi, Edn 1 Dar Ahya il Kutub il Arabiyya, Cairo 1954.

312

30. Al Bakri : Abu Ubaidulla Bin Abdul Aziz, (d. 487 H).
Mu jam ma Ustu jam Min Asma'il Bilad wal Mawadi'
Research by Mustafa Al Saqa, Matba'a Lajnat Lajnat il Talif wal Tarjama wal Nashr

, Cairo, 1364 H- 1945.

31. Ibn Batuta: Abu abdulla Muhammad Bin Ibrahim (d. 779 H).
Rahlat Ibn Batuta, Tuhfat Al Nazzarfi Ghrayib il Amsar, Beirut Dar Sadir wa Dar
Beirut for Printing & Publication, Beirut 1379H/1960.

32. Al Baruni - Abu al Raihan Mohammed Bin Ahmed (d. 440 H).
*A1 A thar al Baqiya un il Qurun il Khaliya

,
Leipzig

. *Al Jamahirfi Ma'rifat il Jawahir, Edn 1 Matba'a Jam'iyya Dairatil Maarif il Uthmania,
Hyderabad Deccan, 1355 H.

33. Ibn Bikar : Al Zubair Bin Bikar (d
. 256 H).

Jumhura Nasab Qureish wa Akhbarha, Research by Mahmud Muhammod Shakir,
Al Madani Press, 13 81 H.

34. Ibn Bilhid : Muhammed Bin Abdullah Al Najdi
Sahih al Akhbar amma Fi Bilad il Arab min al Asar, Vols I&2 Al Sunna

al Muhammadiyya Press, Vol. 3-Al Imam Press Vols. 4&5 Al Sa'da Press
Cairo 1370H\1951.

35. Binyamin Al Tatili : Bin Yuna al Andalusi (569 H)
Rihiat Binyamin, Translated by Azra Haddad form Hebrew 1st Edn Al Matba'a al
Sharqiyya, Baghdad 1364H/1945.

36. Al Blazeri : Ahmed Bin Yahya (d. 279 H).
Futuhal Buldan, al Sa'ada press. Cairo 1959.

37. Al Bukhari ,
Abu Abdulla Mohammed Bin Ismail, (d

.
256 H).

Al Jamia al Sahih, corrected and printed by Ludolf Trehel ,
Brille Press Leiden 1862 .

38. Al Dabbagh : Mustafa Murad
* Jazirat al Arab Mawtin al Arabwa Mahd al Islam, 2 Parts Beirut 1972.

* Qatar Madhiha wa Hadhiruha, Edn 1, Dar al Talee'a Publicatins,

Beirut 1961 .

39. Al Dainuri : Ahmed Bin Dawud (d. 282 H- 895) .
Al Nabat : Qita'min al Juzil Khamis, Study by Abdul Mon'im Amer and Jamaluddin al

Shayyal, Cairo 1960.

40, Al Damishqi : Abul Fadhl Jafar Bin Ali.

Al Ishara ila Mahasin il Tijara, Al Mu'ayyid press, Damascus 1318 H.

313

41. Ibn Darid : Abu Bakr Muhammad Bin Al Hasan (d. 321 H).
*Jamharat al Lugha, Edn 1, Darul Ma'arif Press, Hyderabad Dn 1342 H.
*Allshtigaq, Study by Abdul Salam Harun, Al Sunnat al Muhammadiyya Press Cairo
1378H / 1958.

42. Abu Dawud : Suleiman Bin Al Ash'ath Bin Ishaq Al Azdi Al Sajistani (d. 275H - 888)
AlSunan, Ist Edn, Cairo 1371 H- 1952.

43. Al Dhahabi : Shamsuddin Mohammed Bin Ahmed Bin Uthman (d. 748H) 1347.
Tarikh al Islam, Tabaqat al Mashahir wal I'lam, 6 Parts. Cairo 1368H.

44. Al Dory : Abdul Aziz
Tarikh al Iraq il Iqtisadifil qarn il Rabi' il Hijri, Al Maarif Press,
Baghdad, 1975.

45. Al Dumyati : Mahmud Mustafa
Mu jam Asma al Nabatat il Waridafi Tajil Arus Al Zubaidi.
Matba'a Lajnat il Bayan il Arabi, Cairo 1966.

46. Fahmi . Naim Zaki
Turuq al Tijara il Dawliyya wa Mahattatiha Bain Al Sharq wal Gharb,
General Egyptian Organistion for Books, Cairo 1393M1973

.

47. Ibn al Faqih : Abu Bakr Ahmed Bin Ibrahim Al Hamadani (d. 290H0902).
Mukhtasar Kitab il Buldan - Brill - Leiden 1302H.

48. Al Farhan : Rashid Abdulla
Mukhtasar Tarikh il Kuwait, Darul Aruba Library, Al Madani Press, Cairo
1960.

49. Al Farzadaq : Himam Bin Ghalib Bin Sa'sa' (d. 11OH) .
Al Diwan, Dar Sadir, Dar Beirut lilTiba'a wal Nashr, Beirut 1960.

50. Al Firozibadi : Majduddin Abu Taher, Muhammad Bin Yaqub
(d. 273H-1415).
Al Qamus alMuhit, 4 Parts, Cairo, No date.

51. Ghanima : Yusuf Rizqallah
Al Hira. Al Madina wal Mamlaka il Arabiyya, Baghdad 1966 .

52. Al Ghulami : Abdul Mun'im
Jughrafiyat Jazirat il Arab, Baghdad 1972.

53. Goldsteher : Ajnas
Al Aqida wal Shariafil Islam, Tranlated by Muhammad Yusuf Musa

Abdul Aziz Abdul Huq, Ai Husain Abdul Qader, Dar al Kitab il Arabu

Cairo, 1970.

314

54. Ibn Hajar Bin Al Harith al Kindi,
Al Diwan, Research by Muhammad Abul Fadhl Ibrahim, Darul Ma'arif, Egypt, No date.

55. Al Hamadani : Abu Muhammad Al Hasan bin Ahmad (d. 334H-945).
Sifat Jazirat il Arab : Study by Muhammad Bin Abdulla Bin Balhid
Al Najdi, Al Sa'ada Press, Egypt 1953.

56. Ibn Hambal : Ahmed Bin Muhammad (d. 241 H- 855).
AlMasnad, 6 Parts, Cairo, 1313 H.

57. Hamza Fuad :
Qalb Jazirat il Arab, Al Salfiya Press, 1970.

58. Al Harbi : Ibrahim Bin Ishaq (d. 285 H- 898).
Al Manasik wa Amakin Turuq il Haj wa Ma'alim il Jazira, Study by Hamad al
JasirManshurat Dar al Yamama lii Bahs wal Tarjama wal Nashr, Riyadh,
Al Mutanabbi Press, Beirut 1389 H/ 1969.

59. Al Hatiya: Jarwal Bin Aus (d. 59 H).
Al Diwan, Study by Nu'man Amin Taha, Edn 1, Egypt 1958.

60. Al Hazaliyyin :
Diwan al Hazaliyyin

,
Al Dar al Qaumiyya lilTiba'a wal Nashr 1385H-1965

61. Ibn Hazm : Ali Bin Ahmed Bin Sa'id Bin Hazm Al zahiri Al Andalusi (d. 456 H).
* Al Fasl Fil Milal wal Ahwa wal Nahl, Al Muthanna Press.
* Jumhurat Ansab il Arab, Study by Abdul Salam Harun, Darul Ma'arif, Cairo,
1971 - 1391 H.

62. Ibn Hisham : Abu Muhammad Abdul Malik (d. 218H).
Al Sirat al Nabawiyya 4 Parts, Study by Mustafa al Saqa & others Egypt
1355H\1936.

63. Hitti : Phillip
Tarikh Suriyya wa Lubnan wa Filastin : Translated by George Haddad and

others, Darul Thaqafa, Beirut 1965 .

64. Ibn Huqal : Abu] Qasim Muhammad Bin Ali Al Nasibi (d. 367H - 979).

Surat al Ardh, 2 Parts 2nd Edn, Dar Maktabat il Hayat, Beirut 1967.

65. Al Hyderabadi . Muhammad Hamidullah
Majmu'a al Wathayiq il Siyasiyya il Ad il Nabawi wal Khilafat il Rashida

Matba'a Lajnat il Talif wal Nashr ,
Cairo 1962 .

315

66. Al Idrisi : Muhammad Bin Muhammad Bin Abdulla Bin Ali Al Sharif (d. 560 H).
*Jazirat al Arab, taken from the book: Nuzhat al Mushtaq fiikhtiraq al Afaaq, research by Ibrahim Showka, Matb'a Al Mujamma al ' Ilmi

,
Baghdad 1391 H/ 1971

,
No. 21

. * Wasf il Hind wa Ma Yujawiruha minal Bilad, taken from the book:
Nuzhat al Mushtaq fi ikhtirakh ilAfaq. Collection and Correction bu Muqbul Ahmed.
Published by The Arabic Division, Al jamia al Islamia, India 1954.

67. Al Jahiz : Abu Uthman Umro Bin Bahr (d. 255 H).
*Al Tabassur Bil Tijara. Rahmania Press, Cairo, 1969.
*Al Hayawan, Research by Abdul Salam Harun, Edn I. Mustafa Al Babi Al Halabi wa
Auladuhu, Egypt 1356 H 1938.
*Al Bayan wal Tab'in. Research by Abdul Salam Harun

,
Matab'a Lajnat il Talif wal

Tarjama wal Nashr, Cairo 1395 H- 1975.

68. Jarir : Ibn ' Atiyya al Khatfi (d. 114 H).
Al Diwan, Published by Karam al Bustani, Dar Sadir, Dar Beirut lil Tiba'a wal Nashr
Beirut 1379H / 1960.

69. Al Jasir : Hamad
Abu Ali Al Hajari wa Ab'hasihi fi Tahdid il Mawadi', Manshurat Dar il
Yamama wal Tarjama wal Nashr, Edn 1 Riyadh, 1388M1968.

70. Ibn Jubair : Muhammad Bin Ahmed Al Kattani Al Andalusi (614H-1217).
Rahlat Ibn Jubair. Research Dr .

Hussain Nassar Matba'a Dar Misr lil Tiba'a, Cairo
1374 H/ 1955.

71. Al Jawaliqi : Abu Mansur Mouhub Bin Ahmed (d. 540 H).
Al Mu'arrab Min al Kalam il A jami a'la Huruf il Mu jam Study by Ahmed Muhammad
Shakir, Tehran, 1966.

72. Al Jowhari : Ismail Bin Hamad (d. 398 H).
Al Sihah, Study by Ahmed Abdul Ghafur Attar, Darul Kutub il Arabi, Cairo 1376 H-
1956.

73. Ibn Jowzy : Abul Faraj Abdul Rahman Bin Ali Bin Muhammad Bin Ali Al Jowzy
(d. 597 H- 1200).
Al Muntazam fi Tarikhil Muluk wal Umam, 1st Edition,
Da'iratul Ma'arif il Uthmania, Hyderabad, Vol 6 1357 H- Vol 7 1358H.

74. Ibn al Kalbi : Hisham Bin Mohammed (204H).
Jumhurat al Nasab, Braille, Leiden, 1966.

75. Ibn Kathir : Imaduddin Ismail Bin Omar (774H).

Al Bidaya wal Nihaya, 14 Parts, Edn 1, Al Salfiyya Press, Cairo 1966.

316

76. Khalaf : Hussain
Tarikh al Kuwait il Siyasi, Beirut 1970.

77. Ibn Khaldun : Abdul Rahman Mohammed Bin Khaldun Al Hadhrami (d. 808 H- 1406)
Al I'bar wa Diwan al Mubtada wal Khabar, 7 Parts. Darul Kitab il Lubnani, Beirut 1391
H- 1971.

78. Ibn Khardazaba : Abul Qasim Ubaidullah Bin Abdullah Bin Ahmed Al Khorasani
(d. circa 300 H- 912).

Al Masalik wal Mamalik, Brill, Leiden 1889.

79. Al Khatib al Baghdadi : Abu Bakr Ahmed Bin Ali (d. 463 H).
Al Diwan, Study by Nasruddin Asad, 1st Edn

,
Al Madani Press, Cairo 13 81 H/ 1963

80. Ibn Khayyat : Abu Umro Khalifa Bin Khayyat al Asfari (d. 240H-854).
*Tarikh Khalifa Bin Khayyat, Study by Akram Dia al Omri, Al Adab Press of Najaf (
1386 H- 1967).
*Kitab al Tabaqat, Baghdad, 1967.

81. Kohala : Umar Raza
Geography of the Arabian Peninsula, Hashimiyya Press 1965.

82. Kratshofski : Aniatios Yulianovtsch
Tarikh al Adab il Jughrafi Al Arabi

, transtated by Salahuddin Uthman,
Matba'a Lajnat il Talif wal Tarjama wal Nashr, Cairo 1963.

83. Khusro : Nasir Alawi : (d. 481 H- 1088).
Safar Nameh, Translated by Yahya al Khashab, Beirut 1970.

84. Labid : Ibn Rabi'a al Ameri (d. 41H) .
Sharh Diwan Labid San 'at Al Tus, Study by Dr. Ihsan Abbas Government
Press, Kuwait 1962.

85. Laghda Al asfahani : Al Hasan Bin Abdallah (3rd century Hijra)
(9th Century AD).
Bilad al Arab, Study by Hamad al Jasir & Dr. Salah Al Ali Manshurat,
Dar il Yamam lil Bahs wal Tarjama wal Nashr, Al Riyadh 1388H\1968.

86. Lorimer, J. G. Lorimer
Gazetteer of the Gulf, Geographical, Translation by the Cultural Office of the Ruler

Qatar, Darul Arabiyya il Tiba'a wal Nashr wal Tawzei', Beirut 1389H\1969

87. Maher : Su'ad
Al Bahriyya al Islamiyya wa Asariha al Baqiya, Cultural Ministry, Darul

Kitab il Arabi ilTiba'a wal Nashr, Cairo, No date.

317

88. Al Maidani : Abul Fadl Ahmed Bin Muhammad Al Nisapuri (d. 618H).
Majma' Al Amsal, 2 Parts, Study by Muhammad Muhiuddin Abdul
Hamid. Cairo 1374H\1955.

89. Ibn Manzur : Abul Fadhl Muhammad Bin Mukarram al Ansari
(d. 711H-1311).
Lisan al Arab 20 Parts, Illustrated Bulaq Edition, Cairo 1307H.

90. Al Maqdisi : Shamsuddin Abu Abdullah Muhammad Al Shafei
Al Maqdisi known as Al Bishara (d. 375H-985).
Ahsan al Taqasimfi Ma'rifat il Aqalim, Braille, Leiden 1906.

91. Al Maqdisi : Mutahhir Bin Tahir (d. 322H).
Al Bad' wal Tarikh. 6 Parts, Cairo - 193 5.

92. Al Mawardi : Abul Hasan Ali Bin Muhammad Habib al Baghdadi
(450H-1057).
Al Ahkam al Sultaniyya, Cairo Press 1962.

93. Al Marzuqi Abu Ali : Ahmed Bin Muhammad Bin Al Hasan (d. 421 H-1020)
Al Azmina wal Amkina, 2 Parts, Hyderabad 1332H.

94. Maskawih : Abu Ali Ahmed Bin Muhammad (421H-1030).
Kitab Tajarib il Umam, Al Mutanna Press, Baghdad - No date.

95. Al Masudi : Abul Hasan Ali Bin Husain Bin Ali Al Masudi (346H-957)
* Muruj al Dahab wa Ma'adin al Jouhar, 4 Vols, Study by Muhammad
Muhi Abdul Hamid, Al Sa'ada Press, Cairo, 1377H\1958.
* Al Tanbih wal Ashraf : Khayyat Press, Beirut 1965.86. Muslim : Abul Hasan Muslim

96. Ibn al Mujawir : Jamaluddin Abul Fat'hm Yusuf Bin Yaqub Bin Mohammed
(d. 690H-1291).
Tarikh al Mustabsir, Brill Press, Leiden 1951.

97. Metz Adam
Al Hadharat al Arabiyya fil Qarn il Rabi' il Hijri

,2
Parts

Translated into Arabic by Dr. Mohammed Abdul Hadi Abu Rida, Vol. I. Edn. 3 Cairo

1377H 1957 Vol 2 Edn 2 1367H-1948 .

98, Al Muslim : Muhammad Saeed
Sahil al Dahab il Aswad, Dar Maktabat il Hayat, Beirut 1962.

99. Mutawalli Muhammad
Houdh at Khalif il Arabi, Anglo Egyptian Library. Matba'a Funniyya, Haditha

Cairo 1970.

318

100. Ibn al Nadim : Muhammad Bin Ishaq, (d. 378H).
Al Fahrist, Khayyat Press, Beirut 1963.

101. Al Nab'hani : Mohammed Bin Khalifa
Al Tuhfatul Nab'haniyya fi Tarikh il Jazirat il Arabiyya, Cairo 1972.

102. Nabih Aqil
Khilafat Bani Umayya, Damascus, 1972.

101. Al Nawawi : Abu Zakariya Yahya Bin Sharaf (d. 676H).
Sharh, Al Nawawi li Sahih Muslim. Al Matb'a al Misriyya, Cairo 1924.

102. Al Nisai : Abu Abdul Rahman Ahmed Bin Shu'aib (d. 303H).
Al Sunan, Al Misri Press at Al Azhar.

103. Al Nuwairi : Shahabuddin Ahmed Bin Abdul Wahab (d. 733H).
Nihayat al arab fi Funun il Adab, General Egyptian Organization for
Writing & Transtation, Cairo 1383H\1963.

31. Al Obaidi : Khidhr Nu'man
Al Bahrain Imarat il Khalij il Arabi, Matba'a al Ma'arif

, Baghdad, 1969.

104. Perin : Jacgeline
Iktishaf Jazirat il Arab, Translated by Qadri Qala'ji

,
Darul Kitab il Arabi,

Beirut 1963.

105. Al Qadi Al Rashid : Ahmed Bin Al Rashid Bin Al Zubair (d. 5th Century Hijra).
Al Zakhayir wal Tuhaf, Study by Dr. Muhammad Hamidullah, Government Press, Kuwait
1959.

106. Al Qalamawi : Suhair
Adab al Khawarij fil Asril Umawi, Matba'a Lajnat il Talif wal Tarjama

wal Nashr, Cairo 1965.

107. Al Qalaqshandi : Abul Abbas Ahmed Bin All (d. 821H).
* Nihayatul Arab fi Ma'rifat Ansab il Arab, Study by Ali Khaqani Baghdad
1958\1378H.
* Subh al A'sha fi Sina'at il Insha, 14 Parts, Darul Kutub il Misriyya Cairo 1922.

108. Al Qali : Abu Ali Ismail Bin Al Qasim Al Baghdadi (d. 356H).

Al Amalfi, 2nd Edn, Darul Kutub il Misriyya, 1314H\1926.

109. Al Qizwini : Abu Zakaria Bin Muhammad Bin Mahmud (d. 682H).

Aasarul Bilad wa Akhbar illbad, Dar Sadir, Beirut 1380H\1960.

319

110. Qudama, Abul Faraj Qudama Bin Jafar Al Katib Al Baghdadi (d. 320H).
Digest of Kitab al Khiraj wasfuhu al Kitaba printed alongwith Masalik Al Mamalik by
Ibn Khardazaba - Brill - Leiden 1889.

111. Ibn Qutaiba : Abu Muhammad Abdullah Bin Muslim Bin Qutaiba
Al Dainuri 276H\889.
* Al Ma'arV,, Study by Sarwat Okasha, Darul Kutub Press, Cairo
1969.
* Al Shi'r wal Shu'ara, Darul Ma'arif

,
Cairo 1966.

* Uyun al Akhbar, 10 Parts, 4 Volumes, Al Hai'at al Misriyya Cairo
1973.

112. Raf at Ibrahim
* Mir'at al Haramain, Darul Kutub il Misriyya, Cairo 1975.
* Jughrafiyat il watan il Arabi, Cairo 1969.

113. Reinhardt Dozy
Al M jam al Mufassal bi Asma il Malabis 'Ind al Arab, Translated by
Dr. Akram Fadhil, Baghdad, 1971 - 1391H.

114. Ibn Rusta : Abu Ali Ahmed Bin Umar. (Was alive in 290H/902).
Al A'laq al Nafsiyya, Leiden 1891.

115. Ibn Sa'd : Muhammad Bin Sad Manei'a al al Basari (d. 230H).
Al Tabagat al Kabir, 8 Parts, Brill press, Leiden 1324H.

116. Al SamirFeisal
Thawrat al Zenj, Al Manar Library, Baghdad 1971.

117. Al Sairafi : Abu Zaid Al Hasan Bin Al Yazid Al Sairafi.
* Rehlat al Sirafi Ilal Hind wal Sin wal Yaban wa Indonesia,
227H. Darul Manshurat Basra, Dar Al Hadith Press, Baghdad
1381H-1961.
* Akhbar al Sin wal Hind, Translated into French, Paris 1948.

118. Al Salimi : Abi Bashir Mohammed Shabih Bin Thur Bin Hamid Al Salimi

* Nahdat Al A'yan Bahriyyat Oman, Matabi' Darul Kitab il Arabi, Egypt

No date.
* Tuhfatul Iman bi Sirat Ahle Oman. Corrected and commented upon by

Abu Ishaq Ibrahim, Darul Kitab il Arabi, Cairo 1961.

119. Al Shahrastani : Abul Fateh Muhammad Bin Abdul Karim (d. 548H).

Al Milal wal Nahl, Leipzig 1928.

320

120. Shaikh Al Ribuwa Shamsuddin Abu Abdulla Muhammad Bin Al Ansari
Al Damishqi (d. 727H).
Naqbat al Dahrfi'Ajayib il Barr wal Bahr, Leipzig 1923.

121. Sideo Louis Emile
Mukhtasar Tarikh il Arab, Cairo 1970.

122. Sinan : Mahmud Bahjat
Al Bahrain Durratul Khaleej il Arabi, Cairo 1980.

125. Al Siyabi : Salim Bin Hamud
* Is'af al A'yan fi Ansab Ahle Oman, Al Maktab al Islami, Beirut 1970.
* Oman wal Sahil il Junubi il Khalij il Arabi, Matba'a Misr, Cairo 1952

126. Ibn Syeda : Abul Hasan All Bin Ismail (d. 458H).
Al Mukhassas, Edn. 1 Amiriyya Press, Bulaq, 1316H.

127. Suleiman al Tajir :(Was alive in 327H).
Silsilat al Tawarikh. Paris. 1959.

128. Al Tabari : Abu Jafar Muhammad Bin Jarir (31OH)
. Tarikh al Rusul wal Muluk, 3 Parts, Brill Press, Leiden 1883.

129. Al Tabrizi, Abu Zakariyya Yahya Bin Ali (d. 502 H).
Sharh al Qasayid il Shi'r, Tab'a Karls Yaqub Layl

,
Dar al Imara Calcutta, 1894.

130. Al Tha'alabi, Abu Mansur Abdul Malik Bin Muhammad (d
.
429H).

Thimar al Qulub, Research by Muhammad Abul Fadhl Ibrahim, Dar Nahdat Misr liltiba'a

wal Nashr, Matba'a al Madani, Cairo 1384 H/ 1965.

131. Thalab : Ahmed Bin Yahya Bin Zaid al Shaibani (d. 291 H).
Sharh Diwan Zuhair Bin Abi Silmi, Al Dar al Qaumiyya lil Tiba'a wal Nashr, Cairo, 13 84
H/ 1964.

132. Al Tirmizi
,

Abu Isa Muhammad Bin Isa Bin Sura (d. 279 H).

Al Sunan
,
Reseached by Muhammad Fuad Abdul Baqi Edn 1 Matba'a Mustafa Al Babi

Al Halabi wa Auladuh, Egypt 1937.

133. Turfa : Bin Al Abd.
Al Diwan, Study by Dr. Ali Al Jundi, Anglo-Egyptian Press Cairo 1958.

134. Al Umari : Ibn Fadhlallah (d. 749H).
Masalik al A bsarfi Mamalik il Amsar. Study by Ahmed Zeki Darul Kutub

il Misriyya Press, Cairo 1342H\1924.

321

135, Wahba : Hafiz
Jazirat al Arab flu Qarnil Ishrin

,
Cairo, 1961

136. Al Waqidi : Muhammad Bin Umar Bin Waqid (d. 207H).
Al Maghazim : Study by Dr. Fauson Jots, Darul Ma'arif Press 1965.

137. Ibn al Wardi : Zain Al Dini Umar (d. 749H).
Tarikh Ibn Al Wardi AlMusamma Tatimma al Mukhtasar fi Akhbar il
Bashar, Cairo 1285H.

13 8. Wilhausen : Julius
* Ahzab al Mu'arada al Siyasiyya al Diniyyafi Sadr il Islam, Al Khawarij
wal Shi'a, Translated by Abdul Rahman Badawi, Matb'a Lajnat il Talif
wal Tarjama wal Nashr, Cairo 1957.
* Tarikh Al Doulat il Arabiyya, translated by Mohammed Abdel Hadi Abu
Zaideh, Cairo 1968.

139. Wilson : Arnold
Al Khaleg al Arabi : Translated by Dr. Abdul Qader Al Yusuf, Mu'assasa
Fahd al Marzuq al Sahfiyya, Kuwait (No date).

140. Yaqut : Shahabuddin Abu Abdul Al Hamawi Al Rumi (d. 626H-1229).
Mu jam al Buldan 10 Parts Cairo 1906

,
Leipzig Press 6 Parts 1868 , Dar

Sadir Press & Dar Beirut lilTiba'a wal Nashr
,5

Vols
,
Beirut 1374H-1955

Nahdat Misr Print
,
Egypt, Study by Dar Salahuddin Al Munjid ,

Cairo.

141. Al Yaqubi : Ahmed Bin Abi Yaqyb Bin Jafar Bin Wahab Bin Wadih
(d. 284H).
Tarikh al Yaqubi 2 Parts Brill, Leiden 1883.

142. Abu Yusuf : Al Qadi
,

Yaqub Bin Ibrahim (d. I82H).
Al Khiraj, Edn 3, Al Salfiyya Press, Cairo, 13 82H.

143. Zallum : Abdul Qadir
Oman wal Imarat al Saba, Manshrat Dar Maktaba Al Hayat Beirut 1965.

142. Zaidan Jarji :(Cairo 195 1\1370H)
Al Arab Qabl al Islam, Review & Comment by Hussain Munis, Dar al Hilal
Cairo, No Date.

143. Al Zamakhshari : Abul Qasim Jarallah Mahmud Bin Umar (d. 53 8H).
* Al Mustaqsa fi Amsal il Arab, 2 Parts, Edn 1, Hyderabad 1381H-1962.

* Al Fayeq fi Gharib il Hadith, Study by All Muhammad Al Bajawi and Muhammad

Abu] Fadhl Ibrahim, Edn1, Dar Ahya il Kutub il Arabiyya, Egypt,

1364 H.
* Al Jibal wal Amkina wal Miyah, Study by Muhammad Sadiq Bahr il Ulum,

Hyderiyya Press, Najaf, No date.

322

144. Zembawar : Edward Davon
Mu jam al Ansab wal Usar al Hakimafil Tarkh il Islami Traslated by Zaki
Muhammad Hasan & Hasan Ahmed Mahmud.

145. Al Zuzni : Abu Abdulla Al Husain Bin Ahmed (d. 468H).
Sharh al Mu'allagat il Saba, Study by Muhammad Muhiuddin.
Abdul Hamid Al Sa'ada Press, Cairo. No date.

Arabic Periodicals and Magazines :

1. Ahmed Amin :
Okaz wal Mirbad, Arts College Magazine, Cairo University, Vol 1.1933.

2. Ahmed Said Hadid :
Al Suyul fi Mantiqat Makka Al Mukarrama, Historical Magazine, No 3 1974.

3. Hamad al Jasir :
* Al Qatayi' Al Nabawiyya fi Bilad Bani Saleem, Majallat al Arab No 1

Riyadh 1393H\1973
. * Al Ma'adin Al Qadima fi Bilad il Arab, Majallat al Arab Nos 10 , 11 Riyadh

1388H\1968.

4. Syed Muhammad Yusuf :
Arab trade relations with India from the ancient times to the 4th century of
Hijra, Arts College Magazine, Cairo University 1953.

5. Saleh Ahmed Ali (Dr.) :

* The administration of Hijaz in the early Islamic period, Majallat al Ab'has
21st Year, Parts 2,3,4 Beirut 1968.

* Al Ansija flu Qarnain il Awwal wal Tani, Majallat al Ab'has Vol 4 14th year
Dar al Kitab al Lubnani, Beirut 1961.

* Al Albisat al Arabiyya flu Qarn il Awwal Al Hijri, Majallat alMujamma'al
Ilmi al Iraqi, Vol 13 Baghdad, 1385h\1966.

* Ancient communications in Arab lands, Majallat al Arab, Vol 11 Riyadh
13 88H\ 1967.

* Al Haha flu Qarn il Hijri : Majallat al Arab, V 10 Riyadh, 1389H\1969.

6. Abdul Aziz Al Doury (Dr.) :
Nashwal Asnaf wal Hiraf fil Islam, Majallat Kulliat il Adab, Baghdad
University, No I of 1959.

7. Muhammad Saeed Kamal,
Qabayil al Taif, Majallat al Arab, V4 Riyadh 1387H'1968.

323

8. Marzuq : Saif :
Arab Gulf States & its Emirates ,

5th Arab Writers' Conference held in Feb
1965, Issued by the Preparatory Committee under the supervision of Ahmed
Matlub & Abdulla Al Jaburi, Al Aani Press, Baghdad 1965.

9. Yusuf Khuri :
Jazirat al Arab : Majallat al Ab 'has, Part 1 of 21 st year, Beirut 19

Miscellaneous References

1. Admiralty and War Office, Handbook of Arabia, Vol. 1 London 1916.

2. Caetani, L., Annali dell Islam, Vol. 11.

3. The Encyclopaedia of Islam, Vol. 1, Leiden. Brill 1960.
(New Edition).

4. Fiey, Fr. J. M. Memorial Mgr. Gabhiel Khouri- Sankis, 1898-1968 Belgique
Mprimerie Otienta a liste 1969.

5. Walker, John. A Cataloque of the Muhammaden Coins, in the British Museum,

Oxford University Press 1967.

324

