

General Index

Italic page numbers refer to illustrations. Authors are listed in this index only when their ideas or works are discussed; full listings of works as cited in this volume are in the Bibliograph-

ical Index. Manuscripts, maps, and charts are usually listed by title and author; occasionally they are listed under the city and institution in which they are held.

- 'Abbās I, Shāh, 47, 63, 65, 67, 409
 - "Jahāngīr Embracing Shāh 'Abbās" (painting), 408, 410, 515
- 'Abd al-Karīm al-Miṣri, 54, 65
- 'Abd al-Rahmān Efendi, 68
- 'Abd al-Rahmān ibn Burhān al-Mawṣili, 54
- 'Abdūlazīz ibn 'Abdūlqānī el-Erzincānī, 225
- Abdur Rahim, map by, 411, 412, 413
- Abraham ben Meir ibn Ezra, 60
- Abu, Mount, Rajasthan
 - on Jain triptych, 460
 - religious map of, 482–83
- Abū al-'Abbās Aḥmad ibn Abī 'Abdallāh Muḥammad
 - Kitāb al-durār wa-al-yawāqīt fi 'ilm al-raqṣ wa-al-mawāqīt* (Book of pearls and sapphires on the science of astronomy and timekeeping), 39, 54
- Abū al-Fażl ibn Mubārak
 - Ā'm-i Akbarī*, 379, 428
- Abū al-Fidā' Ismā'il ibn 'Ali, 8, 101, 111, 143, 168 n.47
 - calculation of measurements, 177–78
 - and length of degree, 181
 - and longitude of Alexandria, 102
 - Taqwīm al-buldān* (Survey of countries), 157, 170 n.58
- Abū Ḥanifah, 240
- Abū al-Ḥasan
 - "Jahāngīr Embracing Shāh 'Abbās," 408
- Abū al-Ḥasan 'Ali, 34
- Abū al-Ḥasan al-Marrākushi, 102
- Abū Iṣhāq al-Ṣābi, 42
- Abū Iṣhāq al-Zajjāj, 53
- Abū Ja'far Muḥammad ibn Muḥammad al-Khāzin, 109
- Abū Ma'shar Ja'far ibn Muḥammad al-Balkhī, 103, 103 n.66
- Abū Ya'qūb Iṣhāq ibn Aḥmad al-Sijistānī. *See* al-Sijistānī
- Abū Yūsuf Ya'qūb ibn Iṣhāq al-Kindī. *See* al-Kindī
- Abū Zayd Aḥmad ibn Sahl al-Balkhī. *See* al-Balkhī
- Abyssinia
 - on geographic globe in Mughal painting, 409 n.37
 - on seven-*kishvar* earth, 80

- on South Asian world maps, 393
- Abywn (Abiyūn) al-Baṭrīq (Apion the Patriarch), 26
- Accuracy
 - of Arabic measurements of length of degree, 181
 - of Bharat Kala Bhavan globe, 397
 - of al-Bīrūnī's calculation of Ghazna's longitude, 188
 - of al-Bīrūnī's celestial mapping, 37
 - of globes in paintings, 409 n.36
 - of al-Idrīsī's sectional maps, 163
 - of Islamic celestial globes, 46–47
 - of *Kitāb-i bahriye*, 231, 233
 - of map of north-central India, 421, 422
 - of maps in Gentil's atlas of Mughal Empire, 428–29
 - of *Mecmū'a-i menāzil*, 239 n.48
 - of Nepali maps, 432
 - of Ottoman illustrated histories, 228
 - of *Shāhid-i Ṣādiq*, 403, 404, 404–5
 - of South Asian cosmographic globe, 396
 - of South Asian topographic maps, 407, 407–8, 416, 417, 423, 425
 - of South Asian world maps, 391, 392, 393–94, 399, 400
 - Acta Cartographica*, 298
 - Adab* (general culture), 511
 - Adakale, Ottoman siege plan of fortress on, 213, 214
 - Adam's Peak, 122, 393
 - Aden, 118, pl.40
 - Adhai-dvīpa*. *See* Earth, two-and-a-half-continent; Manuṣyaloka
 - Adriatic Sea, 210, 278
 - 'Aḍūd al-Dawlah, 54
 - Aegean Sea, 164, 283–84, 284, 287
 - Afghanistan, 390, 405
 - Africa. *See also* North Africa; Maghreb
 - on Cantino map, 261
 - on geographic globe in Mughal painting, 409, 409 n.37
 - on Ḥājj Abū al-Ḥasan chart, 265
 - on Ḥamad Allāh Mustawfi's world map, 150
 - on Ibn al-Wardi's world map, 143
 - on al-Idrīsī's maps, 160, pl.12
 - and Ka'bā, 191
 - in *Kitāb-i bahriye*, 232–33, 278–79
 - in *Kitāb sūrat al-ard*, 169
 - in *Nuzhat al-mushtaq*, 169
 - on Piri Re'sis world map, 270, 271
 - in Ptolemy's *Geography*, 169
 - al-Qazwini's world maps, 144
 - on South Asian world maps, 393, 394, 400
 - in view of world landmass as bird, 90–91
 - in Walters *Deniz atlası*, pl.23
 - Agapius (Maḥbūb)
 - Kitāb al-Ūnuān*, 17
 - Agnese, Battista, 279, 280, 282, 282–83
 - Agnicayana*, 308–9, 309
 - Agra, 378 n.145, 403, 436, 448, 476–77
 - Agrawala, V. S., 321
 - Aḥmad (king of Abdali dynasty), 379
 - Aḥmadabad, 414–15, 417
 - Lalbai Dalpatbhai Institute of Indology, map collections of, 302
 - Aḥmad al-Ayyūbi, 32
 - Aḥmad ibn al-Bukhturi al-Dhāri', 179
 - Aḥmad al-munajjim al-Sinjāri (Aḥmad the astronomer of Sinjār), 19
 - Aḥmad al-Sharafi al-Ṣifāqsī, 287. *See also* al-Sharafi al-Ṣifāqsī family
 - Aḥmad, S. Maqbul, 8, 10, 114
 - Aḥmadnagar, 436
 - Aḥmad Shāh Durrāni, 466, 469
 - Aḥmed I, 235 n.27, 246
 - Aḥmed Feridūn
 - Nüzhetü'l-ahbār der sefer-i Sigetvār* (Chronicle of the Szigetvár campaign), 228–29, 247, 248, 254
 - Ailly, Pierre d', 138, 146, 148
 - Ā'm-i Akbarī, 325 n.143, 429, 435
 - Air. *See also* Elements
 - in Ibn al-'Arabi's cosmography, 86
 - in Nāṣir Khusraw's cosmography, 86
 - sphere of, 75, 76, 77
 - Airāvata, 341, 372
 - Aitareya Brāhmaṇa, 334
 - 'Aja'ib al-buldān (Wonders of the countries), 390
 - 'Aja'ib al-Hind (Wonders of India), 90
 - Ajaigarh, 422
 - Ajanta Mountains, 343 n.52, 423
 - Ajit Singh, 421–22

- Ajmer
in Gentil's atlas of Mughal Empire, 429
oblique secular representation of, 480–81
in *Şahid-i Şadiq*, 403
sketch map of, 448
on topographic maps of Rajasthan and Gujarat, 414, 416
- Akademii Nauk SSR, Ordeleniya Instituta Vostokovedeniya, Leningrad,
al-İştakhrī's manuscripts in, 132–33
- Akbar I, 65, 324, 325 n.143, 361 n.99, 377, 378
drawing of tomb of, 469, 471
- Akhbār al-Śin wa-al-Hind* (Traditions about China and India), 90
- ‘Alā’ al-Dīn Kayqubād, 233
- Alaknanda River, 396
- ‘Ālam al-dīn’ (World of religion), 83, 85
- ‘Ālam al-ibdā’ (World of creation), 83, 85
- ‘Ālam al-inbi’āth al-thānī (World of the second emanation), 83, 85
- ‘Ālam al-jism (World of matter), 83, 85
- Alanya, 233, 234
- Ala Singh, 436 n.117
- Albategni. *See* al-Battānī
- Albatenius. *See* al-Battānī
- Albuquerque, Afonso de, 256, 257
- Alchemy
in cosmographical diagrams, 71
Jābirian, 81
- Aleppo (Halep)
in *Mecmū’-i menāzil*, 240, 243
qibla of, 192
- Alexander the Great, 182 n.39, 257, 270, 271, 394, 395, 396, pl.29
- Alexandria, Egypt
in *Kitāb-i bāhriye*, 232
longitude of, 101–2
- Alfonso el Sabio (Alfonso X of Castile), 29
Libros del saber de astronomía, 28, 42, 45, 60, 202
- Algeria, 232, 279
- ‘Ali, shrine of at Najaf, 243
- ‘Ali Çelebi, 276
- Alidade, 24, 198
- ‘Ali ibn Aḥmad ibn Muḥammad al-Sharafi al-Ṣifāqī, 285–87. *See also* al-Sharafi al-Ṣifāqī family
qibla diagram by, pl.13
sacred geography, 194–95
world map by, 262, pl.24
- ‘Ali ibn Ḥasan al-‘Ajāmī, 161
- ‘Ali ibn Ḥasan al-Ḥūfi al-Qāsimī, pl.11
- ‘Ali ibn Ṭsā al-Asṭurlābī, 19, 26, 44, 57, 179
- ‘Ali ibn Khalaf, 28, 29, 31
- ‘Ali Kashmīr ibn Lūqmān, 48
- ‘Ali Mācār Rē’is, atlas of, 279–82, 283
- ‘Ali Mardān Khān, 438
- ‘Ali Mohammad Khān, 417
- ‘Ali Shāh, 239
- ‘Ali (Alā) al-Wadā’ī, 31
- Allahabad (Prayāga), 372, 377, 378 n.145, 396, 403, 461 n.172
- Almagiá, Roberto, 271
- Almucantars, 21, 35 n.73, 41
- Alokākāśa, 341
- Alphabets, difficulties in translation, 99 n.38, 99–100
- Alps, 120
- Altair (star), 52
- Altars, Vedic, 308 n.65, 308–9, 310, 376, 379, 381, 512
- Altitude
determining, 183–84, 184
measuring with astrolabes, 24
- Alvan (Arran), 114
- Amarkantak, 422
- Amarnath, religious map of, 482–83
- Amar Singh, 436 n.117
- Amber (Amer)
on the Bharat Kala Bhavan globe, 355, 396
city plan of, 447, 448
on an eclectic world map, 395
oblique paintings on walls of palace at, 450
planimetric secular map of, 476–77
route map for irrigation project near, 440–41
- Amir Khosrau, 377
- Amir Sayyid Husayn Khingsawāī, Taragarh, pilgrimage map to tomb of, 461–62 n.173
- Amirutzes, George, 210
- Amritsar
Maharaja Ranjit Singh Museum, atlas of Kashmir in, 413
religious map of, 482–83
- Anaphoric clock dials, 32
- Anasagar Lake, 417
- Anatolian Peninsula, 120
- Ancona, 231
- Ancona, Cyriaco d’, 238
- Andalusia, 94. *See also* Iberian Peninsula
- Andaman-Nicobar Islands, 262
- Andhra Pradesh State Archives, Hyderabad, map collections of, 302, 438
- André, Noel, 69
- Andromeda, 51, 52
- ‘Ānkabūt, 18. *See also* Astrolabes; Retes
- Anotatta, Lake (Manasarowar), 389
- Anquetil-Duperron, Abraham H., 324–25, 427
- Antinoüs, 63, 66, 69
- Anville, Jean-Baptiste Bourguignon d’, 429
- Anwā’¹, 53
- Āpastambiyaśulvasūtra, 329 n.175
- Apian, Peter
Astronomicum Caesareum, 62
Horoscopion generale, 61–62, 62
- Apous Indica (bird of paradise), 63
- Aqālim (climates), 7–8, 93–94, 95–96, 102, 114, 157, 390, 391, 392, 393, 394, 409 n.36
- Aqsā mosque, 244
- Aquarius. *See also* Astrology; Astronomy; Zodiac
constellation
on al-Bīrūnī’s cylindrical projection, 35
and corresponding pre-Islamic asterisms, 51
- on Islamic celestial globes, 44
on qibla map, 199
- zodiac sign
on astrolabe rete, 21, 22, 30
combined with planets, 64
in Islamic correspondences, 77, 78
in Nāṣir Khusraw’s cosmography, 86

- ‘Ārifî (Fethüllâh ‘Ārifî Çelebi)
Fütüħât-i cemile (Book of five conquests), 246, 247, 254
Süleymânname (History of Sultan Süleymân), 229, 236, 254
- Arin. *See* Ujjain
- Aristotle, 74, 81
- Arkeoloji Müzesi Kitaplığı, İstanbul, Ibn Ḥawqal's manuscripts in, 132–33
- Armas, Duarte de
Livro das fortalezas do reino, 246 n.64
- Armenia, 114, 190, 191
- Armillary spheres, 49–50, 51
- Arnaldus, Stephanus
De sphaera solidâ, 45
- Arran (Alvan), 114
- Arslanhane (menagerie), İstanbul, 237
- Arunachalam, B., 301, 494, 495, 496, 497, 498, 499
- Aruṇavara Ocean, 375
- Āryakhanḍa, 369
- Aryans
 sacrificial rites, 308
 town planning, 319–20
 Vedic altars, 308–9
- ‘Aṣṭār al-Ṭūsi (staff of al-Ṭūsi), 31
- Asher, Frederick M., 311 n.70
- Asia. *See also* South Asia
 on Bodleian world map, 145
 on geographic globe in Mughal painting, 409, 409 n.37
 on al-Idrîsi's maps, 157
 on al-Sharafî al-Ṣifâqî chart, 288
 on South Asian world maps, 392
 in view of world landmass as bird, 91
- Asia Minor, on seven-*kîshvar* earth, 80
- Āśoka, 317, 328, 376–77
- Asop, 415
- Assam, 326, 326 n.156, 396
- Āṣṭamāṭrkâs, 455
- Āstân-i Quds Rażavi, Meshed, al-İştakhri's manuscripts in, 132–33
- Asterisms, 39, 50–60, 60–63, 66, pl.27. *See also* Nakṣatras
- Astrolabes
 anthropomorphic and zoomorphic figures on, 65
 compared with celestial globes, 44
 cylindrical (Râma Yantra), 362, 365
 Islamic, 5, 6
 Maldivian, 501
 Mercury using, 64
 planispheric
 basic plate design, 24
 as celestial maps, 18–34
 constellations on plates of, 66
 construction, 18–24
 defined, 18
 determining qibla with, 202–3, 203
 by Dīyâ’ al-Dîn Muḥammad, 20, 22
 early history, 24–28
 European influence on, 65–66
 Hindu interest in, 315, 315 n.94, 324, 360, 379, 515
 by Khafif, 19
- lunar mansions on, 54
 and mechanical calendar, 33, 33–34
 melon-shaped (*mubâttakh*), 35 n.73
 by Muḥammad Mahdi, 65–66, 66, 68, 68 n.194
 orthographic projection in, 38 n.79
 parts of, 20
 qibla map on, 197, 201, 203
 stars on, 22
 stereographic projections and, 30, 31, 38, 41, 70
 universal, 32
 uses of, 27
 variants of, 28–31
 Vega star on, 52
 zodiac on, 54
 zoomorphic, 52–53
- production of, 515
 purpose of, 514
 quadrant, 202–3
- Severus Sebokht's treatise on, 12
- South Asian, 332, 335
 in Sri Ram Charan Museum of Indology, Jaipur, 303 n.46
 works on, 299
- spherical
 determining qibla with, 202
 Islamic, 41, 41–42
- Astrolabic mapping, 31–34
- Astrolabic quadrant, 31–32, 32
- Astrology. *See also* Constellations; Horoscopes; Zodiac
 Islamic
 astrolabes and, 24
 al-Bîrûni on, 38, 39
 clockfaces as models for, 40, 40–41
 in cosmographical diagrams, 71
 and lunar mansions, 53–54
 Ptolemy's influence on, 4
- South Asian
 divination charts, 348–51
 Indian, 314–15, 316, 334, 337, 338–39, 347, 359
 and Indo-Islamic cosmology, 378
 Jahângîr and, 378
 Jain, 374–75, 375
 mapping, 339
 in nautical charts, 498
- Astronomy
 Islamic
 Arab pre-Islamic, 50–53
 and Balkhî school maps, 115
 clock dials, 32
 in cosmographical diagrams, 71
 equatoria, 38–39
 instruments, 28, 187 n.58
 lunar mansions, 53–54
 meridians of reference, 175, 175 n.7
 observatories, 27, 27–28
 Ptolemy's influence on, 4
 and Qur’ân, 12
- South Asian
 celestial mapping, 358–67
 Indian, 314–16, 334–35
 observatories, 303, 315, 360–67, 379
- path of planets, 344, 346, 347, 366
- scientific instruments in, 360, 360 n.96, 365–66
- tables, 365, 367, 392
- telescopes, 365–66
- temples as artifacts of, 360
- Asturlâb kuri*. *See* Astrolabe, spherical
- Atatürk, Kemâl, 271, 271 n.17
- Atharva Veda*, 333
- Atlantic Ocean
 on al-Idrîsi's map of northwest Africa, pl.12
 on Piri Re’s world map, 268, 269–72
 Ȣadiq İsfahâni's prime meridian in, 404
 in al-Sharafî al-Ṣifâqî atlas, 285
- Atlases
 Islamic maritime, 5
 Ottoman, 279–84, 288–89
 associated with ‘Ali Mâcâr Re’s, 279–82
 Atlas-i hümâyûn (Imperial atlas), 282, 283
 map order in, 281
 Walters *Deniz atlasi*, 282–83
 by al-Sharafî al-Ṣifâqî family, 285–87
- Atlas-i hümâyûn (Imperial atlas), 282, 283
- Attica, 279
- Attock, 408
- Aurangabad, 429, 436
- Aurangzib, 50, 379, 408, 419, 466
- Auriga, 52, 55, 58
- Austria, 395
- Avad (Oudh), 428, 428–29
- Avala fortress, 211
- Avanti. *See* Ujjain
- Awâl Island (Bahrain), 122
- Awasthi, A. B. L., 299, 313
- Axes
 axis mundi, 335, 343, 370, 377, 381, 516
 in Hünernâme, 250
 of Ka’ba, 190 n.7
 on qibla maps, 196
- al-‘Aynî (Abû Muḥammad Maḥmûd ibn Ahmad al-‘Aynî), 68
- Ayodhya, 372, 382, 396, 461 n.172
- Ayvalidere Waterway Map, 226–27
- ‘Ayyûb
Zij Batlamiyûs, 96
- Azarquiel. *See* al-Zarqâllo
- Azerbaijan, 112, 114
- Azimuthal equidistant projections, 36, 37–38, 38 n.78, 141–42, 271
- Azimuths, 21, 202, 203
- Azophi. *See* al-Ṣûfi
- Azores, 272
- Azov, Sea of, 106, pl.5
- Bâbil, 93
- Babylonia, 334
- Bacon, Roger
Opus Maius, 151
- Badarikedâr, 399
- Badrinath, 382, 452, 461 n.172
- Bâdshâhi mosque, Lahore, architectural drawing of, 470 n.199

- Baffin, William, 409
- Baghdad
al-Bīrūnī's attempts to determine longitude of, 177
city plan for, 90
latitude of, 177, 187
in *Mecmū'a-i menāzil*, 239–40, 241, 243
and prime meridians, 103
on qibla indicator, 197
triangulation between Ghazna and, 186
- Baghelkhand, 420, 422
- Baghor, map of fort in, 490–91
- Bagrow, Leo, 146, 504
History of Cartography, 296
- Bahādūr Sah, 431, 436
- Bahdrāsва, 337
- Bahrain, 118, 122
- Bahrīye, 265
- Baḥr Jurjān (Caspian Sea), 389
- al-Baḥr al-Muẓlīm (World Ocean), 106
- al-Bakrī (Abū ‘Ubayd ‘Abdallāh ibn ‘Abd al-‘Azi-z al-Bakrī), 143
- Balboa, Vasco Nuñez de, *pl.21*
- Balhūmal, 49, 70
- al-Balkhī (Abū Zayd Aḥmad ibn Sahl al-Balkhī), 91, 93, 96, 102, 106, 108–9, 129, 134, 511
difficulty in examining work of, 110
maps of, 112, 115
Şuwar al-aqālim (Pictures of the climates), 109, 130
works, 111
- Balkhi school, 108–36, 138, 517
criticism of maps of, 512
influence on Ḥāfiẓ-i Abrū, 170
influence on al-Idrīsī, 157, 167
and Islamic culture, 514
manuscripts, 124–28, 130–35
maps, 112–28 (*see also* Ibn Ḥawqal; al-İṣṭakhrī; al-Muqaddasī)
Arabic-speaking provinces, 117–20
climate boundaries on, 126–27, 128
compared with *mappaemundi*, 129, 129 n.83
described, 114
enduring use of, 512
orientation, 518
possible stemma for, 113
selection of material, 114–15
treatment of Persian provinces, 115–17
world, 120–22
- printed editions and translations of works by authors, 136
- reference map of Islamic world at time of, 109
- stemma of texts, 111
works of, 108–11
- Bamm, 115
- Banāt Na’sh. *See* Ursā Minor
- Banswara, 416
- Bapudeva
Mānamandira, 361
- Bar ‘Ali, 147 n.53
- Baramūla, 396
- Barbarah, 162
- Barbari, Jacopo de’, 231, 238, 278
- Bardashir, 115, 123
- Bar Hebraeus
Mendreth qudhshē (The candlestick of the sanctuary), 147 n.53, 148
- Barik River, *pl.32*
- Baroda, 417, 448
Museum and Picture Gallery, topographic map of Rajasthan and Gujarat in, 416–17
- Barros, João de, 256, 257, 259, 262
- Bartolomeo dalli Sonetti, 276, 277–79, 279
- Barzakh*, 121
- Başbakanlık Arşivi, İstanbul, 207
- Basham, Arthur Llewellyn, 314–15, 316–17
- Basra
on al-İṣṭakhrī's map of Arabia, 118
and prime meridians, 103
qibla of, 193
on South Asian world maps, 390
- Bas-reliefs, 367, 373
- Bastian, Adolf, 298, 333, 346–47
- al-Baṣīḥah, 90
- Baṭlamiyūs. *See* Ptolemy, Claudius
- al-Battānī (Abū ‘Abdallāh Muḥammad ibn Jābir al-Battānī al-Ṣābi‘ī), 44, 93 n.16, 100 n.39, 100 n.41, 101, 141
coordinate tables, 97–100
compared with those of Ptolemy, 98–100
number of entries, 101 n.49
and length of Mediterranean, 102
and longitude of Alexandria, 102
and measurement of longitude using lunar eclipses, 103 n.67
method for calculating qibla, 204, 205
prime meridian used by, 103
Zīj al-Ṣābi‘ī, 98
- Battle maps, 465–66
- Baudhāyanāśulvasūtra*, 329 n.175
- Baybora, İbrahim Kemal, 211
- Bayer, Johannes, 61
- Bayerische Staatsbibliothek, Munich, pilgrimage map in, 462 n.174
- Bāyezid II, 211, 226, 230, 236, 265–66
- Beach, Milo, 409, 466
- Beames, John, 328
- Beas River, 437
- Bedouins
asterisms, 51–52
conception of stars, 60
European renderings of asterisms, 66
lunar mansions, 53–54
- Begley, Wayne E., 377, 378
- Beijing (Khānbāligh), 198
- Belgrade, Ottoman siege plan of, 210, 211–12, *pl.14*
- Bellini, Gentile, 210
- Bengal
in *Shāhid-i Ṣādiq*, 405
on South Asian cosmographic globe, 396
on South Asian world maps, 390
surviving maps from, 505–6
- Bengal, Bay of, 165, 166, 258–59, 261, 262
- Bentinck, William, 450
- Berlin
Museum für Islamische Kunst
maps in, 145–46, 394
- Staatsbibliothek Preussischer Kulturbesitz
al-İṣṭakhrī's manuscripts in, 130–31
al-Muqaddasī's manuscripts in, 134–35
- Berlinghieri, Francesco, 210
- “Bernardo Arabico ouero Saracino,” 45
- Bernoulli, Jean, 325
- Bertius, Petrus, 172, 517
- Bertran, Jaime, 289 n.1
- Bhāgavata Purāṇa*, 348, 379
- Bhairavas, 455
- Bhakkar, 403
- Bhaktapur, maps of, 455, 482–83
- Bhaṇḍāras*, 367
- Bhandarkar Oriental Research Institute, Pune, ink drawing at, 355
- Bhārata, 336, 337, 340, 369, 372, *pl.26*. *See also* India; South Asia
- Bharata Itihasa Samshodhaka Mandala, Pune
maps of forts in, 465 n.175
- Maratha topographic maps in, 424, 425
- Bhāratavarṣa, 336, 336 n.24, 341, 353, 354–55, 358, 397, 399
- Bharat Kala Bhavan, Varanasi
cosmographic globe in, 352, 354, 355–57, 389, 396–97, 397, *pl.40*
scroll maps in, 436–38
- Bhardwaj, Surinder Mohan, 311 n.70
- Bharuch, 417
- Bhatant, 397
- Bhatt, Narmadashankar, 417
- Bhavabhbūti, 321–22
- Bhavacakra* (wheel of life), 313, 343 n.52
- Bhavasagar, proposed dam at, 439
- Bhimashankar, 423
- Bhimberka, Madhya Pradesh, 304
- Bhiwai, map of fort in, 490–91
- Bhiwai fort, map of siege of, *pl.38*
- Bhojpur, plans for Shiva temple at, 466
- Bhu Ali Qalander, mausoleum of, 438
- Bhubaneswar, temple at, 466, 467
- Bhudargad, map of fort in, 490–91
- Bhūgolam* (Globe/Geography), 346, 359
- Bhūgolas*. *See* Cosmographical globes, South Asian
- Bhuvanakośas*, 312, 339, 512
- Biblioteca Apostolica Vaticana, Rome, planispheric map in, 38 n.78
- Biblioteca Universitaria, Bologna, al-İṣṭakhrī's manuscripts in, 130–31
- Bibliotheek der Rijksuniversiteit, Leiden
Ibn Ḥawqal's manuscripts in, 113, 134–35
al-İṣṭakhrī's manuscripts in, 132–33
al-Muqaddasī's manuscripts in, 134–35
- Bibliothèque Nationale, Paris
Ibn Ḥawqal's manuscripts in, 113, 134–35
al-İṣṭakhrī's manuscripts in, 132–33
manuscripts of al-Idrīsī's *Nuzhat al-muṣṭaq* in, 173
map of central India in, 420–22
- Bidar, 429
- Bihar, 429

- Bijapur
city plan of, 447, 448
planimetric secular map of, 476–77
- Bilād al-Sūdān, 119
- Bir, 423
- Birds
altars in shape of, 308 n.65, 308–9, 310
Islamic view of world landmass as, 90–91
- Bird's-eye views. *See also* Oblique views
decline of Ottoman use of, 250
of Istanbul, 234, 237, 238, 239, 249–50,
251
in *Kitāb-i bahriye*, 234, 235 n.27
in *Mecmū'a-i menāzil*, 237, 238, 239
in Ottoman illustrated histories, 228, 249
on Ottoman siege plan of Belgrade, 211
on pilgrimage scrolls, 244
on South Asian scroll map, 436
in *Tārīkh-i fetih-i Şaklāvūn*, 245, pl.19
of Venice, 238
- al-Bīrūnī (Abū al-Rayhān Muḥammad ibn Ahmad al-Bīrūnī), 26, 55, 77, 80, 103
n.66, 137, 138, 145, 161–62, 235,
323–24, 336, 360 n.96
angular and longitudinal differences
between pairs of places, 188
on celestial mapping, 34–38
and climatic (zone) maps, 147–48
and coordinate tables, 141–42
criticizes rectangular projection, 105
and distribution of land and sea, 142
geodetic researches of, 176
influence on Hāfiẓ-i Abrū, 170
Kitab al-āthār al-bāqiyah min al-qurūn al-khāliyah (The chronology of ancient nations), 34, 35, 36, 36 n.74,
54
Kitab al-durar fī sāt̄ al-ukar (Book of pearls concerning the projection of the spheres), 34
Kitab fi tāst̄ih al-ṣuwar wa-tabṭih al-kuwar (The book of the projection of the constellations and the flattening of the sphere), 34
Kitab isti'āb al-wujūh al-mumkinah fi ḥanāt̄ al-asturlab (Comprehensive study of all possible ways of making an astrolabe), 33, 35, 35 n.71, 36 n.74
Kitab al-qānūn al-Mas'ūdi fī al-hay'ah wa-al-nujūm (The Mas'ūdic canon), 141, 175, 177, 179, 182–84, 184 n.53,
186, 187–88, 196, 324
Kitab al-taṣfiy li-awā'il ḥināt̄ al-tanjīm (Book of instruction on the principles of the art of astrology), 38, 39, 58,
58–59, 142, 390
Kitab taḥdīd nihāyat al-amākin li-taṣhiḥ masāfāt al-masākin (The determination of the coordinates of positions for the correction of distances between cities), 94, 178, 178
n.24, 179–80, 182, 183 n.43, 184, 184
n.53, 186, 323
and length of degree, 178
longitude and latitude values, 104, 176, 187
- measurement of earth's radius, 182–84
measurement of height of mountains, 184
and orthographic projection, 35 n.72
prime meridian used by, 404
quadrant used by, 185
on spherical astrolabes, 42
Ta'rikh al-Hind (Description of India),
323
theories not used practically, 154–55
and trigonometry, 176–77
world map by, 390
- al-Bīṣṭāmī ('Abd al-Rahmān al-Bīṣṭāmī)
Miftāh al-jafra al-jāmi' wa miṣbāḥ al-nūr al-lāmi' (A key to the comprehensive jafra and a lamp of brilliant light), 221
n.34
- Bitlis gorge, 240, 242
- Black (*sawdā'*) cubits, 177, 178, 178 n.23,
179
- Black Sea, map of regions north of, 226
- Blaeu, Joan
Atlas Maior, 218
- Blaeu, Willem Janszoon, 63
- Blake, Stephen P., 326 n.155
- Blanpied, William A., 360 n.96, 361, 361
n.99, 363–64, 365–66, 379
- Blochet, Edgar, 499
- Bodleian Library, Oxford
eighteenth-century Indian manuscript in,
378
- Ibn Hawqal's manuscripts in, 113,
134–35
- al-İştakhri's manuscripts in, 132–33
manuscripts of *Nuzhat al-mushtaq* in,
174
- world map in, 145, 150, pl.10
- Boğaz, 237 n.38
- Bologna, Biblioteca Universitaria,
al-İştakhri's manuscripts in, 130–31
- Bombay, 393, 399
- Prince of Wales Museum of Western
India
maps of forts in, 465 n.175
- Maratha maps in, 423, 425, 425 n.81
- State Archives of Maharashtra, Maratha
topographic map in, 423–24
- Boner, Alice, 466, 468
- Boötēs, 63, 69
- Bordone, Benedetto, 277, 282
- Bosporus, 119, 238
- Boudier, Claude, 365
- Brahma, 334, 341, 344, 346, 359, 360, 380
- Brahmaloka, 374, 375, 376
- Brahmāṇḍa (egg of Brahma), 333, 336, 344,
346
- Brahmans
architecture, 329 n.170
education, 330
mapmaking, 309–10, 328–29
- Brāhmaśputasiddhānta*, 175 n.6
- Braj
indigenous maps of, 472–73
as lotus, 417–18, 419, 452, 504, 506
topographic maps from, 417–20
- Braj Yatra *Pichhvāī*, pl.31
- Braun, Georg, 251
Civitates orbis terrarum, 240–41, 246
- Brazil, 270
- Brice, William C., 264, 266, 278
- Bricks, Harappan, 307
- Bridges
on maps in *Tārīkh-i qal'ah-i Kashmīr*, 414
on South Asian pilgrimage maps, 441
on topographic map from Kashmir, 413
- Brindaban, 419
- Britain. *See* Great Britain
- British Library, London. *See also* India Office
Library and Records
hybrid map in, 427
al-İştakhri's manuscripts in, 132–33
topographic map of Kashmir in, 411
- British Museum, London
cosmographic globes in, 352, 357–58, 358
n.89, 396
volume of architectural drawings in, 470
n.199
- Broach, 405
- Brohier, R. L., 426–27, 501
- Brooklyn Museum, Jain pilgrimage route
map in, 441–42
- Brown, Lloyd A., 298
- Brown, William Norman, 301, 302, 441, 442
- Buda, plan of fortress of, 213, 215
- Buddha, 312
- Buddhists, 332
cartography, 317–18
conceptions of universes, 341, 342–43
cosmography, 333–34, 342–43
in architecture of, 380
continents in, 335–36
ethicization of cosmos, 334
four-continent earth, 313, 336, 352, 353
geography in, 340
trees in, 335
cosmology, 333
importance of maps to, 328–29
monastery plans, 318, 466
theology, 330
- Budhasvāmin
Bṛhatkathāślokaśamigraha, 321
- Bukhara, 90
- Būlaq, 232, 233
- Bulgar, 390, 391
- Bundelkhand, 420, 422
- al-Būni (Muḥyi al-Dīn Abū al-'Abbās Ahmad ibn 'Alī al-Būni al-Qurashi)
Shams al-ma'rif al-kubrā wa-lata'if al-'awārif, 53–54
- Buondelmonte, Cristoforo, 277
- Burhanpur, 403, 423
- Burhan-ul-mulk, 436 n.117
- Burnes, Alexander, 499, 501, 502
- Burrow, Reuben, 326
- Busbecq, Ogier Ghislain de, 250
- Bust
oblique painting of, 449, 450
oblique secular representation of, 480–81
- Bylica, Martin, 61
- Byzantium, 94. *See also* Constantinople;
Istanbul

- Cadastral maps
Nepalese, 430, 432
of precolonial Indian states, 317
- Caferiyes*, 270, 270 n.13
- Caillat, Collette, 298, 345, 372, 373
- Cairo
Dār al-Kutub
al-İşakhi's manuscripts in, 130–31
manuscript of al-Idrīsi's *Nuzhat al-mushtaq* in, 173
in *Kitab-i bahriye*, 232, 233
qibla of, 192
- Cakras*, 338, 351
- Cakravāla* (world disk), 340, 343 n.53
- Calcutta, 355, 395, 396, 400
National Archives of India, maps in, 302
- Calendars
astronomical observatories and, 366
on Ḥajj Abū al-Ḥasan chart, 267
mechanical, 33, 33–34
on al-Mursi chart, 264
scales, 24
in al-Sharafi al-Ṣifāqī atlas, 285
- Calendrical tables, 44
- Calipers, 28
- Calligraphy, and Islamic mapmaking, 6
- Cambay, 403, 405
- Camere ottiche*, 249
- Campā, 442
- Campaign journals, Ottoman, 245
- Canary Islands (*Insulae Fortunatae*), 391. *See also* Prime meridians
- Cancer. *See also* Astrology; Astronomy; Zodiac
constellation
on al-Bīrūni's flattened astrolabe, 36
on al-Bīrūni's globular projection, 37
on qibla map, 199
- zodiac sign
on astrolabe rete, 22, 30
combined with planets, 64
in Islamic correspondences, 77, 78
in Nāṣir Khusraw's cosmography, 86
- Candras* (moons), 373
- Candrasūri*
Trailokyadipika, 370
- Canepa, Albino da, 265, 266
- Canonical (*shaf'i*) cubit, 177
- Canopus, 190 n.7
- Cantino, Alberto, 260
- Cantino map, 260, 260–62, 269, 270
- Cape of Good Hope, 265
- Capricorn. *See also* Astrology; Astronomy; Zodiac
constellation, 63
on al-Bīrūni's cylindrical projection, 35
on Islamic celestial globes, 44
on qibla map, 199
- day of (winter solstice), 374
- zodiac sign, 360
on astrolabe rete, 21, 22, 30
in Iskandar Sultan's horoscope, 64
in Islamic correspondences, 77, 78
in Nāṣir Khusraw's cosmography, 86
- Caravans, 115
- Cardinal directions
and Ka'ba, 193, 194
on map of Nandiśvaradvīpa, 373
on qibla indicator, 198
on South Asian maps, 427, 446, 498, 508
- Cardinal points
on South Asian cosmographic globe, 352
on topographic maps of Rajasthan and Gujarat, 415
- Carlisle, Archibald, 304
- Carré, Barthélémy, 324
- Carta Marina of Martin Waldseemüller, 260
- Cartography. *See also* Chartmaking; Maps
comparative, 510–12
development of, 510
European, al-Idrīsi's lack of influence on, 172
Islamic, 5–7
beginnings of, 90–107
European denigration of, 9
European influence on, 3
foreign geographical influence on, 93
Greek influence on, 4
historiography, 8–10
by al-Idrīsi, 156–74
later developments, 137–55
materials used in, 6
stemma of later maps, 138
terminology, 7–8
theory and practice, 7
- Ottoman
atlas of regional maps, 225
European influence on, 217–18, 221–22
guild for, 284
introduction, 206–8
as private enterprise, 216–26
problems in study of, 207–8
regional maps, 222–26
scope and organization, 206
in service of state, 209–16
terminology, 206–7
waterway maps, 226–27
- and society, 512–16
- South Asian, 509
Brahman, 309–10, 328–29
Buddhist, 317–18
cosmographic globes, 352–58
European influence on, 507
Hindu, 318–19
influence of other parts of Asia on, 506–7
lack of Western interest in, 504
in Nepal, 430
and pilgrimages, 330
published historical writings on, 296–302
for religious purposes, 303–4
repositories for, 302–4
scope, 295
signs, 335
surviving, 295
swastikas in, 317–18
- Caspian Sea
on Ahmad al-Tūsi's map, 125
on Balkhī school maps, 114, 122
- on al-Muqaddasi's maps, 122
- on al-Qazwīnī's world maps, 144
- on South Asian world maps, 391, pl.29
- Cassiopeia, 52
- Castagnari, Alessandro, 286
- Cathay, 409 n.37
- Catur-dvīpa vasumatī*. *See* Earth, four-continent
- Caucasus, 90–91
- Caurasi, temple in, 466
- Caverio, Nicolò de, 260
- Celestial bodies, personification of, 63–65
- Celestial diagrams, Islamic, 75–76
- Celestial globes
Islamic, 42–48
accuracy of, 46–47
basic design of, 43, 44
compared with astrolabes, 44
constellations on, 70
drawn from al-Ṣūfi's *Šuwar al-kawākib*, 56
influence on planispheric maps, 60
Islamic influence seen on, 61
lunar mansions on, 54
manufacture of, 48–49
types of, 46–47
- South Asian, 299, 315, 332, 335, 360, 379
- Celestial mapping
development of, 514
- European, influence on Islamic, 65–70
- Islamic, 12–70
al-Bīrūni on, 34–38
early Syrian origins, 12–18
influences on, 12, 65–70
and planispheric astrolabes, 18–34
three-dimensional, 41–50
- South Asian, 358–67, 379
Jain, 373–75
- Celestial spheres, 75, 76
- Cellarius, Andreas, 68
- Cemā'at-i Naqqāṣān-i Rūmiyān (Guild of Rumi painters), 280
- Central America, 272, pl.21
- Cepheus, 16, 52, 61, 62
- Chaghatai, Muhammed Abdulla, 470
- Chahār Gulshan* (Four Gardens), 435, 435–36
- Chakra Yantra, 363
- Chamaeleon (chameleon), 63
- Chambers, Robert, 389
- Chambur, religious map of, 482–83
- Champaner, 417
- Chand, Lakhshmi, 470
- Chandni Chowk, architectural drawing of, 468–69, 470
- Chāndogya Upaniṣad*, 333–34
- Charles V (Habsburg emperor), 62, 245 n.60
- Chartmaking. *See also* Cartography
Islamic, 263–92
by Piri Re's, 265–79
- Charts. *See also* Maps; Portolan charts; and names of individual charts and chartmakers
in Islamic navigation
in Indian Ocean, 256–62

- in Mediterranean Sea, 263–92
 qibla (*see* Qibla, charts)
 South Asian divination, 348–51
- Charwar, map of fort in, 492–93
- Chaucer, Geoffrey, 26
- Chaucer, Lewis, 26
- Chaul, 405
- “Chaurāsi Krosh Parikrama” (Pilgrimage of eighty-four *kos*), 419
- Cheen, Sea of (China Sea), 390
- Cherchel, 232
- China
- on Balkhi school world map, 122
 - compass cards compared with Indian compass cards, 495
 - on geographic globe in Mughal painting, 409 n.37
 - on Ibn Hawqal’s world maps, 144
 - on al-Idrisi’s maps, 157
 - and Ka’ba, 190, 191
 - in *kishvar* system, 94
 - maps of, 114
 - nautical cartography, 503
 - navigational charts, 259–60
 - on al-Qazwini’s world maps, 144
 - on seven-*kishvar* earth, 80
 - on South Asian world maps, 391, 392, 393, 396, 398, 400
 - in view of world landmass as bird, 90–91
- Chitr Gulshan*, 435, 435–36
- Chittick, Neville, 503
- Chittorgarh, 415
- Chrysologue de Gy, Father, 69
- Circles
- on astrolabes, 35 n.73
 - compass, 270
 - concentric
 - in Islamic cosmographical diagrams, 74
 - in Nāṣir Khusraw’s cosmology, 83
 - of constant invisibility, 42–43
 - of constant visibility, 18, 42–43
 - ecliptic latitude-measuring, 14–15 n.6, 16, 18, 29, 36, 37, 38 n.78, 43, 44, 46, 48, 49, 60–61, 65, 68, 69
 - of equal azimuth, 41
 - equatorial polar, 65
 - horizon, 48
 - on Islamic celestial globes, 43, 46, 47, 48
 - longitude-measuring, 29, 36
 - meridian, 46
 - on al-Muqaddasi’s maps, 122
 - polar, 15, 18, 43, 44, 47, 49, 61, 68, 69
 - on qibla maps, 197
 - on vault of the heavens, Quṣayr ‘Amrah, 14–15, 18
 - vertical altitude, 41
- Cities and towns. *See also* Settlements
- on Balkhi school maps, 115
 - Harappan, 306–7
 - Indo-Aryan, planning, 319–20
 - Jaipur, architectural plan of, 321, 322, 323
 - on al-Muqaddasi’s map, 122
 - oblique secular representations of, 449–52, 480–81
- Ottoman urban topographical illustration, 231–35
- planimetric secular maps of, 476–77
- planning, 321
- secular plans of, 446–49
- South Asian, planning, 505
- views of, in Ottoman histories, 228–55
- City Palace Museum, Jaipur. *See* Maharaja Sawai Man Singh II Museum
- Climata*, 78, 79, 80, 102
- Climate, and map preservation, 327, 506
- Climates, 111, 143, 159, 159 n.25, 259. *See also* *Aqālīm*
- on Balkhi school maps, 126–27, 128
 - on Bodleian world map, 145
 - boundaries of, 138
 - on Ḥāfiẓ-i Abū’s world map, 170
 - on Hamd Allāh Mustawfi’s world map, 150
- in al-Idrisi’s work, 157, 158, 160, 168, 169
- northwest Africa, *pl.12*
- Rawḍ al-faraj*, 165, 166, 167
- world maps, 144, 161, 162
- in Islamic geographical tables, 96
- on Islamic maps, 95–96
- on al-Khwārazmī’s map of Nile River, *pl.4*
- in *kishvar* system, 94
- as part of graticule, 148–49
- in Ptolemy’s *Almagest*, 175
- on qibla indicator, 198
- in Suhrāb’s map construction, 104, 105
- Climatic (zone) maps, 146–48
- by al-Idrisi, 146–47
 - by al-Qazwini, 147
 - by Yāqūt, 146
- Clocks
- anaphoric, 32
 - as astrological models, 40, 40–41
- Cohn, Bernard S., 383
- Coins
- South Asian, 311 n.71, 378–79
 - with zodiacal motifs, 63
- Collection of land revenue, 316–17
- Cologne, 251
- Colom, Jacob Aertsz., 62–63, 67
- Color
- on Islamic maps, 6–7, 518
 - al-Bīrūnī’s flattened astrolabe, 36
 - al-Bīrūnī’s globular projection, 37
 - al-Idrisi’s map of northwest Africa, *pl.12*
 - al-Idrisi’s sectional maps, 163
 - al-Kāshgharī’s world map, 155
 - al-Kātibī’s chart, 264
 - al-Khwārazmī’s coordinate tables, 100, 100 n.45, 101
 - al-Muqaddasi’s maps, 122
 - al-Mursi’s chart, 264–65, 266
 - Ottoman bath plans, 217
- on South Asian maps, 436, 508
- cosmographic globes, 352, 356
- cosmographic painting, 360
- Gentil’s atlas of Mughal Empire, 429
- Jagannath temple map, *pl.36*
- Jain cosmographies, 367–68, 370, 374
- Jain pilgrimage map, 440
- Maratha topographic maps, 423, 424, 425
- nautical charts, 498
- Nepali scroll map, 433
- north-central India map, 422
- Tārikh-i qal’ah-i Kashmīr*, 414
- terrestrial globe, 399
- topographic maps, 402, 410, 411, 414
- world maps, 392
- Columba Noë (Noah’s dove), 63, 66, 69
- Columbus, Christopher, 268, 270–71, 272, 275
- Colures
- equinoctial, 13, 16, 21, 61, 65, 68, 69
 - solstitial, 13, 14, 16, 21, 28, 29, 30, 36, 37, 41, 43, 65–66
- Coma Berenices, 63, 66, 69
- Comorin, Cape, 260
- Comparative cartographies, 510–12
- Compass, magnetic, 198
- Compass cards, from Indian *roz nāma*, 495, 498, 499, 500
- Compass roses
- on Ḥājj Abū al-Ḥasan chart, 267
 - on Indian maps, 508
 - on al-Kātibī chart, 265
 - on Maratha map of Vijayadurg, 464
 - on Nepali topographic maps, 433
 - on Piri Re’is’s world map, 272
 - on al-Sharafi al-Ṣifaqī world map, 287
 - in Walters *Deniz atlasi*, 283
- Compasso da navigare*, 279
- Concentric circles
- in Islamic cosmographical diagrams, 74
 - in Nāṣir Khusraw’s cosmology, 83
- Conch, cities conceived as, 452–53, 514
- Constantinople, 199, 396. *See also* Byzantium; Istanbul
- Constellations, 512. *See also* Zodiac
- on astrolabe plate by Muḥammad Mahdi of Yazd, 66
 - on al-Bīrūnī’s flattened astrolabe, 36
 - illustrating *Aratea*, 16
 - individual, mapping, 50–60
 - on Islamic celestial globes, 42, 43, 46, 47, 70
 - Islamic iconography, 54–60
 - on Latin parchment manuscript, 61
 - on nineteenth-century Indian planispheric map, 69, 70, *pl.2*
 - on planispheric maps, 62
 - pre-Islamic, 50–52
 - Severus Sebokht’s treatise on, 12
 - in vault of heavens, Quṣayr ‘Amrah, 13, 16, 16 n.12
- Construction
- of globes
 - brass, 352
 - Islamic, 48–49
 - millboard/hollow wood, 399
 - papier-mâché, 355
 - seamless metal, 48–49
 - welded, 357
 - of maps
 - Balkhi school, 115
 - Suhrāb’s, 95, 101, 104–5, 137, 138

- Construction (cont.)**
- of Ottoman illustrated histories, 229
 - of planispheric astrolabes, 18–24
 - of roads, maps related to, 441
- Continents.** *See also Earth; and names of continents*
- in Hindu cosmography, 347–48, 348
 - in Indian cosmography, 335–36, 336 n.24, 337
 - in Jain cosmologies, 373, 374
 - Puranic view of, 337
 - on South Asian cosmographic globe, *pl.26*
- Conventions.** *See also Signs, cartographic; Symbolism*
- artistic, 300, 356, 367–68
 - on Balkhī school maps, 115
 - in Gentil's atlas of Mughal Empire, 429
 - on al-Idrīsī's maps, 163
 - Islamic, 7
 - in *isolarii*, 277
 - in *Kitāb-i bāhriye*, 277
 - on Ottoman siege plan of Belgrade, 211–12
 - on South Asian scroll maps, 436
 - on South Asian topographic maps, 402
 - of city plans, 448
 - in *Kitāb-i bāhriye*, 231
 - on topographic maps, 508
- Coordinates**
- in *‘Ajā’ib al-aqālīm al-sab‘ah*, 168
 - Arabic lists of, 176
 - ecliptic, 28, 54
 - in Islamic celestial cartography, 14–15 n.6
 - on Islamic celestial globes, 48
 - Piri Re’s and, 271
 - qibla maps based on, 196–200
 - tables of
 - adjusting latitude in, 176
 - adjusting longitude in, 176
 - by al-Battānī, 97–100, 101 n.49
 - al-Birūnī and, 141–42
 - by al-Farghānī, 96
 - by al-Khwārazmī, 95, 97–100, 101 n.49, 104
 - converting to map form, 137 n.1
 - by Ibn Yūnus, 101 n.49
 - Islamic, 8–9, 95, 96–97, 97–100
 - production of in Maghreb, 141
 - by Ptolemy, 94 n.20, 97–100, 101 n.49, 259
 - by Suhrāb, 101 n.49
- Copernicus, Nicolaus, 366
- Correia, Gaspar, 256
- Correlations**, in Gnostic cosmographical diagrams, 81–82 n.24
- Correspondences**, in Islamic cosmology, 76, 77, 78
- Corsica, 120
- Corvinus, Matthias, 246
- Cos, 350
- Cosmic man, 372, 380
- Cosmogony, 305
- Cosmographical diagrams**, Islamic. *See also Qibla, diagrams*
- alchemy in, 71
 - astrology in, 71
 - astronomy in, 71
 - concentric circles in, 74
 - geography in, 71
 - geomancy in, 71
 - by Haydar Āmulī, 87 n.33, 87–88
 - by Jābir ibn Hayyān, 80–82, 82
 - mysticism in, 71
 - philosophy in, 71
 - theology in, 71
- Cosmographical globes**, South Asian, 352–58, 389
- abstract of Northern Hemisphere, 358
 - at Bharat Kala Bhavan, Varanasi, *pl.40*
 - colors on, 352
 - container in form of, *pl.26*
 - Hindu, *pl.30*
 - partial transliteration of, 397
 - projection for, 356
 - Southern Hemisphere, 357
- Cosmographies**, South Asian, 504–5
- ancient, 312–14
 - compared with European cosmographies, 507
 - pāṭa-chitras*, 323
- Cosmography**, Islamic, 332
- cosmographical diagrams, 71–89
 - general characteristics, 73–74
 - gnostic, 80–83
 - mystic, 83–88
 - philosophical and scientific, 75–80
 - scope, 71
 - religious, 88–89
 - South Asian, 306, 333–34, 344, 346, 347
 - in architecture, 379–82
 - Bhūgolam* (Globe/Geography) (Minākṣī temple), 346
 - Buddhist, 333–34, 335, 342–43
 - continents in, 335–36, 336 n.24
 - distant realms in, 336
 - divination charts, 348–51
 - dvipa*, 340
 - earth and universe
 - early conceptions of, 333–34
 - size of, 334
 - earth in, 335–36
 - and ethicization, 334
 - exegesis, 298
 - geography in, 339–40
 - and gods, 334
 - Hindu, 333–34, 343–67
 - Brahmāṇḍa (egg of Brahma), 344, 346
 - celestial mapping, 358–67
 - continents in, 347–48, 348
 - nonastronomical painting and ink drawings, 343–51
 - placement of deities in, 347, *pl.25*
 - reasons for scarcity of, 343
 - Vaishnavite, 343–44, 345
 - world as egg/fetus, 343, 344, 345
 - Indo-Islamic, 376–79
 - Jain, 76, 328, 333–34, 367–75
 - Manuṣyaloka* (world of man), 340
 - materials used in, 367
- statistical summary, 384–85, 386–87
 - in temple atrium, 371–72
 - Khagolam* (celestial dome) (Minākṣī temple), 346
 - from *Ma’sifetnāme*, *pl.3*
 - and mental maps, 382–83
 - oceans in, 335, 337, 340
 - Puranic, 335 n.22, 398, 399
 - seven-continent earth, 337
 - shapes in, 335
 - trees in, 335
 - views of absence of tradition, 298
 - world as tortoise, 337–38, 338
- Cosmology**, Islamic, 71–73
- Jābirian, 81, 82
 - Ptolemy's influence on, 75
- Cosmology**, South Asian
- Buddhist, 333
 - Hindu
 - Brahmāṇḍa (egg of Brahma), 333
 - Shaivite, 344
 - Indian, 333
 - underlying conceptions, 332–43
 - Cosmos, South Asian microcosmic analogues of, 379–82
- Cowell, Edward, 313
- Craftsmen**, of Ottoman illustrated histories, 229, 229 n.4
- Crawford, Charles, 430
- Crete, 119, 164, 287
- Crone, Gerald R., 298
- Cubits, 8, 183 n.43
- black (*sawdā’*), 177, 178, 178 n.23, 179
 - calculation of, 177
 - canonical (*shāf‘i*), 177
 - rashāšī*, 160
- Cupola of the Earth, 93, 103
- Cygnus, 61, 63
- Cyprus, 119, 120, 287
- Cyril and Methodius National Library, Sofia, manuscript of al-Idrīsī's *Nuzhat al-mushtaq* in, 174
- Dabhol, 405
- Dafātir** (deed records), 88
- Dā’irah** (circle), 74, 159
- Dakşinātya (Dakṣināpātha), 340
- Dakṣināvṛtti Yantra, 362
- Dal Lake, 409
- Dallapiccola, A. L., 444–45
- Dalorto, Angelino de, 264
- Damascus, qibla of, 192
- Damyāt, 119
- Daniel, E. Valentine, 382–83, 509
- Danube River
- on al-Kātibī's chart, 264
 - on al-Mursī's chart, 266
 - on Ottoman siege map of Belgrade, 211
 - in *Tarīb-i feth-i Şaklavün*, *pl.19*
 - in Walters Deniz atlasi, *pl.23*
- Daqīqahs (degrees), 8
- Darajahs (minutes), 8

Dār al-Kutub, Cairo
 al-İşakħri's manuscripts in, 130–31
 manuscript of al-Idrisī's *Nuzhat al-mushtaq* in, 173
 Dārā Shikōh, 466
 Dargazin, 239 n.47
 Darian, Steven G., 311 n.72
 Dās, Rajendra Prasād, 468
 Daulatabad, oblique secular representation of, 480–81
 Dāvūd (inspector of waterways), 226
 Day, length of
 and climate divisions, 175
 in Islamic geographical tables, 96
 in al-Sharafī al-Šifāqī atlas, 285
 Daylam, 90
 Balkhi school map of, 114
 Day of Judgment, “topography” of from *Maṣīfetnāme*, 88, 89
 Deccan, 435, 446
 Degrees, measurements of length of, 178–81
 Deissmann, Gustav Adolf, 270
 Dejection (of planet), 64–65
 Delhi. *See also* Shāhjahānābād
 astronomical observatory at, 361, 365
 on Mughal topographic maps, 405
 oblique painting of, 450
 oblique secular representation of, 480–81
 planimetric secular map of, 476–77
 secular city and town plans from, 446
 in *Shāhid-i Ṣadiq*, 403
 sketch map of, 449
 on South Asian cosmographic globe, 396
 Delos, 277–78
 Denmark, 393
 “Departures,” 258, 258 n.16
 Deshpande, C. D., 301, 422–23, 425, 425 n.81, 465 n.175
 Devakuru, 369
 Devgarh, 424
 Dharampal, 361 n.99
 Dhātakikhāṇḍa, 368, 372, 374
Dhar al-kursī (instrument with the frame), 201
Dhīrd. *See* Cubits
 Dhruva, 353, 359, 497, 498. *See also* Pole Star
 Dhvaja, 376
 Diagrams
 of battle of the Prut, 213
 of eclipses, 39
 Islamic celestial, 75–76
 Islamic cosmographical, 71–89
 alchemy in, 71
 astrology in, 71
 astronomy in, 71
 concentric circles in, 74
 geography in, 71
 geomancy, 71
 by Ḥaydar Āmulī, 87 n.33, 87–88
 by Jābir ibn Ḥayyān, 80–82, 82
 mysticism in, 71
 philosophy in, 71
 theology in, 71
 qibla, 512
 by ‘Ali ibn Aḥmad ibn Muḥammad al-Sharafī al-Šifāqī, pl.13

Dictionaries, 143
 Digambara temple, Ajmer, Rajasthan, 371–72
 Digamīśa Yantra, 362
 Digby, Simon, 301–2, 352, 355
 Digits, 177
Dikṣā (initiation), 441
 al-Dimashqī (Shams al-Dīn Abū ‘Abdallāh Muḥammad ibn Ibrāhīm al-Dimashqī), 143
 biographical information, 152 n.66
Nukhbat al-dahr fi‘ajā’ib al-barr wa-al-bahr (Gems [selections] of the age from the marvels of the land and the sea), 152, 152 n.66, 154
 al-Dimyāṭī (Zayn al-Dīn al-Dimyāṭī), 190, 191 n.11
 qibla charts, 192, 193
 Dīna, 359
 Dīn-i-Ilāhī, 377
 Directions
 cardinal
 and Ka‘ba, 193, 194
 on map of Nandiśvaradvīpa, 373
 on nautical maps, 498
 on qibla indicator, 198
 on secular city plans, 446
 on South Asian maps, 446, 498, 508
 on topographic maps of northeastern India, 427
 and correspondences in Islamic cosmology, 76, 77, 78
 in *Mecmū‘a-i menāzil*, 237
 on Mughal topographic maps, 407
 secondary, 498
 solstitial, 193
 on topographic map of Rajasthan and Gujarat, 417
Dirhams, 159
 Disa, 417
 Diskalkar, D. B., 317
 Disks
 cakravala (world disk), 343 n.53
 Jambūdvīpa as, 373
 oceans as, 372
 Distances
 on Balkhi school maps, 115, 121–22
 between pairs of places, 188
 conversion between linear and angular, 176
 in Gentil’s atlas of Mughal Empire, 429
 on al-Idrisī’s sectional maps, 163
 on Maratha topographic maps, 425
 measurement of, 175–88
 on Mughal topographic maps, 405–6, 407
 on route map of Nahr-i Bahisht canal, 438
 on topographic map of Rajasthan and Gujarat, 417
 used by al-Idrisī, 160
 Distortion. *See* Accuracy
 Diu, 403, 417
 Dive a Mehel. *See* Maldives Islands
 Divination charts, 348–51
 Diwali, 470, 472, pl.39
 Diwān-i-Khāss, 377
 Diya’ al-Dīn Muḥammad ibn Qa’im Muḥammad Aṣṭurlābī Humāyūnī Lāhūrī, 20, 22, 23, 48, 50, 51
 Diyarbakır (Āmid), 240
 Djerba, 279, 280
 Dnieper River, 210
 Dniester River, 210
Dobāshīs, 431
 Dome of a Talisman, 393
 Dome of the Rock, 244
 Dorado (goldfish), 63
 Doria, Andrea, 281
 Dorn, Hans, 61
 Draco, 52, 62
 Dragon (*Jawzahr*), 64–65
 Drainage
 comparison of patterns, 410
 on Maratha topographic maps, 424
 on topographic maps of Rajasthan and Gujarat, 415
 Drawings
 ink, in Hindu cosmography, 343–51
 South Asian architectural, 466–72
 Dubrovnik, 231
 Dulcert, Angelino, 263
 Dungarpur, 416, 417, 418
 Durazzo (Durrës), 266
Durbār, 450
 Dürer, Albrecht, 61, 62, 246 n.64
 Dvārakā, 382
Dvīpas, 340. *See also* Continents; Jambūdvīpa; Nandiśvaradvīpa; Puṣkaradvīpa; Sāgarasāṃvṛta-dvīpa; Śākadvīpa
 Dwarka
 conceived as conch, 452–53, 453
 religious map of, 482–83, 484–85
 on South Asian world maps, 399
 on survey map, 461 n.172
 Earth. *See also* Elements
 al-Bīrūnī’s measurement of radius, 182–84, 184 n.53
 and celestial spheres, 75, 76
 circumference of, 178–79
 Copula of the, 93, 103
 distribution of land and water on, 142
 four-continent, 313, 336, 352, 353
 geodesy, 175–88
 in Ibn al-‘Arabī’s cosmography, 86
 al-Idrisī on, 158–59 n.25
 in Indian cosmography, 335–36
 Ka‘ba-centered, 80
 in Naṣīr Khusrāw’s cosmography, 86
 in Qur’ān, 72
 seven-climate system, 77, 78, 79, 80, 102
 seven-continent, 337, 353
 sphere of, 39
 spherical nature of, 175 n.1
 tortoise-shaped, 347–48, 348
 two-and-a-half-continent, 340, 368, 370, 371, 507
 Ebennesophy. *See* al-Ṣūfi
 Eck, Diana L., 336, 382

- Eclipses
ascending and descending nodes, 334
cycle of, 346, 347
deities associated with, 358, 360
and determination of longitude, 102, 103
n.67, 176
diagrams of, 39
plane of, 21
prediction of, 315
Rāhu, causer of, 360
solar, 365
- Ecliptic latitude-measuring circles, 14, 14–15
n.6, 15, 16, 18, 29, 36, 38 n.78, 43,
44, 46, 48, 49, 60–61, 65, 68, 69
- Ecliptics
on ‘Ali Mācār Re’s world map, 282
on armillary spheres, 49
on al-Bīrūni’s flattened astrolabe, 36
in al-Bīrūni’s *Tahdīd*, 184 n.53
and calculation of latitudes, 175 n.3
on celestial globes, 43
coordinates, 28, 30, 54
on flattened projection, 36
grids, 29
Horoscopion generale and, 62
on Islamic celestial globes, 44, 47, 48
and lunar mansions, 53
and lunar nodes, 64
plane of, 35 n.72, 38 n.79
on planispheric astrolabes, 65
poles, 43
on spherical astrolabes, 41, 202
- Education, Brahman, 330
- Eger, proclamation of conquest of, pl.17
- Eggeling, Julius, 308 n.65
- Egypt
on Balkhī school maps, 114, 115, 118,
119, 120, 121
on geographic globe in Mughal painting,
409 n.37
on al-Idrīsi’s sectional maps, 165
influence on *Mecmū‘a-i menāzil*, 241
and Ka‘ba, 190
in *kishvar* system, 94
in *Kitāb-i bāhriye*, 232, 232–33, 275, 279
map of, 112
qibla of, 193
on seven-*kishvar* earth, 80
on South Asian world maps, 390, 391
- El Cruzero Hispanis (Spanish cross), 63
- Eldem, Halil Ethem, 270
- el-Dimāšķi (Ebū Bekr ibn Behrām
el-Dimāšķi), 218
- Elements. *See also* Air; Earth; Fire; Water
and correspondences in Islamic
cosmology, 76, 77, 78
in Ibn al-‘Arabi’s cosmography, 86
in Jābirian alchemy, 81, 82
in Nāṣir Khusraw’s cosmography, 86
in al-Sijistāni’s cosmography, 82
spheres of, 76
- Eli, Mount, 256
- Elizabeth I of England, 67, 409 n.36, 507
- Elizabeth II of England, 378
- Elliptical curves, 35 n.73
- Elphinstone, Mountstuart, 436
- Encircling Ocean. *See* Oceans, Encircling
Ocean
- Encyclopaedia of Islam*, 10
- Engineering works, route maps related to,
438–42
- England. *See* Great Britain
- Equator, celestial
on armillary spheres, 49
on celestial globes, 43
on Islamic celestial globes, 44, 47
on nineteenth-century Indian planispheric
map, 68
on planispheric astrolabes, 18, 21, 65
on planispheric map from
Sarvasiddhāntatattvaśūḍhamāṇi, 69,
70
and qibla determination, 201
on spherical astrolabes, 41, 202
on vault of heavens, Quṣayr ‘Amrah, 15
- Equator, terrestrial
on Balkhī school maps, 126
on Bharat Kala Bhavan globe, 397
on Cantino map, 262
on climatic (zone) maps, 148
al-Idrīsi on, 158–59 n.25
on al-Khwārazmī’s maps, 105, pl.4
in orthographic projection, 35 n.72
on South Asian globes, 358, 396
in Suhrāb’s map construction, 104, 105
on terrestrial globe, 399
- Equatoria, 38–39
- Equatorial polar circle, 65
- Equatorial stereographic projections, 28
- Equidistant cylindrical projection, 34
- Equinoctial colures, 13, 16, 21, 61, 65, 68, 69
- Equinoxes
autumnal, 69
in globular projection, 36
and lunar mansions, 53
on nineteenth-century Indian planispheric
map, 68
procession of, 43, 314–15
vernal, 69
- Ercīş, ruins of, 239, 240
- Ertuğrul, 235 n.32, 236
- Erzurum, 237 n.38, 243
- Escarments, 422, 429
- Eski İstanbulluk, Lesbos, 231 n.14
- Esztergom
bird’s-eye view of siege of fortress, 245,
pl.19
in *Tārīb-i feth-i Şaklavān*, 247
- Ethiopia
in *kishvar* system, 94
on qibla map, 199
qibla of, 191, 193
- Eton College, al-İṣṭakhrī’s manuscripts at,
130–31
- Euboea, 276, pl.22
- Euphrates River, 118, 222, 223
- Europe
accounts of Indian maps, 324–27
on Balkhī school map of Mediterranean,
119
- cosmographies, compared with South
Asian cosmographies, 507
- denigration of Islamic cartography, 9
- on geographic globe in Mughal painting,
409
- al-Idrīsi’s lack of influence on cartography
in, 172
- on al-Idrīsi’s maps, 157
- influence on geographic globe in Mughal
painting, 409
- influence of Islamic asterism mapping on,
60–63
- influence on Islamic cartography, 3, 65–70,
263
- influence on Ottoman cartography, 209,
210, 213, 215, 217–18, 221–22
- influence on Ottoman illustrated histories,
228, 245, 250, 251
- influence on South Asian cartography, 295,
463–65, 503, 507
- maps of, 114
- on al-Qazwīni’s world maps, 144
- Renaissance, 4
- on al-Sharaft al-Şifāqsi chart, 289
- on South Asian world maps, 392, 398
- spread of astrolabe in, 26–27
- terrestrial maps, compared with South
Asian maps, 507–8
- in view of world landmass as bird, 91
- Eviyā Çelebi, 284
- Seyâhatnâme* (Book of travels), 224
- Exaltation (of planet), 64–65
- Eyüp, 238, 239, 249
- Faizabad, oblique secular representation of,
480–81
- Faiz Bazār, architectural drawing of, 468–69
- Falconer, Hugh, 411
- Falsafah* (philosophy), 73
- Faraj, 232
- Farang (Land of the Franks), 393. *See also*
Feringhi; France; Franks
- al-Farghāni (Abū al-‘Abbās Ahmād ibn
Muhammad al-Farghāni), 34–36, 35
n.70, 36 n.74, 63, 95, 97, 101
- and length of degree, 178
- longitude and latitude tables, 96
- and nilometer renovation, 177
- and seven-climate system, 102
- al-Fārisī (Muhammad ibn Abi Bakr al-Fārisī),
191 n.11
- Tuhfat al-rāghib wa-turfat al-ṭalib fi
taysir al-nayyirayn wa-harākat
al-kawākib* (The sun, the moon, and
the movements of the fixed stars
made easy as a gift to the desirous
and a luxury for the seeker), 192–93,
194
- Farrukhabad, 422
- Fars, 112, 114, 115–16
- Farsakhs*, 8, 160, 175, 177, 178, 178 n.23,
186, 187 n.59, 198
- Fatḥ ‘Ali Shāh, 242 n.51
- Fathpur Sikri, 377
- Fatimids, 111, 111 n.23

- al-Fazārī (Muhammad ibn Ibrāhīm al-Fazārī), 26, 95, 103, 157
Kitāb al-Zīj, 93 n.13
- Fer, Antoine de, 67
- Ferdinand of Austria, *pl.19*
- Feringhi (Land of the Franks), 390, 391. *See also* Farang; France; Franks
- al-Fiḍḍah (island), 138, 140, 144
- Fields (depicted on maps), 447
- Figuera, Emmanuel de, 365
- Fire. *See also* Elements
 in Ibn al-‘Arabī’s cosmography, 86
 in Nāṣir Khusrāw’s cosmography, 86
 sphere of, 75, 77
- Firūz Shāh III, 315, 376–77
- Flags
 on Ḥājj Abū al-Ḥasan chart, 265, 267
 on al-Kātibī chart, 264
- Florida, 272, *pl.21*
- Forma Urbis Romae*, 512
- Forschungsbibliothek, Gotha
 Aḥmad (Muhammad) al-Ṭūsī’s manuscripts in, 134–35
 al-Īṣṭakhrī’s manuscripts in, 108, 124–25, 130
- Fort Khyber, 393
- Forts, maps of, 462–66, 490–93
- fortunate Islands (Canary Islands), 391
- France. *See also* Farang; Feringhi; Franks
 on geographic globe in Mughal painting, 409 n.37
 in *Kitāb-i bahriye*, 278
 on South Asian world maps, 395, 400
- Francis I of France, 245
- Frank miles, 160
- Franks, 94. *See also* Farang; Feringhi; France
- Freducci, Ottomano, 280
- Frontal perspective, 450, 452, 453, 470
- Furūṣiyah* manuscripts, 235 n.30
- Fyzabad, 422
- Gabastikhaṇḍa, 355
- Gagraun fort, map of, 465, 492–93
- Gait, Edward Albert, 326 n.156
- Galata
 in *Hünernāme*, 249
 in *Kitāb-i bahriye*, 235 n.27
 in *Mecmā‘a-i menāzil*, 238
 on reference map of Istanbul architectural monuments, 239
- Gallois, Lucien, 277–78
- Gama, Vasco da, 30, 256, 257, 259, 265, 295, 324, 394–95
- Gandak (Saligrama) River, 432
- Gāndharvakaṇḍa, 355
- Ganēśas, 455, 457
- Ganīgādhara, 323
- Ganga (Ganges) River, 461
 on South Asian maps, 311 n.71
 cosmographic globes, 354, 356, 358, 396
 eleventh-century stone slab, 311–12
 fifth-century bas-relief, 311, 312
 geographic globe in Mughal painting, 409
- Indo-Islamic cosmography, 377
- Jain conception of Jambūdvīpa, 341, 369, 372
- Mughal topographic maps, 405
- Padma Purāṇa*, 313
- painting of Varanasi, 452
- pilgrimage maps, 439, 441
- religious map of Varanasi, 454
- Shāhid-i Ṣādiq*, 403, 405
- world maps, 393, 399
- Gangasagara, 396
- Gardens
 on late premodern maps from Kashmir, 409
- on map of Kashmir by Abdur Rahim, 412
- on secular plans of cities and towns, 447
- Shāh Jahān and, 377–78
- on South Asian scroll maps, 436
- on topographic map from Kashmir, 411
- Gargasamhitā*, 338
- Gastaldi, Giacomo, 279, 280, 282
- Gaya, 396, 461 n.172
- Gaz, 440, 448
- Geerarts, Marc, the Younger, 409 n.36
- Gemini. *See also* Astrology; Astronomy;
 Zodiac
 constellation
 on al-Bīrūnī’s flattened astrolabe, 36
 on al-Bīrūnī’s globular projection, 37
 and corresponding pre-Islamic asterisms, 51
 on Islamic celestial globes, 44
 on qibla map, 192, 199
 zodiac sign
 on astrolabe rete, 22, 30
 combined with planets, 64
 in Islamic correspondences, 77, 78
 in Nāṣir Khusrāw’s cosmography, 86
- Gemma Frisius, 29
- Gentil, Jean Baptiste Joseph, 299, 325 n.143, 378, 378 n.146, 422, 446, 469, 507
- Empire Mogol divisé en 21 soubas ou gouvernements tirés de differens écrivains du païs en Faisabad en MDCCCLXX*, 427–28
 and hybrid maps, 427–29
Recueil de toutes sortes de dessins, 427
- Gentil atlas, 427–29
- Geodesy, 175–88
- Geographers, Balkhī school of, 108–37
 manuscripts, 124–28, 130–35
 maps of, 112–28
 Arabic-speaking provinces, 117–20
 described, 114
 selection of material, 114–15
 treatment of Persian provinces on, 115–17
 world maps, 120–22
 works of, 108–11
- Geography
 in cosmographical diagrams, 71
 early Islamic literature, 90–93
 geographical tables, 96–97
 in Indian cosmographies, 339–40
 on Islamic maps, 7
- Islamic sacred, 190–96, 197
 of Italian peninsula, 210
- Geomancy, 71
- Geometry, 359, 373
- Germany, 393, 395
- Ghāzān Khan, 239
- Ghazna
 al-Bīrūnī’s attempts to determine longitude of, 177
 longitude of, 177, 184–88, 187
 triangulation between Baghdad and, 186
- Ghogha, 417
- Gibbs, Sharon, 299, 315 n.94
- Gibraltar, Strait of, 119
- Girnar, Mount
 on Jain pilgrimage route map, 442
 on Jain triptych, 460
 religious map of, 484–85
 on survey map, 461 n.172
- Giustinian, Marc’ Antonio, 221 n.36
- Giza, pyramids of, 232, 233
- Globe construction
 brass, 352
 Islamic, 48–49
 millboard/hollow wood, 399
 papier-mâché, 355
 seamless metal, 48–49
 welded, 357
- Globe gores, 62–63
- Globes. *See* Celestial globes; Cosmographical globes; Terrestrial globes
 Globular projection, 36–37, 37–38, 141–42
- Gnomons, 41, 44, 181
- Gnosticism, 73, 80–83
- Goa, 405
- Godapora Maharaja, 426
- Godavari River, 261, 262, 382, 399, 423
- Gods. *See also* Brahma; Krishna; Vishnu
 Indian, 334
 in Islamic cosmography, 74
 in Jain cosmologies, 373
 planetary, 358–59
 in Qur’ān, 71
- Goeje, Michael Jan de, 8, 108, 110, 111, 112–13, 130, 190
- Gog and Magog. *See also* Yājūj and Mājūj
 on seven-kishvar earth, 80
 on South Asian world maps, 390, 391, 393, 396, 507, *pl.29*
- Gogerly, Daniel John, 343 n.53
- Gokarn, 425
- Golden womb (*hiranyaagarbha*), 333–34, 343
- Gole, Susan
 on *Chahār Gulshan*, 435
Early Maps of India, 299
 on Gentil atlas, 378 n.146
 and geometric diagrams from Rajasthan, 348, 349–50, 351
 and hybrid maps, 427
- Indian Maps and Plans: From Earliest Times to the Advent of European Surveys*, 296, 299, 317 n.108, 389, 390, 400, 416, 417, 507–8
- Indian world map found by, 304, 393, 394
- India within the Ganges*, 299, 424

- Gole, Susan (*cont.*)
 on irrigation route maps, 439–50
 on Jain scroll paintings, 460
 on map by Abdur Rahim, 411
 on map of north-central India, 422
 on maps in *Tārikh-i qal'ah-i Kashmīr*, 413–14
- Maps of Mughal India: Drawn by Colonel Jean-Baptiste-Joseph Gentil, Agent for the French Government to the Court of Shuja-ud-daula at Faizabad, in 1770*, 299, 428
- and Maratha topographic map, 424 n.73
 and South Asian architectural plans, 468, 469, 470
 and South Asian city and town plans, 446, 448, 450
 and South Asian cosmographic globes, 352
 and South Asian fort maps, 466
 on South Asian pilgrimage maps, 441
 on South Asian route map, 438
 on South Asian scroll maps, 436
 and South Asian temple ground plans, 318–19
 on topographic maps from Kashmir, 411, 413 n.46
- Golius, Jacob, 63, 67 n.191
- Golkonda, oblique secular representation of, 480–81
- Gombrich, R. F., 332–33, 334
- Goodrich, Thomas D., 282, 283
- Gorakhpur, 396
- Gordon, D. H., 304
- Gosain Lake, 432
- Gosselin, Pascal François Joseph, 340
- Goswamy, B. N., 444–45
- Gotha, Forschungsbibliothek
 Ahmad (Muhammad) al-Tusi's manuscripts in, 134–35
 al-Istakhri's manuscripts in, 108, 124–25, 130
- Gouwas* (Sinhalese miles), 426
- Govardhan, 419
- Govardhan, Mount, 379, 419, pl.31
- Govardhan Puja (sacrifice), 379
- Govindgarh fort, map of, 490–91
- Grahas* (planetary deities), 358–59, 360, 373
- Graticules, 148–51, 259. *See also* Grids
- Great Britain
 colonies of, on South Asian world maps, 396
 disdain for South Asian maps, 303, 303 n.47, 504, 506
 on South Asian world maps, 390, 393, 400
 use of astrolabes in, 27
- Greece
 on Balkhi school map of Maghreb, 120
 influence on Islamic cartography, 4, 94–95
 influence on Islamic high culture, 73
- Greenland, 272
- Grids. *See also* Graticules; Latitude; Longitude
 in Islamic mapping, 259
 on Arab navigational charts, 258
 for converting latitude and longitude tables to map form, 137 n.1
- and copying of portolan charts, 258 n.16
 ecliptic, 29
 globular projections used as, 37
 on qibla indicator, 198
 on qibla maps, 196, 197, 200, 202
 rect-azimuthal, 198
 on al-Sharafi al-Sifāqī's world map, 262
 on al-Zayyāni's world map, 171
 used by al-Khwārazmī, 100
- in South Asian mapping
 on architectural drawings, 468
 on Bharat Kala Bhavan globe, 397
 on city plans, 448
 on Indian maps, 508
 on map of north-central India, 422
 on Marino Sanudo's map of Palestine, 517
 in *Shahid-i Ṣadiq*, 403, 404–5
 on topographic maps, 388, 416, 424, 433
- Grosset-Grange, Henri, 259 n.20
- Grueber, Johan, 430
- Grus (crane), 63
- Gudea, 177
- Guimet, Musée, Paris, painting in, 449
- Guinea, Gulf of, 270
- Gujarat
 in Gentil's atlas of Mughal Empire, 429
 hybrid map of, 427
 Jain pilgrimage map from, 440, 441–42, 460
 maps of, 422–26
 nautical maps from, 502
 secular city and town plans from, 446
 on South Asian cosmographic globe, 396
 topographic maps from, 414–17, 418
- Gunther, Robert T., 299
- Gupta, Samudra, 311 n.70
- Gurjar, Laxman Vasudeo, 361 n.99, 362
- Gurkha, oblique secular representation of, 480–81
- Gurung, Harka, 430, 431, 432
- Gurung, Kesav, 431
- Gwalior, sketch map of, 448–49
- Ḥabash al-Ḥāsib (Ahmad ibn ‘Abdallāh Ḥabash al-Ḥāsib al-Marwāzī), 36, 41, 41 n.85, 103, 202
- Kitāb al-ajrām wa-al-ab’ad* (Book of bodies and distances), 178–79
- Kitāb fi ma’rifat al-kurah* (Book of the knowledge of the globe), 44
- and length of degree, 178
- method for calculating qibla, 204, 205
- Habib, Irfan
An Atlas of the Mughal Empire: Political and Economic Maps with Detailed Notes, Bibliography and Index, 325 n.143
 “Cartography in Mughal India,” 301, 400, 403
 on Ḥafiz-i Abrū, 390
 on Ṣadiq Isfahāni, 391–92, 403
 on South Asian route maps, 436 n.113
- Habsburgs, 228, 246
- Ḩāci Ahmed, 221 n.36
- Ḩāci Mehmed, 266, 267 n.10, 270
- Haçova/Mezőkeresztes, plan of battle of, 213 n.20
- Hadds*, 190
- Hadith
 and cosmology, 71, 72, 73
 geography in, 90
- Hadrian, 63
- Ḩafiz-i Abrū (‘Abdallāh ibn Lutf Allāh al-Bihdādī), 259, 390 n.8
 influences on, 170
 maps by, 127–28
Tārikh-i Ḥafiz-i Abrū, 170
 use of graticule, 149 n.63, 149–50
 world maps by, 151, 170, 390
- Hagia Eirene, Istanbul, 237, 250
- Hagia Sophia, Istanbul, 237
- Hahfizjee, hybrid map by, 427
- Hairanyavata, 341
- Hajj Abū al-Hasan, 265, 267, 272
- al-Hajjāj ibn Yūsuf, 90
- Hajjī Malang Hill, Kalyan, pilgrimage map of, 461–62 n.173
- al-Ḥākim, 141 n.20
- Halkali water-supply system, Ottoman map of, 226
- Hamburg, Staats- und Universitätsbibliothek, al-Iṣṭakhrī's manuscripts in, 124, 130–31
- Ḩamd Allāh Mustawfi (Ḩamd Allāh ibn Abi Bakr al-Mustawfi Qazvīnī), 138, 145, 390
 compared with Ṣadiq Isfahāni, 391–92
 map of the Middle East, 152
Nuzhat al-qulūb, 149 n.63, 149–50, 150, 152, 259
 use of graticule, 149–50, 150
- al-Hamdānī (al-Ḥāsan ibn Ahmad al-Hamdānī)
 and prime meridians, 103
Ṣifat Jazīrat al-‘Arab (History of the Arabian Peninsula), 117
- al-Ḥāmidī (Ibrāhim ibn al-Ḥusayn al-Ḥāmidī)
Kanz al-walad (Treasure of the son), 83
- Hamilton, Francis (Buchanan), 430
- Hapgood, Charles H., 271
- Haram al-Sharif, 244
- Harappan culture
 cartographic achievements, 306–8
 standardization of, 306–7
 survey instruments, 307
- Hardwar, 441, 461 n.172
- Hari Parbat fort, Srinagar, 409, 492–93
- Harita, 206
- Harivarṣa, 341, 358
- al-Ḥarrānī (Ahmad ibn Ḥamdan al-Ḥarrānī), 138, 143 n.35
- Jāmi‘ al-funūn* (The gatherer of the sciences), 143, 144
- world map by, 144
- Hartner, Willy, 16 n.12
- Hārūn al-Rashid, 4
- Harvey, P. D. A., 296

- Hasan (artist), 229, *pl.17*
 Hasan (inspector of waterways), 216, 219
Haşşa miñnarları, 215
 Hastings, Warren, 429
 Haydar Āmulī (Sayyid Bahā' al-Dīn Ḥaydar ibn 'Alī al-'Ubaydī al-Ḥusaynī Āmulī), 74
 cosmographical diagrams by, 87 n.33, 87–88
Kitab afaqī (Book of horizons), 87
Kitab anfusī (Book of souls), 87
 Ḥaydar Re's, 276
 Ḥayreddin Barbarossa, 245, 285, *pl.20*
 Hazratbāl mosque, 409
 Heavens, in Jain cosmology, 373, *pl.28*
 Hells, in Jain cosmology, 372, *pl.28*
 Helmand River, 405
 Helt, Hugo, 35 n.72, 38 n.79
 Hemakūta Mountains, 396, 399
 Hemispheres
 Northern
 abstract of on South Asian cosmographic globe, 358
 constellations of on astrolabe plate, 66
 constellations of on planispheric star map, 67
 Southern
 constellations of on astrolabe plate, 66
 constellations of on planispheric star map, 67
 on South Asian cosmographic globe, 357
 Hercules, 16, 58, 61
 Hering, Loy, 246 n.64
 Hermann of Carinthia, 24–25
 Heron of Alexandria, 175 n.5, 176
 Hevelius, Johannes, 69
 Ḥijāz, 94, 118
 Himāchala Mountains (Himachal, Himagiri, Himalayas)
 in *Şahid-i Şadiq*, 403, 405
 on South Asian cosmographic globes, 354, 356, 396, 397, *pl.30*
 in South Asian mental mapping, 382
 on South Asian world maps, 393, 399
 Himachal Pradesh, 436, 437
 Himavat Mountains, 341
 Hindus, 332
 cartography, 303, 318–19
 conceptions of universes, 341
 cosmography, 333–34, 343–67
 Brahmanḍa (egg of Brahma), 344, 346
 celestial mapping, 358–67
 continents in, 335–36, 347–48, 348
 cosmographic globe, *pl.30*
 cosmos as egg/fetus, 343, 344, 345
 ethicization of cosmos, 334
 four-continent earth, 313, 336, 352, 353
 geography in, 340
 nonastronomical painting and ink drawings, 343–51
 placement of deities in, 347, *pl.25*
 reasons for scarcity of, 343
 seven-continent earth, 337
 in temple architecture, 379–80
 Vaishnavite, 343–44, 345
 cosmology
 Brahmaṇḍa (egg of Brahma), 333
 Shaivite, 344
 importance of maps to, 328–29
 importance of rivers to, 311–12
 influence on Islamic cartography, 93
 and mapmaking, 506, 509
 monasteries, 452
 Muslim interaction, 323–24
 temples, plan for, 319
 theology, 330
 al-Ḥinī, Muḥammad Jāber 'Abd al-Āl, 130
 Hipparchus, 25, 103 n.67, 361
 Hippodrome (Armeypedanı), İstanbul, 237
Hiranyaagarbha (golden womb), 333–34, 343
 Histories, Ottoman illustrated
 accuracy of, 228
 compilation, 229–30
 development of, 228–29
 European influence on, 228
 materials used for, 229
 selected manuscripts related to, 252–55
 topographical illustration, 230–35, 245–52
 European influence on, 245, 250, 251
 Hungary's importance in, 246–49
 in later histories, 245–52
 in *Mecmū'a-i menazıl*, 235–45
 Hodgson, Brian Houghton, 431
 Hodgson, Marshall G., 512
 Hoefnagel, Georg, 251
 Hogenberg, Frans, 251
Civitates orbis terrarum, 240–41, 246
 Holland
 colonies of on South Asian world maps, 396
 on South Asian world maps, 390, 393
 Homem, Lopo, 262
 Hondius, Henricus, 409 n.37
 Honigmann, Ernst, 96, 100, 175 n.2
 Hoogly Bunder, 393
 Horizon circle, 48
 Horizon rings, 42, 43, 44, 47
 Horizons, and measurement of earth's radius, 182, 182–83
 Horizontal rings, and qibla determination, 201
 Horoscopes. *See also Astrology*
 of Iskandar Sultan, 63–64, 65, *pl.1*
 of Nau Nihal Singh, 68
 Hour lines, 41
 Hours, lines of unequal, 21
 Houses, plans for, 470
 Houtman, Frederick de, 63, 66, 69
 Hsu, Mei-ling, 503
Hubüt (dejection), 64–65
Hudud al-'alam, 139–40
 Hülägü Khān, 57
 Humāyūn, 65, 379
 Humors, bodily, 86
 Hungary
 on geographic globe in Mughal painting, 409 n.37
 importance in Ottoman topographical illustration, 246–49
 Ottoman-Habsburg rivalry for, 246
 Ottoman map of, 217
 in *Tārīh-i feth-i Şaklavün*, 245–46
 al-Ḥusayn, 55
 shrine of at Karbala in *Mecmū'a-i menazıl*, 243, 243 n.53, 244
 Ḥusayn, Shāh, 38 n.79, 68 n.193, 124
 Hybrid maps (South Asian in European style), 427–29
 Hyderabad, 425, 476–77
 Hydrus (small serpent), 63
 Iberian Peninsula. *See also Andalusia; Portugal; Spain*
 in *Atlas-i hümeyun*, 283
 on Ibn Hawqal's world map, 145
 on al-Idrīsī's world map, 145
 in al-Sharafī al-Şifāqsī atlas, 287
 on South Asian world maps, 390
 Ibn 'Abd al-Ḥakam (Abū al-Qāsim 'Abd al-Raḥmān ibn 'Abdallāh ibn 'Abd al-Ḥakam), 90–91
 Ibn al-'Arabi (Muhyī al-Dīn Muḥammad ibn 'Ali ibn al-'Arabi), 73, 74, 83–87
 cosmography of, 86
al-Futūḥat al-Makkīyah (Meccan revelations or conquests), 85
Inshā' al-dawā'ir (Production of spheres), 83, 85
 Ibn al-Bannā', 29
 Ibn Bashrūn, 157
 Ibn Faḍl Allāh al-'Umari (Ahmad ibn Yaḥyā ibn Faḍl Allāh al-'Umari), 517
Masālik al-abṣār fi mamālik al-amṣār
 (Ways of perception concerning the most populous [civilized] provinces), 150–51
 world maps by, 150–51, 153
 Ibn al-Faqīh (Ahmad ibn Muḥammad ibn al-Faqīh al-Hamadhānī), 114, 178
 Ibn Fāṭimah, 170
 Ibn al-Ghulām al-Qunawī (al-Ḥalīq ibn al-Ghulām al-Qunawī), 58
 Ibn Hawqal (Abū al-Qāsim Muḥammad ibn Hawqal al-Naṣībī), 8, 128, 138
 and al-Balkhī, 110
 biographical knowledge, 110
 and *Hudud al-'alam*, 139–40
 and al-Idrīsī, 157, 169 n.51
 and al-İşṭakhrī, 109, 110, 137
 Kitab sūrat al-arḍ (Picture of the earth), 108, 110, 136
 maps by, 112, 113–14, 115, 117
 Arabia, 118, 119
 compared with maps in Forschungsbibliothek, Gotha, 125
 Egypt on, 121
 influences on, 129
 Kirman, 116
 later recensions, 137–39
 Maghreb, 120
 Mediterranean Sea, 120
 world maps, 122, 123, 140, 144–45
 and maps in Staats- und Universitätsbibliothek, Hamburg, 124
 and al-Muqaddasī, 111, 122

- Ibn Hawqal (*cont.*)
 printed editions and translations of, 136
 select list of manuscripts, 132–33
 use of graticule, 149
 works, 111
- Ibn Khaldūn, 286 n.66
 influences on, 170
Kitāb al-Šibar, 170, 171
 world map, 170, 171
- Ibn Khallikān (Ahmad ibn Muhammād ibn Khallikān), 25
- Ibn Khurradāhbih (Abū al-Qāsim ‘Ubayd Allāh ibn ‘Abdallāh ibn Khurradāhbih), 99, 114, 116, 117, 118
 biographical information on, 91 n.9
 influence on Balkhi school maps, 128–29
Kitāb al-masālik wa-al-mamālik (Book of routes and provinces), 91–92, 169 n.51, 190–91
 scheme of sacred geography, 190
 as source for al-Idrīsī, 169 n.51
- Ibn Mājid (Ahmad ibn Mājid), 8, 256, 257, 260–61
Asrā al-bahr, 394
- Ibn al-Nadīm (Muhammad ibn Ishaq ibn al-Nadīm), 25, 26
Fihrist, 96, 168 n.47
- Ibn Qutaybah (Abū Muhammad ‘Abdallāh ibn Muslim ibn Qutaybah), 53
- Ibn Raḥīq, 191 n.11
- Ibn Rustah (Abū ‘Alī Ahmad ibn ‘Umar ibn Rustah), 93
- Ibn Saffār (Abū al-Qāsim Ahmad ibn ‘Abdallāh ibn Saffār), 26
- Ibn Sa‘īd (‘Alī ibn Mūsā ibn Sa‘īd al-Maghribī), 143, 145
 influences on, 170
Kitāb basṭ al-ard fi ṭalīha wa-al-‘ard (Exposition of the earth in length and breadth), 102 n.60, 150–51, 170
 method of dividing climates, 157
- Ibn al-Sarrāj, 31, 32
- Ibn al-Shāfi‘ (‘Alā’ al-Dīn Abū al-Ḥasan ‘Alī ibn Ibrāhīm ibn al-Shāfi‘), 32
- Ibn Surāqah (Muhammad ibn Surāqah al-Āmīri)
 instructions for finding qibla, 195
 and sacred geography, 191 n.11, 191–92
- Ibn al-Wardī (Sirāj al-Dīn Abū Ḥafṣ ‘Umar ibn al-Wardī), 138, 143 n.35, 155
Kharidat al-‘ajā’ib wa-faridat al-gharā’ib (The unbored pearl of wonders and the precious gem of marvels), 127, 143, 194, 195, 196, 221 n.34
 and qibla charts, 192
 world maps, 113, 143, pl.8
 Ottoman version of, 220
- Ibn Yūnus (Abū al-Ḥasan ‘Alī ibn ‘Abd al-Raḥmān ibn Yūnus), 96
 and length of degree, 178, 180–81
 and longitude of Alexandria, 102
 number of entries in coordinate tables, 101 n.49
- al-Zīj al-kabīr al-Ḥakīmī* (Hakimite tables), 141, 141 n.20, 179
- İbrāhīm Haḳḳī (Erzurumlu İbrāhīm Haḳḳī), 85, 87
Maṣīfetnāme, 76
 levels of being in, 87
 religious cosmos from, pl.3
 topographic rendering of Day of Judgment from, 88, 89
- İbrāhīm al-Mursī, 264–65, 266
- İbrāhīm Müteferriḳā, 218
 map of Ottoman Empire, 225, 225–26
- İbrāhīm Paşa, 232, 236, 237, 272, 275
- İbrāhīm ibn Sa‘īd al-Sahlī al-Wazzān, 45
- Iceland, 393
- al-Idrīsī (Abū ‘Abdallāh Muhammād ibn Muhammād al-Shārif al-Idrīsī), 8, 102, 102 n.60, 111, 114, 129, 138, 140, 142, 143, 154, 513, 517
 biographical information, 156
Book of Roger, 156, 170
 cartography, 156–74
 influence on later authors, 170–72
 influence on al-Ṣifāqī family, 285, 287
 instructions for making world map, 158–59
 longitude and latitude on maps of, 259 n.23
 manuscripts of works of, 173–74
 as mapmaker, 156–58
 map of compared with Cantino map, 262
 northwest Africa from map of, pl.12
Nuzhat al-mushtaq fi khtirāq al-afāq (The book of pleasant journeys into faraway lands), 7, 8, 156, 157, 158–63, 164, 165, 166, 169, 170 n.58, 172, 173–74
 index of sectional maps in, 162
 sources for, 167–70
 orientation of maps, 518
Rawḍ al-faraj wa-nuzhat al-muhaj (Gardens of pleasure and recreation of the souls), 146–47, 157–58, 163, 165–67, 168, 170 n.58, 174, 518
 sectional maps by, 162, 162–63, 164, 165, 166, 171–72, 172
Uns al-muhaj wa-rawḍ al-faraj (Intimacy of souls and gardens of pleasure), 157–58
 world maps by, 144, 161, 162, 515, pl.11
- al-‘Ijlī, 26
- al-‘Ijlīyah, 26
- Ilavṛta, 343, 358
- Iliryus (Leros), 277
- Illustration, Ottoman. *See* Histories, Ottoman illustrated
- Ilyās of Morea the Reconnoiterer, 210–11
- Imago Mundi*, 298
- Imārat Kārkhanā, 442
- Imber, Colin H., 266
- India. *See also* Bhārata; Manṣūrah; South Asia
 ancient and medieval architectural plans, 317–20
 astrolabes in, 26
 astrology, 338–39
 astronomy, 314–16
- cartography
 cosmographic globes, 352–58
 repositories for, 302–4
 surviving, 295
- celestial symbolism in, 65
- conceptions of universes, 341–42
- cosmography, 333–34
 ancient, 312–14
 continents in, 335–36, 336 n.24
 distant realms in, 336
 divination charts, 348–51
 early conceptions of earth and universe, 333–34
 Francis Wilford’s drawing of, 300
 geography in, 339–40
 Mesolithic depiction of, 306
 microcosmic analogues, 379–82
 size of earth and universe, 334
 world as tortoise, 337–38, 338
- cosmology, 332–43
- European influence, 295
- geography, ancient knowledge of, 309–12
 gods, 334
- Harappan achievements in, 306–8
 influence on Islamic high culture, 72–73
 in *kishvar* system, 80, 94
 lack of surviving artifacts, 295
 literacy in, 328–29
 on maps, 114
 Balkhi school world map, 122
 geographic globe in Mughal painting, 409
 Hindu cosmographic globe, pl.30
 al-Idrīsī’s sectional map, 165
 al-Qazwīnī’s world maps, 144
 Ṣadiq Isfahānī’s topographic maps, 400
 South Asian cosmographic globe, 396
 South Asian world maps, 391, 392, 394, 395
 topographic, 420–22, 427
- maps from
 British disparagement of, 303, 303 n.47
 cave paintings, 304–5, 305, 306, 313
 European accounts of, 324–27
 prehistoric and tribal, 304–5
 and reincarnation, 382
- Mauryan Empire, surveying of, 316–17
- nature of corpus, 304–31
- and prime meridians, 103
- rivers, 311–12
- temples as astronomical artifacts, 360
- types of materials produced, 304–27
- Vedic altars, 308–9, 379
- in view of world landmass as bird, 90–91
- Indian Ocean (Persian Sea)
 on Balkhi school maps, 114, 120, 122, 125, 126, 127
- on Cantino map, 260, 260–62
- Ḥāfiẓ-i Abrū’s map of, 150
- on Ibn Hawqal’s world maps, 144
- on Ibn al-Wardī’s world map, 143
- on al-Idrīsī’s maps, 160, 164
- Islamic navigation charts for, 256–62
- on al-Khwārazmī’s world map, 157
- in *Kitāb šūrat al-ard*, 106, 169

- in *Nuzhat al-mushtaq*, 169
 in *Walters Deniz atlası*, 283
 India Office Library and Records (British Library), London. *See also* British Library
 indigenous maps in Hodgson Collection at, 474–75
 al-İştakhrī's manuscripts in, 132–33
 manuscript of al-Idrisī's *Nuzhat al-mushtaq* in, 173
 map collections of, 302
 Nepali maps in, 431
 scroll maps in, 436
 topographic map from Kashmir in, 411
 Indo-Christians, 332
 Indra, 379
 Indrakhaṇḍa, 355
 Indravarman, 370
 Indus (native holding spear), 63
 Indus culture. *See* Harappan culture
 Indus River
 on Balkhi school world map, 122
 on Mughal maps, 405, 408, *pl.32*
 in *Şahid-i Şadiq*, 405
 on South Asian world maps, 393, 399
 Institut für Geschichte der Arabisch-Islamischen Wissenschaften, Frankfurt, 9
 Instruments. *See also* names of instruments
 astronomical, 28, 360
 accuracy of, 362, 364–65
 at Jaipur observatory, 362–64, 365, 366
 scientific, in South Asian astronomy, 360, 360 n.96
 Insulae Fortunatae (Canary Islands), 391
Iqlim (climate). *See* *Aqālim*
 Iran
 and Balkhi school maps, 114–15
 grid on map of, 259
 Hamd Allāh Mustawfi's map of, 150
 influence on Islamic high culture, 72–73
 influence on *Mecmū'a-i menāzil*, 241
 on qibla indicator, 197
 on seven-*kishvar* earth, 80
 on South Asian world maps, 391, 392
 Iraq (Lower Mesopotamia)
 Balkhi school map of, 114
 and Ka'ba, 190
 qibla of, 191
 Iraqi Academy of Science, Baghdad, 158
 Irrigation, route maps for, 438–41
 Irwin, John, 377
 Isaac ibn Sid (Ishāq ibn Sid), 42
*İşba'*s (digits), 258, 258 n.18, 262, 497, 500
 Isfahan, 198
 Ishāq ibn al-Husayn
 Ākām al-marjān, 169 n.51
İskandarnāmah, 394, 395, 396
 İskandar Sultan, horoscope of, 63–64, 65, *pl.1*
 Islamic society. *See also* Arabs; Ottoman Empire
 asterism mapping, 60–63
 cartography, 303
 early, 90–107
 European denigration of, 9
 European influence on, 3
 foreign geographical influence on, 93–95
 Greek influence on, 4
 historiography, 8–10
 later developments, 137–55
 terminology, 7–8
 theory and practice, 7
 celestial mapping, 12–70
 early Syrian origins, 12–18
 influences on, 12
 constellation iconography, 54–60
 cosmography, 332
 religious, 88–89
 cosmology, 71–73
 Ptolemy's influence on, 75
 and destruction of Hindu sites, 328
 early geographical literature, 90–93
 European influence on chartmaking, 263
 and gardens, 377–78
 geodesy, 175–88
 Hindu interaction, 323–24
 and Indo-Islamic cosmography, 376–79
 influence of European celestial mapping on, 65–70
 influence on high culture, 72–73
 influence on Indian astronomy, 315–16
 mapmaking, 5–7, 506
 grids in, 259
 materials used, 6
 navigation charts
 in Indian Ocean, 256–62
 in Mediterranean Sea, 263–92
 reference map of world of, 109
 relationship between maps of and manuscripts, 4–5
 and science, 72–73, 189
 stemma of later maps, 138
 time chart, 92
 view of world landmass in shape of bird, 90–91
 İsmā'ilis, 73, 81–83
İsolarii, 231, 276, 277, 279, 280, 287
 al-İştakhrī (Abū Ishaq Ibrāhim ibn Muhammed al-Fārisī al-İştakhrī), 8, 128
 and al-Balkhi, 109, 110
 biographical information, 109–10
 compared with Ibn Hawqal, 110, 137
 and *Hudūd al-‘alam*, 139–40
Kitāb al-masālik wa-al-mamālik (Book of routes and provinces), 108, 109, 117, 136
Liber climatum, 136
 maps by, 112–13, 114, 115
 Arabia, 117–18, 118
 in British Library manuscript, 125–26, 127
 Egypt, 121
 Kirman, 116
 Mediterranean Sea, 118–19, 120
 North Africa and Spain, 121, *pl.6*
 in Staats- und Universitätsbibliothek, Hamburg, 124
 world, 121, 121–22, 126, 127, 144, *pl.7*
 and al-Muqaddasi, 111, 122
 printed editions and translations of, 136
 select list of manuscripts by, 130–33
 works, 111
 Istanbul. *See also* Byzantium; Constantinople
 Arkeoloji Müzesi Kitaplığı, Ibn Hawqal's manuscripts in, 132–33
 bird's-eye views of, 234, 237, 238, 239, 249–50, 251
 chartmaking in, 263
 in *Hünername*, 249–50
 in *Kitāb-i bahriye*, 234, 234 n.25, 234–35 n.27
 Köprülü Kütüphanesi, manuscript of al-İdrisi's *Nuzhat al-mushtaq* in, 174
 in *Mecmū'a-i menāzil*, 237
 reference map of architectural monuments, 239
 on South Asian world maps, 390
 Süleymaniye Kütüphanesi
 Arabic translations of Ptolemy's *Geography* in, 210, 210 n.9
 Ibn Hawqal's manuscripts in, 134–35
 al-İştakhrī's manuscripts in, 130–31
 manuscript of *Nuzhat al-mushtaq* in, 173
 manuscripts of *Rawd al-faraj* in, 174
 al-Muqaddasi's manuscripts in, 134–35
 al-Tüsī's manuscripts in, 134–35
 Topkapı Sarayı
 Ibn Hawqal's manuscripts in, 108, 113, 134–35
 al-İştakhrī's manuscripts in, 130–33
 manuscript copies of Ptolemy's *Geography* in, 210 n.8
 non-Ottoman maps in, 209
 Ottoman map of Kiev in, 210–11
 Timurid scientific manuscript in, 108, 126–27, 128
 uncataloged holdings, 207
 world map in, 390 n.8
 İstanbul Üniversitesi Kütüphanesi, uncataloged holdings, 207
 Istituto Italiano per il Medio ed Estremo Oriente, 158
 Istituto Universitario Orientale di Napoli, 158
 Italy
 in Ali Mācar Re's's portolan atlas, 281
 on Balkhi school map of Maghreb, 120
 on Ibn Hawqal's world map, 145
 on al-İdrisi's world map, 145
 influence on Ottoman cartography, 206
 in *Kitāb-i bahriye*, 231–32, 278
 in al-Sharafī al-Şifāqī atlas, 287
 in Walters Deniz atlası, *pl.23*
 Itineraries, 228–55
 Ivan the Terrible, 67
 Jabal al-Qilāl, 119, 122
Jabarūt, *pl.3*
 Jābir ibn Ḥayyān
 cosmographical diagrams, 80–82, 82
Kitāb al-mizān al-ṣaghīr (Book of the small balance), 81
Kitāb al-taṣrīf (Book of conjugation), 81

- Jacob ben Machir ibn Tibbon, 29
 Jacob of Edessa, 180
 Jafarabad, 417
 Jagannath
 on map of north-central India, 422
 map of temple, *pl.36*
 on South Asian cosmographic globe, 396
 on South Asian world maps, 400
 Jagannātha, 365
 al-Jaghmīni, 204, 205
 Jahān, Shāh, 325 n.143, 326 n.155, 377–78, 379, 393, 405, 409 n.36, 449
 Jahāngīr, 63, 65, 378, 378 n.145, 408, 409, 469–70, 507
 “Jahāngīr Embracing Shāh ‘Abbās” (painting), 408, 410, 515
 Jaigarh Fort Museum, architectural drawings in, 468
 Jains, 296, 298, 332. *See also* Pilgrimages, South Asian cartography, 303
 materials used in, 302
 cosmography, 76, 328, 333–34, 341–42, 342, 367–75
 anthropomorphic representation of universe, *pl.28*
 in architecture, 380
 continents in, 335–36
 ethicization of cosmos, 334
 geography in, 340
 Jambūdvipa, 340, 341
 Manuṣyaloka (world of man), 340, 367–69, 368
 materials used in, 367
 seven-continent earth, 337
 statistical summary, 384–85, 386–87
 in temple atrium, 371–72
 mapmaking, 505, 506, 509
 maps
 importance of, 328–29
 for pilgrimages, 440, 441, 441–42
 scrolls (*vijñaptipatras*), 460–61, 461
pāṭa-chitras, 323
 temple architecture, 468
 theology, 330
 triptych, 460
 Jai Prakāśa, 362, 363–64, 364, 364–65, 366
 Jaipur, 355, 395
 architectural plan, 322, 323
 astronomical observatory, 361–66
 instruments of, 362–64, 364, 365, 366
 plan of, 363
 city plan of, 321
 divination chart centered on, 349, 350
 Maharaja Sawai Man Singh II Museum
 architectural drawings in, 468
 city plans in, 448
 irrigation maps at, 438–51
 map collections of, 303
 road construction maps at, 441
 topographic map in, 410–11
 map for constructing road at, 441
 planimetric secular map of, 476–77
 Sri Ram Charan Museum of Indology, map collections of, 303 n.46
 terrestrial globe from, 397, 399
 Jaisalmer
 religious map of, 484–85
 on topographic maps of Rajasthan and Gujarat, 414, 416
 Jai Singh, Mirza Rāja, 468
 Jai Singh II, Sawai, 303, 315, 332, 361–67, 379, 440, 507, 511, 515
 and telescopes, 365–66
 Zīj-i Muḥammad Shahī, 361–62, 365, 366
 Jalalabad, 408
 Jalore, 417
Jam. *See* *Zam*
 Jamāgird. *See* Yamakotī
 Jamāl al-Dīn, terrestrial globe by, 221–22, 221–22 n.38
 Jambūdvipa, 389 n.3
 and Bhāratavarṣa, 336 n.24
 concept of, 335
 on cosmographic globes, 352, 353, 354, 358, *pl.26*
 depictions of mountain range, 370–71, 371
 Hindu conception, 343, 344, 346, 347
 in Jain universe, 340, 341, 367, 368, 369, 370–71, 372, 373, 374, 375, *pl.28*
 Puranic conception, 337
 statistical summary of Jain cosmographies centered on, 384–85
 Uttarakuru, 369
 Jambukeswaram, Shaivite temple in, 457
Jambū tree, 335, 358, 369
 James I of England, 67
 Jammu, maps of, 476–77, 482–83
 Janjira, map of fort in, 492–93
 Jānojī Bhonsle, 421–22
 Jantar Mantar, Delhi (astronomical observatory), 361
 Japan, 396, *pl.29*
 Jarmī (Aksum), 199
 Jaswant Singh, 408
 Jaubert, Pierre Amédée Emilien Probe, 8, 158
 Jaunpur, astronomical observatory at, 379
 Java, 256, 262, 502
Jawzahr (dragon), 64–65
 Jayasthitī Malla, 430
 al-Jayhānī (Abū ‘Abdallāh Muḥammad ibn Aḥmad al-Jayhānī), 117, 132
Kitāb al-masālik wa-al-mamālik (Book of routes and provinces), 92–93, 139–40, 169 n.51
 maps attributed to, 125–26
 as source for al-Idrīsī, 169 n.51
 al-Jazārī (Ibn al-Razzāz al-Jazārī), 65
Kitāb fi ma’rifat al-hiyal al-handasiyah (Book of knowledge of ingenious mechanical devices), 40
 al-Jazirah (Upper Mesopotamia), 112, 114, 190, 391
 Jazirat al-Jawhar (Island of the jewel), 105.
 See also Yāqūt
 Jehat Singh, 421
 Jehuda ben Moses Cohen, 45
 Jerusalem, 190
 on pilgrimage scroll, 244
 on qibla indicator, 197
 qibla of, 191, 192
Jey-bergás (Light of Jai). *See* Jai Prakāśa
 Jhelum River, 409, 411, 413
 Jibal, map of, 114
 Jiddah, 500
Jihabs, 190
 Jiruft, 115
 Jñānamati, Āryikā, 370 n.127
 Jodhpur
 map of, *pl.34*
 planimetric secular map of, 476–77
 in *Shahid-i Ṣādiq*, 403
 on survey map, 461 n.172
 on topographic map of Rajasthan and Gujarat, 417
 Johan Daspa, 45
 Johnston, Alexander, 501
 Jomard, Edme François
 Les monuments de la géographie, 287
 Jones, William, 317 n.108
 Joshi, N. P., 311–12, 352
 Junagadh, 417
 Jupiter, 188. *See also* Planets
 in Iskandar Sultan’s horoscope, 64
 in Islamic correspondences, 78
 in Nāṣir Khusrāw’s cosmography, 86
 personification of, 63
 realm of, 84
 in South Asian celestial mapping, 358, 359
 sphere of, 39, 75, 76
 Jurjāniyah (Gurgānī), 186, 186 n.54, 187
 Jyotiṣas, 373–74
 Ka’ba. *See also* Mecca; Qibla
 axes of, 190 n.7
 azimuth of, 514
 al-Dimyāṭi’s diagram of directions of, 192
 eight divisions of world about, 193
 explained, 190
 Ottoman map of, 217
 on pilgrimage scroll, 244
 qibla charts centered on, 189–96
 and sacred geography, 190–96
 on al-Sharafi al-Ṣifaṣi qibla diagram, *pl.13*
 world centered on, 80
 Kabul
 in *Chahār Gulshan*, 436
 on South Asian maps, 400, 408, 436
 Kabul fort, *pl.32*
 Kabul River, *pl.32*
 Kadalivana, 396
 Kadesia (Qadisiya), 118
 Kahle, Paul, 270, 271
 Kailāsa, Mount, 348
 Kale, D. V., 422, 425
 Kalinjar, 422
 Kāloda Ocean, 341, 374
 Kālodhadi (Black-Water Ocean), 368
Kalpavṛkṣa (wish-granting tree), 369
 Kalyān Singh, 421
 Kamal, Youssouf, 9, 210 n.9

- Kamalākara
Siddhāntatattvaviveka, 316
- Kammerer, Albert, 499, 501
- Kanchipuram, 452
- Kāñci, 382
- Kandahar, 378–79, 436
- Kangra, 436, 480–81
- Kankroli, religious map of, 484–85
- Kapāli, 362
- Kāpilaśāstra*, 502
- Karaṇas*, 315
- Karbala, 244–45, 245 n.58
- Kargil, 437
- Karnal, 438
- Kars, 248, 250
- Karta*, 206
- Kaserukhaṇḍa, 355
- al-Kāshgharī (Māhmūd ibn al-Ḥusayn al-Kāshgharī)
Dīwān lughāt al-Turk, 153 n.68, 155
 world map by, 153, 155
- al-Kāshī (Ghiyāth al-Dīn Jamshīd Mas’ūd al-Kāshī), 38–39, 64
- Kashmir
 atlas of, 413, 414
 on cosmographic globe, 396
 in Gentil’s atlas of Mughal Empire, 429
 and Ka’ba, 190, 191
 maps, 409–14
 orientation, 518
 religious, 482–83, 484–85
 secular city and town plans, 446
 surviving, 505
 tīrthas, pl.37
 world maps, 390
- Kāśī, 382
- Kasrawad, 466
- Katha, 391
- Kathmandu
 on Nepali topographic maps, 433, 434–35
 religious map of, 484–85
- Kātib Çelebi, 218, 270 n.13
Cihānnüma (World mirror), 195, 195 n.13
- al-Kātibī (Ibrāhīm ibn Aḥmad al-Kātibī), 264, 265
- Kaulācāra, Rāmacandra
Śilpa Prakāśa, 466
- Kauṭilya
Arthaśāstra, 312, 316
- Kaveri River, 399
- Kayasthas, 328 n.168
- Kaye, George Rusby, 361, 362
- Kayqubād (‘Alā’ al-Dīn Kayqubād), 233
- Kazvin (Qazwīn), city plan for, 152–53, 154
- Kedarnath, 382, 461 n.172
- Kemāl Re’is, 267, 267 n.10, 270, 270 n.16, 285
- Kepler, Johannes, 183 n.48
- Kerte, 207
- Ketu, 358, 359, 360
- Ketumāla, 337
- Keyser, Pietr Dirksz., 63, 66, 69
- Khafif, 19
- Khagolam* (celestial dome), Minākṣī temple, 359, 359–60
- al-Khalīlī (Shams al-Dīn Abū ‘Abdallāh Muḥammad ibn Muḥammad al-Khalīlī), 198, 200, 204
- Khambat, 417
- Khanākh ibn Khāqān al-Kīmāki, 169 n.51
- Khaṇḍakas*, 372, pl.28
- Khaṇḍas*, 341, 351, 354, pl.26
- Khārak Island, 122
- al-Kharaqī, 143
- Kharitah*, 7
- al-Kharkhī, 110
- Khayr Beg, 235
- al-Khazar (North Caucasus), 90–91
- Khazars, 94
- al-Khāzin (Abū Ja’far Muḥammad ibn Muḥammad al-Khāzin), 109
- al-Khāzīnī (‘Abd al-Raḥmān al-Khāzīnī), 45, 201–2
- Khios, 274
- Khiri*, maps of, 442
- Khoi, 243
- Khorasan, 396
- Khosrau, Amir, 377
- Khuda Baksh Oriental Public Library, Patna, South Asian world map at, 390
- al-Khujandī (Abū Maḥmūd al-Khujandī), 181 n.36
- Khurasan Desert, Balkhī school map of, 114, 115
- Khushal-Khatak, 408
- Khusrau Anūshirvān, 235 n.32
- Khuzistan, Balkhī school map of, 114
- Khwāja Mu’īn al-Dīn Chishti tomb, Ajmer, pilgrimage map of, 461–62 n.173
- al-Khwārazmī (Abū Ja’far Muḥammad ibn Mūsā al-Khwārazmī), 96, 122, 138, 144–45, 152, 180, 187 n.59
- coordinates of compared with those of Ptolemy, 98–100
- influence on Ibn Sa’id, 170
- Kitāb ṣūrat al-arḍ* (Picture of the earth), 97, 157, 168
- and length of degree, 178
- and length of Mediterranean, 102
- longitude and latitude tables, 95, 97–100, 104
- maps by, 105–6
- Nile River, 120, 225, pl.4
- Sea of Azov, pl.5
- world map, 163
- methods and purpose, 100–101
- and nilometer renovation, 177
- number of entries in coordinate tables, 101 n.49
- prime meridian used by, 102–3
- and seven-climate system, 102
- Zīj al-Sindhind al-ṣaghīr*, 93 n.13, 97 n.31, 175 n.6
- Khyber Pass, 408
- Kiev, Ottoman military map of, 210–11, 211, 211 n.11
- Kifelonya (Cephalonia), 273
- Kımpuruşa, 358
- al-Kindī (Abū Yūsuf Ya’qūb ibn Ishāq al-Kindī), 36, 36 n.74, 98, 100, 100 n.41, 168 n.47
- King, David A., 189
- Kinnaravarṣa, 396
- Kipchak Desert, 391
- Kirāmam*, 382–83
- Kirfel, Willibald, 298, 333, 334
- Kırçesme and Halkali water-supply system, Ottoman maps of, 216, 218, 219, 226, pl.16
- Kirkpatrick, William, 430
- Kirman, maps of, 112
 Balkhi school, 114, 115–17, 116
 modern, 117
 by al-Muqaddasi, 122–23
 in Staats- und Universitätsbibliothek, Hamburg, 124
- al-Kirmānī (Ḥamīd al-Dīn Aḥmad ibn ‘Abdallāh al-Kirmānī)
 cosmic orders according to, 84, 85
Rāḥat al-‘aql (Comfort of the intellect), 82–83
- Kish, George, 296, 298
- Kishan Singh, 408
- Kishvars* (regions), 8, 77, 80, 93–94, 94, 95–96, 114, 152, 157, 168
- Kitāb al-bad’ wa-al-ta’rikh*, 79, 145, 518, pl.10
- Kitāb hay’at ashkal al-arḍ wa-miqdāruhā fi al-ṭūl wa-al-‘ard al-ma’rāf bi-jughrāfiyah*, 78
- Kitāb jughrāfiyā fi al-ma’mūr wa-sifat al-arḍ*, 168 n.47
- Kitāb’khānah-i Majlis*, Tehran, al-İştakhrī’s manuscripts in, 134–35
- Kitāb’khānah-i Malik*, Tehran, al-İştakhrī’s manuscripts in, 134–35
- Kitāb’khānah-i Markazi-i Danishgāh-i*
 Tehran, al-İştakhrī’s manuscripts in, 132–33
- Kitāb al-malḥamah* (Book of the battle), 98, 100, 103
- Kitāb al-masālik wa-al-mamālik* (Book of routes and provinces), 91–93. *See also* Ibn Khurradādhbih; al-İştakhrī; al-Jayhānī; al-Marwāzī; al-Sarakhsī
- Kitāb rasm al-rub’ al-ma’mūr* (Book of the picture of the inhabited quarter [the world]), 101, 168 n.47
- Kloetzli, W. Randolph, 343 n.53
- Knox, Robert, 427
- Kölver, Bernhard, 301, 455, 456
- Kolzum, Sea of. *See* Red Sea
- Konaks, 223
- Konarak, survey of temple at, 467
- Konkan, 405
- Köprülü Kütüphanesi, Istanbul, manuscript of al-Idrīsī’s *Nuzhat al-muṣhtaq* in, 174
- Köprülü Waterway, maps of, 226
- Koran. *See* Qur’ān
- Korea, 163
- Korone, 266
- Kos, 406, 414, 425, 436, 444 n.134, 448
- Kosi River, 433
- Kos Minar*, 436
- Koşṭhakas, 315

- Kotah, painting of Diwali celebration at, 470, 472
- Krachovskiy, Ignatiy Iulianovich, 9, 172
- Kramer, S. N., 308
- Kramers, J. H., 112–14, 114–15, 124
- Kramrisch, Stella, 318–19, 379–80
- Kräntivṛtti Yantra, 363
- Krishna, 344, 347–48, 348, 417, 456, pl.25, pl.31
- Krishna River, 399, 423
- Kṛittika, pl.27
- Kropp, Manfred, 145
- Kṛṣṇarājīs (black fields), 374, 376
- Kṣemakarṇa, 352
- Kṣetra (field), 453–54
- Kufa, qibla of, 193
- Kumar, Ravi, 298, 345, 373
- Kumārikākhanḍa, 354
- Kumbhalgarh, oblique secular representation of, 480–81
- Kuṇḍagāma, 441
- Kunsthistorisches Museum, Vienna, sundial in, 25
- al-Kurah* (sphere), 201
- Kurmacakra, 347–48, 348
- Kūrmaniveśa (tortoise abode), 337–38, 338
- Kūrmavibhāga (world as tortoise), 337–38, 338, 347–48, 348, 349, 351
- Kuru, 336
- Kurukṣetra, 356
- Kurus, 369
- Kuruvarṣa, 358
- Kuṣāṇas, 358
- Kutch, landscape paintings produced in, 444–45
- Labrador, 272
- Laccadive Islands, 262, 500
- Lāft (Qishm Island), 122
- Laghubbhāskariyavivarana*, 360
- Lagna, 360
- La Hire, Philippe de, 365
- Lahore
- in *Chahār Gulshan*, 436
 - map of historical growth of, 450 n.146
 - on Mughal route map, pl.32
 - oblique painting of, 449–50, 451
 - oblique secular representation of, 480–81
 - on South Asian scroll map, 436
- Lahüt*, pl.3
- Lakes
- on Balkhi school maps, 115
 - in Gentil's atlas of Mughal Empire, 429
 - in *Mecmu'a-i menāzil*, 237
 - on South Asian topographic maps, 402, 411
- Lālah Balhūmal Lāhūri, 45, 49
- Lalbhai Dalpatbhai Institute of Indology, Ahmadabad, 302
- Landscape paintings, South Asian, 444–46
- Language, in eighteenth-century India, 394
- Laṅkā, 340. *See also* Sri Lanka
- on prime meridian, 103
 - on South Asian cosmographic globes, 352, 353, 356, 358, 396, 397, pl.30
 - on South Asian world maps, 399
- Lannoy, Richard, 381–82
- Lapland, 393
- Latarameswar temple, 432
- Latitude. *See also* Grids
- and Arab navigational charts, 258
 - astrolabes and, 20, 21, 24
 - of Baghdad, 177
 - and Balkhi school maps, 115
 - on Bharat Kala Bhavan globe, 397
 - al-Bīrūni and, 186
 - on flattened astrolabe, 36
 - on globular projection, 37
 - in projections, 34
 - remeasurement of, 141
 - in *Tāhđid*, 184 n.53
 - values, 187
- on Byzantine planispheric map, 13
- celestial, 54
- determining, 175
- in early Arab geography, 94 n.20
- ecliptic and calculation of, 175 n.3
- and geodesy, 175
- and graticules, 148–51
- in Ibn Sa'īd's work, 170
- on al-Idrīsi's maps, 163, 259 n.23
- in Islamic cartography, 8
- on Islamic celestial globes, 48
- and navigation, 497
- Ptolemy's compared with al-Khwārazmī's, 100
- on qibla indicators, 198, 200
- on qibla maps, 196, 197, 200
- in *Shahid-i Ṣādiq*, 403
- on South Asian maps, 391, 392, 405, 408, 416
- tables of
- adjustment of, 176
 - converting to map form, 137 n.1
 - Islamic, 95, 96–97, 97–100
 - in *Zīj al-Ṣābi'*, 98
- Lavaguru, 396–97
- Lavaṇa Samudra (Salt Sea), 368, 369, 372, 374
- Lavaṇoda (Salt Ocean), 341
- Lawḥ al-tarsīm* (drawing board), 159
- Legends, explanatory, 433
- Leiden, Bibliotheek der Rijksuniversiteit
- Ibn Ḥawqal's manuscripts in, 113, 134–35
 - al-İṣṭakhrī's manuscripts in, 132–33
 - al-Muqaddasi's manuscripts in, 134–35
- Lelewel, Joachim, 8, 9
- Leningrad
- Otdeleniya Instituta Vostokovedeniya
 - Akademii Nauk SSR, al-İṣṭakhrī's manuscripts in, 132–33
 - Saltykov-Shchedrin State Public Library, manuscript of al-Idrīsi's *Nuzhat al-mushtaq* in, 173
- Leo. *See also* Astrology; Astronomy; Zodiac constellation
- on al-Bīrūni's flattened astrolabe, 36
 - on al-Bīrūni's globular projection, 37
 - and corresponding pre-Islamic asterisms, 51
 - on qibla map, 199
- zodiac sign, 361
- on astrolabe rete, 22, 30
 - combined with planets, 64
 - in Islamic correspondences, 77, 78
 - in Nāṣir Khusraw's cosmography, 86
- Leo Minor, 69
- Lepanto (Naupaktos), 266
- Lévi, Sylvain, 300, 434–35
- Lewicki, Tadeusz, 156, 159 n.33
- Libra. *See also* Astrology; Astronomy; Zodiac constellation
- on al-Bīrūni's cylindrical projection, 35
 - on al-Bīrūni's flattened astrolabe, 36
 - on ceiling at Quṣayr ‘Amrah, 16
 - on qibla map, 199
- zodiac sign, 360
- on astrolabe rete, 22, 30
 - combined with planets, 64
 - in Islamic correspondences, 77, 78
 - Islamic emblematic motif for, 63
 - in Nāṣir Khusraw's cosmography, 86
- Libros del saber de astronomía* (Alfonso el Sabio), 28, 42, 45, 60, 202
- Lines of unequal hours, 21
- Liigams*, 457
- Literacy, Indian, 328–29
- Lohargarh, map for pilgrimage to, 442
- Lokākāśa, 341
- Lokāloka, 340, 343, 346
- Lokapurusa, 372
- Lokas*, 344, 356
- Loḳmān (Seyyid Loḳmān ibn Hüseyin ibn el-‘Āṣūri el-Urmevi), 229
- Hünernāme* (Book of accomplishments), 234, 247, 248, 249–50, 250–51, 251, 252, 255
- Şahānşahnāme* (History of the king of kings), 27, 250, 254
- Şahnāme-i Selim Han* (History of Sultan Selim), 251 n.77, 254
- Süleymānnāme* (History of the Sultan Süleymān), 247–48, 249, 250–51 n.77, 254
- Sürname-i hümâyân* (Book of festivals), 250 n.77, 254
- Zübđetü'l-tevâriħ* (Cream of histories), 220, 221
- London
- British Library
 - hybrid map in, 427
 - al-İṣṭakhrī's manuscripts in, 132–33
 - topographic map of Kashmir in, 411
- British Museum
- cosmographic globes in, 352, 357–58, 358 n.89, 396
 - volume of architectural drawings in, 470 n.199
- India Office Library and Records (British Library)
- indigenous maps in Hodgson Collection, 474–75
 - al-İṣṭakhrī's manuscripts in, 132–33
 - manuscript of al-Idrīsi's *Nuzhat al-mushtaq* in, 173

- map collections of, 302
 Nepali maps in, 431
 scroll maps in, 436
 topographic map from Kashmir in, 411
 Royal Asiatic Society, painting of
 Jahāngīr's mausoleum in, 469–70
 Victoria and Albert Museum
 architectural drawings in, 468–69
 cosmographic globe in, 352, 353, 396
 Longitude. *See also* Grids
 and Arab navigational charts, 258
 on astrolabes, 21
 and Balkhī school maps, 115
 on Bharat Kala Bhavan globe, 397
 al-Bīrūnī and
 on flattened astrolabe, 36
 on globular projection, 37
 in projections, 34
 remeasurement of, 141
 celestial, 54, 56
 comparative, lunar eclipses used to
 measure, 103 n.67
 in coordinate tables
 adjustment of, 176
 converting to map form, 137 n.1
 Islamic, 95, 96–97, 97–100
 determining, 175
 difference between pairs of places, 188
 in early Arab geography, 94 n.20
 and geodesy, 175
 of Ghazna, 184–88
 and graticules, 148–51
 in Ibn Sa‘id’s work, 170
 on al-Idrīsī’s maps, 163, 259 n.23
 in Islamic cartography, 8, 93
 lunar eclipses in determining, 176
 Ptolemy’s compared with al-Khwārazmī’s,
 100
 on qibla indicators, 198, 200
 on qibla maps, 196, 197, 200
 in *Shahīd-i Ṣādiq*, 403
 on South Asian maps, 391, 392, 405, 408,
 416, 424
 and triangulation, 176
 trigonometric construction to determine
 difference of, 187
 in *Zīj al-Ṣābi‘*, 98
 Longitude-measuring circles, 29
 Lopes de Castanheda, Fernão, 256
 Lorch, Richard P., 189
 Lorichs, Melchior, 250
 Lotus, 514
 Brāj as, 417–18, 419, 452, 504, 506
 Islamic resemblances to concept of, 94
 universe as, 257–58, 335, 352, 357
 Loxodromes, 259
 Lucknow
 on map of north-central India, 422
 oblique secular representation of, 480–81
 Lunar mansions, 53–54, 62, 65, 264, 265
 Lunar nodes, 64, 65
 Lyra, 52, 61, 62, 66
 MacDougall, Robert, 468
 Mackenzie, Colin, 302, 302 n.43, 501
 McNaughton, W. H., 411
 Macrobius, 148
 Madagascar, 265
 Madurai
 cosmography in Mīnākṣī temple at, 346
 religious map of, 484–85, 488–89
 Maghreb. *See also* North Africa
 and Ka‘ba, 190
 maps of, 112
 Balkhī school, 114, 115, 118, 124, 125
 portolan charts from, 263
 production of geographic coordinate
 tables in, 141
 on South Asian world maps, 390
 Maghrebī chart, 263–64, 264
 Maghribī (Shams al-Din Muḥammad
 Maghribī), 85
 Magnesia Peninsula, 276
 Magnetic declination, 264
 Magnitude
 celestial, 54, 55
 expression of, 175 n.4
 Mahabaleshwar, 425
Mahābhārata, 310–11, 347, pl.25
 Mahāhimavat Mountains, 341
 Mahanadi River, 400
 Maharaja Ranjit Singh Museum, Amritsar,
 atlas of Kashmir in, 413
 Maharaja Sawai Man Singh II Museum,
 Jaipur
 architectural drawings in, 468
 city plans in, 448
 irrigation maps in, 438–51
 map collections of, 303
 road construction maps in, 441
 topographic map in, 410–11
 Maharashtra, secular city and town plans
 from, 446
 Mahāvideha, 368, 369
 Mahāvīra, 373, 441, 442
 Maḥbūb (Agapius)
 Kitāb al-‘unwān, 17
 Mahi River, 418
 Mahmoud Bey, 177
 Maḥmūd, 141, 184, 390
 Maḥmūd el-Haṭīb er-Rūmī, 194, 221 n.34
 Maḥmūd ibn Sa‘id Maqdish
 Nuzhat al-anzār fī ‘ajā‘ib al-tawārikh
 wa-al-akħbar, 287
 Maḥmūd ibn Yaḥyā ibn al-Hasan al-Kāshī,
 64, pl.1
 Mainkar, V. B., 307
 Major axis of Ka‘ba, 190 n.7
Majrās (day’s sailing), 8, 160
 al-Majrītī (Maslamah ibn Ahmad al-Majrītī),
 25 n.23
 Majumder, N. K., 308 n.65
Makhrūṭī projection, 34
 Makhsūdābād (Murshidabad), 400
 Malabar Coast, 390, 500
Malakūt, pl.3
 Malatesta, Sigismondo Pandolfo, 209–10,
 235 n.30
 al-Malaṭī (‘Abd al-Bāsiṭ ibn Khalil al-Malaṭī),
 194, 198
 Malay Peninsula, 262
 Maldives Islands, 262, 390, 501
 Malemo Cana, 256
 Maloney, Clarence, 501
 Malta, map of Ottoman attack on, 212,
 212–13
 Malwa, 429
 al-Ma’mūn, 4, 9, 19, 36, 94 n.20, 98, 101,
 106, 114, 128, 156, 157, 168 n.47,
 176, 177, 270 n.13, 515
 and length of degree, 178–79, 183
 maps, 95–96, 100, 168
 al-Zīj al-mumtaḥān (Proved tables), 100
 n.39
 Mānasaghati, 396
Mānasāra, 329 n.175
 Manazil, 53
 Mandalas, 381, 381 n.164, 418, 455, 514
 Mandalgarh, 415
 Mān Mandir temple, repair plans for, 469
 Mansarovar, Lake, 439, 441
 Man Singh, 362
 al-Manṣūr, 4, 26, 90, 93, 515
 Mansūra, 403
 Manṣūrah, 190, 191
 Mantran, Robert, 278–79
 Manucci, Niccolò, 466
 Manuel I of Portugal, 246 n.64, 256
 Manuscripts
 of Balkhī school works, 124–28, 130–35
 eighteenth-century Indian, 378
 fūrūsiyah, 235 n.30
 of Ibn Hawqal’s works, 113, 132–35
 of al-Idrīsī’s works, 173–74
 Islamic maps’ relation to, 4–5
 of al-İṣṭakhrī’s works, 107, 130–33
 of *Kitāb-i bahriye*, 290–92
 of al-Muqaddasi’s works, 134–35
 palm-leaf
 architectural drawings on, 466–68
 on architecture, 320
 of Ptolemy’s *Geography*, 210 n.8
 relation to Ottoman illustrated histories,
 252–55
 of al-Ṣūfi’s works, 60
 of al-Ṭūsi’s works, 125, 126, 134–35
 Mānuṣottara Mountains, 368, 370–71, 371,
 374
 Manuṣyaloka (world of man), 340, 367–69,
 368, 370–71, 371, 373, 374, 375. *See*
 also Earth, two-and-a-half-continent
 Manzils (stages of a journey), 8, 160
 Map construction
 and Balkhī school maps, 115
 planispheric astrolabes, 18–24
 Suhrāb’s, 95, 101, 104–5, 137, 138
Mappaemundi, 6, 129, 129 n.83, 206, 512,
 514
 Maps. *See also* Charts
 astrolabic, 31–34
 celestial (*see* Celestial mapping)
 climatic, 146–48
 cosmographical (*see* Cosmographical
 diagrams; Cosmographical globes)
 hybrid, 427–29

- Maps (*cont.*)
- Islamic
 - of asterisms, 60–63
 - audience of, 5
 - Balkhi school, 112–28
 - Cantino map, 260, 260–62
 - in al-Idrīsī's *Nuzhat al-mushtaq*, 160–63
 - illustrating *Aratea*, 15–16
 - individual constellations and asterisms, 50–60
 - from al-Khwārazmī's manuscript, 105–6
 - on late Persian qibla indicator, 201
 - by al-Mā'mūn, 95–96, 100
 - by Marino Sanudo, 172
 - order of in Ottoman portolan atlases, 281
 - of Ottoman Empire, 225, 225–26
 - of Ottoman waterways, 215–16, 217, 218, 219
 - of region of Palmyra and Sinjār, 180
 - relation to manuscripts, 4–5
 - stemma of, 138
 - Suhrāb's construction of, 95, 101, 104–5, 137, 138
 - military, 90, 210–15, 229
 - planar, 38–41
 - planispheric (*see* Planispheric maps)
 - purposes of, 515–16
 - qibla (*see* Qibla, maps)
 - reference (*see* Reference maps)
 - regional, 222–26
 - route (*see* Route maps)
 - rural, 442–48, 474–75
 - scroll (*see* Scroll maps)
 - sectional (*see* Sectional maps)
 - South Asian
 - battle, 465–66
 - from Braj, 417–20
 - cadastral, 317
 - celestial, 358–67, 379
 - of central India, 420–22
 - of cities and towns, 476–77
 - climate and preservation of, 327, 506
 - drainage patterns, 410
 - European accounts of, 324–27
 - European influence on, 463–65, 503
 - of forts, 462–66, 490–93
 - fragmentation of use of, 510
 - Harappan, 306–8
 - inclusiveness of, 508
 - intentional destruction of, 328
 - from Kashmir, 409–14
 - large-scale, rural areas, 474–75
 - large-scale, small localities, 442–66
 - late premodern, 409–27
 - and literacy rates, 328–29
 - Maratha, 422–26
 - in Mauryan Empire, 317
 - mental, 382–83, 383 n.173
 - Mughal, 400–409
 - of Nepal, 429–35
 - of northeastern India, 427
 - in paintings, 408–9
 - political boundaries on, 508–9
 - prehistoric and tribal, 304–5
 - production of, 303 n.45, 303–4
 - from Rajasthan and Gujarat, 414–17, 418
 - reasons for paucity of, 327–31
 - and reincarnation, 382
 - of sacred places, 452–62, 482–91
 - in secular texts, 321–23
 - of Sri Lanka, 426–27
 - for taxation, 444, 444 n.134
 - for tourist trade, 303–4
 - world maps, 389–400
 - topographic (*see* Topographic maps)
 - world (*see* World maps)
 - zone, 146–48
- al-Maqdisi (Abū Naṣr al-Muṭahhar ibn al-Muṭahhar al-Maqdisī), 515
- Mārakanḍeya Purāṇa*, 337, 338
- Maratha Confederacy, 421, 422
 - mapmaking, 506
 - maps, 422–26
 - compared with Nepali maps, 444
 - forts, 465, 492–93
 - rural areas, 444
 - surviving, 505
 - Vijayadurg, 464
 - world maps, 398, 399–400
 - Maratha History Museum, Deccan College, Pune, topographic map in, 423
- Marhalabs* (day's journeys), 8, 102, 115, 160
- al-Māridīnī (Jamāl al-Dīn al-Māridīnī), 32
- Marinus of Tyre, 34, 105, 137, 141, 157 *Geography*, 95
- Markham, Clements R., 303 n.47
- Marmara, Sea of, 235 n.27, 239
- al-Marrākushī (Abū 'Alī al-Marrākushī), 42
- Mars. *See also* Planets
 - in Iskandar Sultan's horoscope, 64
 - in Islamic celestial mapping, 358, 359
 - in Islamic correspondences, 78
 - in Nāṣir Khusraw's cosmography, 86
 - personification of, 63
 - realm of, 84
 - sphere of, 39, 75, 76
- Martaban, Gulf of, 262
- Marwar, 396
- al-Marwarrūdhī (Khālid ibn 'Abd al-Malik al-Marwarrūdhī), 36, 36 n.74, 179
- al-Marwāzī (Abū al-'Abbās Ja'far ibn Aḥmad al-Marwāzī), 93 n.10, 117
 - Kitāb al-masālik wa-al-mamalik* (Book of routes and provinces), 92
- Masa*, 359
- Masāfāt*, 258, 261, 262
- Māsha'allah
 - Kitāb ṣan'at al-aṣṭurlabāt wa-al-'amal bi-hā*, 25–26
- Masjid Āthār al-Nabi (Shrine of the Footsteps of the Prophet), 232, 233
- Maskat (Muscat), 400
- Massaio, Pietro del, 238
- Mas'ūd I, 141, 390
- al-Mas'ūdī (Abū al-Ḥasan 'Alī ibn al-Ḥusayn al-Mas'ūdī), 93, 93 n.12, 95, 157, 168
- Mater* (part of astrolabe), 21
- Mathas* (monasteries), 452
- Mathura, 382
 - astronomical observatory, 361
 - on map of Braj as lotus, 419
 - sketch map of, 448–49
- Maṭrākçı Naşūh, 233, 234, 248, 249
- Cami'u't-tevārih* (A collection of histories), 235 n.32, 254
- Cemāl el-küttāb* (textbook on arithmetic), 235
- Fethname-i Karabogdān* (Book of the conquest of Karabugdān [Moldavia]), 253
- Mecmū'a-i menāzil* (The collection of halts), 229, 230, 235–45, 250, 251, 253, 514, pl.18
- Süleymaniye* (History of Sultan Süleyman), 253
- Tarīh-i feth-i Şaklavün (Şiklōş) ve Ustürğün ve Uştünibelgrād* (Conquest of Siklōş, Esztergom, and Székesfēhérvár), 245–46, 247, 253, pl.19, pl.20
- Tarīh-i Sultan Bāyezid* (History of Sultan Bāyezid), 253
- Tarīh-i Sultan Bāyezid ve Sultan Selim* (History of Sultan Bāyezid and Sultan Selim), 253
- Tuhfetü'l-ğuzāt*, 235, 235 n.30
- Maulavi Ghulām Qādir, 436
- Maurand, Jérôme d'Antibes, 245
- Maurolico, Francesco, 183 n.48
- Maurya, Candragupta, 316
- Mauryan Empire, surveying in, 316–17
- Mawālid*, 82
- Māya*, 381–82, 509
- Maymūnah bint Muḥammad ibn 'Abdallāh al-Zardali, pilgrimage scroll of, 243–44
- Measurements
 - Arabic metrology, 177–78
 - on Balkhi school world map, 121–22
 - conversion between linear and angular distances, 176
 - of degree length, 178–81
 - of earth's radius, 182–84
 - geodesy, 175–88
 - Harappan, 306–7
 - al-Idrīsī's units for, 160
 - Islamic terms for, 8
 - of "Thick Darkness Hell," 372
 - units of
 - Arabic miles, 175, 177–78
 - cos, 350
 - cubits, 8, 160, 170, 178, 183 n.43
 - daqiqahs* (degrees), 8
 - darajahs* (minutes), 8
 - dirhams*, 159
 - farsakhs* (parasangs, leagues), 8, 160, 175, 177, 178, 178 n.23, 186, 187 n.59, 198
 - Frank mils*, 160
 - gouwas* (Sinhalese miles), 426
 - graus*, 262

- işba's* (digits), 258, 258 n.18, 262, 497, 500
khanḍakas, 372, pl.28
konaks, 223
kos, 406, 414, 425, 436, 444 n.134, 448
majrās (day's sailing), 8, 160
manzils (stages of journey), 8, 160
marhalahs (day's journeys), 8, 102, 115, 160
masafat, 258, 261, 262
mils (miles), 8, 160, 245
parasangs, 8, 102
parganas, 411, 413, 414, 423, 427, 428, 444 n.134, 508
polegadas, 262
rajus, 342, 373
rashashī cubits, 160
ratls, 159
Roman miles, 177
ru'siyas, 160
saudā' cubits, 177, 178, 178 n.23, 179
shāfī cubits, 177
stades, 176, 178–79
taqwirs, 160
wams (fathoms), 498
yojanas, 335, 342, 353, 370, 373
zams (watches), 8, 496, 497, 500
Vedic altars, 308, 309
Mecca. *See also* Ka'bā; Qibla
astrolabes and, 21, 24
azimuth of, 514
in al-Birūnī's *Tahdīd*, 184 n.53
on al-İşṭakhri's maps, 118
on al-Muqaddasi's maps, 122
Ottoman map of, 217
on pilgrimage scroll, 244
on qibla map, 199
on South Asian cosmographic globe, 396
on South Asian world maps, 396, 400
Mechanical calendar, 33, 33–34
Medina
on al-İşṭakhri's maps, 118
Ottoman map of, 217
on pilgrimage scroll, 244
on qibla charts, 192
Mediterranean Sea
Balkhi school maps of, 114, 115, 118–20, 120
al-Dimashqī's map of, 152, 154
Hāfiẓ-i Abrū's map of, 150
on Ibn al-Wardi's world map, 143
on al-Idrīsī's map of northwest Africa, pl.12
Islamic navigation charts for, 263–92
length of, 101–2
map of in Staats- und Universitätsbibliothek, Hamburg, 124
on al-Qazwīnī's world maps, 144
reference map of, 273
in al-Sharafī al-Şifāqṣī atlas, 285, 286, 287
on al-Tūsī's map, 125
in Walters *Deniz atlasi*, pl.23
Megasthenes, 317
Mehmed II, 209, 210, 228, 230, 238, 249
Mehmed III, 229, 246, pl.17
Mehmed Beg, 276
Mehmed İhlâş, 218
Mehmed Paşa (Sokollu Mehmed Paşa), 247
Mehmed Re's of Menemen, Aegean sea chart by, 283–84, 284
Mehta, R. N., 416–17
Meilink-Roelofsz, M. A. P., 502
Melik Ümmi
Şahnâme (Book of kings), 228 n.3
Melitene, qibla of, 193
Mental maps, 382–83
Mercator, Gerardus, 63
Atlas Major, 195 n.13
Atlas Minor, 218
Mercator projection, 259, 392, 495
Mercier, Raymond P., 365
Mercury. *See also* Planets
in Iskandar Sultan's horoscope, 64
in Islamic celestial mapping, 358, 359
in Islamic correspondences, 78
in Nāṣir Khusraw's cosmography, 86
personification of, 63
realm of, 84
sphere of, 39, 75, 76
Meridian rings, 28, 43, 44, 47, 48, 49, 70, 201
Meridians. *See also* Prime meridians
in Arab astronomy, 175
circles, 46
on early graticules, 149–50
on Islamic celestial globes, 43
and Jai Singh's *Zīj*, 365
on Maratha topographic maps, 424
in orthographic projection, 35 n.72
and planispheric astrolabes, 28, 29
and qibla determination with spheres, 201
on qibla indicators, 198, 200
on qibla maps, 197
on South Asian world maps, 391, 392
on spherical astrolabes, 202
in Suhrāb's map construction, 105 n.69
of Tadmor and Raqqā, 180, 180 n.30
of Ujjain, 93
used by al-Birūnī, 184, 186
Meru, Mount. *See also* Sumeru
on cosmographic globes, 352, 353, 354, 355, 356, 357, 358, 359
on Indian coins, 311 n.71
in Jain cosmography, 367, 369, 370, 372, 373
kishvar system compared with, 94
as lotus, 344
in Mīnākšī temple painting, 346
in South Asian cosmography, 335, 336, 337, 347, 348, 378, 381, 507
Meshed, Āstān-i Quds Razāvī, al-İşṭakhri's manuscripts in, 132–33
Mesolithic burial ceremony, 305
Mesopotamia. *See also* Iraq; al-Jazirah
celestial symbolism in, 65
in *Mecmū'a-i menâzil*, 240
Meteoroscopes, 32, 62
Methone, 266
Metrology, Arabic, 177–78
Mewar, 396
Mianeh (Miyāne), 243
Middle East
Hamd Allāh Mustawfi's map of, 152
reference map of, 91
on al-Sharafī al-Şifāqṣī chart, 288
Mihan Singh, 413
Mibrâbs, 189, 194, pl.13
Miles, 8, 160, 245
Arabic, 175
calculation of, 177–78
Military maps
Islamic, 90
materials used in, 229
Ottoman, 210–15
Milky Way, 16, 69
Miller, Konrad, 9, 114, 125, 158, 159 n.32, 162, 172, 259, 517
Mils (miles), 8, 160, 245
Mīnākšī temple, Madurai, 346, 359, 457
Minarēye Zarrin (Topra pillar), 377
Minor axis of Ka'bā, 190 n.7
Miquel, André, 8, 9
Mir Ahmed
Târikh-i qal'ah-i Kashmîr, 413–14, 414, 508
Mir Kalân Khân, 446
Misra, V. N., 304
Mithâl (representation), 74
Mleccha, 369
Moeller, J. H., 108
Mohan Singh, 428
Mokha Aden, 393
Moldavia, Ottoman map of, 217
Molla Kâsim, 276
Molla Tiflisi (Nigâri), 276
Moluc (Malucca/Moluccas), 390
Monasteries, Buddhist, plans for, 318, 466
Monserrate, Antonio, 324, 507
Mookerjee, Ajit, 344
Moon
on armillary spheres, 49
on astrolabe and mechanical calendar, 33
computing position of, 38–39
eclipses used to measure longitude, 103 n.67
in Islamic correspondences, 78
in Jain cosmologies, 374, 375
in Jai Singh's *Zīj*, 365
lunar mansions, 53–54
in Nāṣir Khusraw's cosmography, 86
personification of, 63–65
in Qur'ān, 71
realm of, 84
in South Asian celestial mapping, 358, 359, 360
sphere of, 39, 75, 76, 77
waxing and waning of, 38, 39
Moon, Mountains of the, 122, 143, 162, 224, pl.4
Moresby, Captain Robert, 501
Morocco, 391
Moscow, 409 n.37
Moses, 396

- Mountains. *See also* Himāchala Mountains; Jibal; Meru, Mount; Moon, Mountains of the; Sumeru
- Ajanta Mountains, 343 n.52, 423
- Alps, 120
- Aravalli Mountains, 403, 405, 415
- on Balkhī school maps, 115, 116, 127
- in Gentil's atlas of Mughal Empire, 429
- Hemakūta Mountains, 396, 399
- Himavat Mountains, 341
- on al-Idrīsī's maps, 163, 166–67
- in Jain cosmologies, 373, 374
- on al-Khwārazmī's coordinate tables, 100
- in *Kitāb šūrat al-ārd*, 97
- on late premodern maps from Kashmir, 409
- Mahāhimavat Mountains, 341
- Mānuṣottara Mountains, 368, 370–71, 371, 374
- on map of Kashmir by Abdur Rahim, 412
- on maps in *Tārikh-i qal'ah-i Kashmīr*, 414
- on Maratha topographic maps, 424, 425
- measuring height of, 183–84, 184
- in *Mecmū'a-i menāzil*, 237
- Mount Abu, 460, 482–83
- Mount Eli, 256
- Mount Girnar, 442, 460, 461 n.172, 484–85
- Mount Govardhan, 379, 419
- Mount Kailāsa, 348
- on Mughal topographic maps, 405
- Nila (Blue) Mountains, 369
- Niṣadha Mountains, 341
- on Ottoman regional maps, 223
- Qāf Mountain, 286, pl.3
- Rukmin Mountains, 341
- in *Şahid-i Şadiq*, 403, 405
- Sikharin Mountains, 341
- Siwalik Mountains, 405
- South Asian, 311 n.71
- in South Asian cosmography, 341, 356
- on South Asian maps, 393, 399, 402, 436, 437, 441, 508
- of Ta'i, 118
- on topographic map from Kashmir, 411
- on topographic maps of Rajasthan and Gujarat, 415
- Vakṣara Mountains, 369
- Vindhya Mountains, 340, 382, 392
- Mount Meru. *See* Meru, Mount
- Mu'ayyad al-Dīn al-Urdī al-Dimishqī, 44, 183 n.46
- Mubārak Mahal, 421
- Mubaṭṭah* projection, 35 n.73, 35–36
- Mughal Empire, maps from, 400–409, 505, pl.32
- al-Muhallabī (al-Ḥasan ibn Aḥmad al-Muhallabī), 96
- world map by, 141, 141 n.21
- Muhammad (the Prophet), 12, 71, 190
- Muhammad II, Sultan, 323
- Muhammad ibn Abī Bakr al-Rashīdī (al-Ibarī al-Isfahānī), 33
- Muhammad ibn Ali al-Ajhūrī al-Shāfi'i, 161
- Muhammad ibn 'Ali ibn Aḥmad al-Sharafī al-Ṣifāqsī, 287, 289. *See also* al-Sharafī al-Ṣifāqsī family
- Muhammad ibn Ja'far ibn 'Umar al-Asṭurlābī, 46, 46–47
- Muhammad ibn Maḥmūd ibn 'Alī al-Ṭabarī, 56
- Muhammad ibn Mu'ayyad al-'Urdī, 44
- Muhammad ibn Muḥammad al-Sharafī al-Ṣifāqsī, 286–87. *See also* al-Sharafī al-Ṣifāqsī family
- Muhammad Mahdi al-Khādim ibn Muḥammad Amin al-Yazdī, 65–68, 66, 67 n.191, 203
- Muhammed Nūrū'l-'Arabiyyū'l-Melāmī, 85, 87
- Muhammad Shāh, 361
- Muhammad Ṭahmāsp (Muhammad ibn Maḥmūd ibn 'Alī al-Ṭabarī), 56
- Al-muḥīṭ*. *See* Oceans, Encircling Ocean
- Muhūrta, 359
- Muhyiddin Piri Re'is. *See* Piri Re'is
- Muhī Lāri
- Futūḥ al-ḥaramayn* (An encomium of Mecca and Medina), 244, 245, 245 n.58, 252
- Mukhraī, 419
- Mukramat Khān, 326 n.155
- Multan, 436, 492–93
- Munich, Bayerische Staatsbibliothek, pilgrimage map in, 462 n.174
- Muni Kapila*, 502
- al-Muqaddasī (Abū 'Abdallāh Muḥammad ibn Aḥmad al-Muqaddasī), 7, 93, 108
- Aḥsan al-taqāsim fi ma'rīfat al-aqālīm* (The best of divisions on the knowledge of the provinces), 111, 111 n.23, 136, 191
- and al-Balkhī, 109, 110, 112
- biographical knowledge, 110
- compared with Ibn Hawqal, 122
- compared with al-İşakhrī, 122
- maps by, 117, 122–23
- Arabia, 124
- Kirman, 116
- printed editions and translations of, 136
- selected manuscripts of, 134–35
- works, 111
- Muqāṭam Hills, 232, 233
- Muqayyad al-jarys*, 160
- al-Muqtadir, 235 n.32
- Murād (artist), 449
- Murād II, 221 n.34
- Murād III, 27, 226, 229, 246, 247, 248, 249 n.72, 250, 250 n.77
- Müsā (astrolabe maker), 41, 42
- Müsā ibn Qāsim al-Qurdi, 169 n.51
- Musatṭah* (flat), 18
- Musca (fly), 63, 66
- Museo Nazionale, Naples, Islamic celestial globe in, 46 n.110
- Museum and Picture Gallery, Baroda, topographic map of Rajasthan and Gujarat in, 416–17
- Museum für Islamische Kunst, Berlin, 145–46, 394
- Museum of the History of Science, Oxford, cosmographic globe in, 352–55, 396
- Muslims. *See* Islamic society
- Muṣṭafā 'Āli
- Cāmi' ül-buhūr der mecalis-i sūr* (The gathering of the seas [meters] on the scenes of the celebrations), 229, 229 n.5
- Naşīḥatu'l-mülük*, 249 n.72
- Nuşretname* (Book of victories), 229, 248–49, 255
- Muṣṭafā Paşa, 248, 250
- al-Mu'tamid, 29
- Mutawakkil, 177
- Müzâh-i İrân-i Bâstân, Tehran, al-İşakhrī's manuscripts in, 134–35
- Mysticism, Islamic, 71, 73, 83–88
- Mžík, Hans von, 8, 9, 106
- Nâdîrî (Meħmed Nâdîrî)
- Şahnâme-i Nâdîrî* (Nâdîrî's book of kings), 246
- Nâdîr Shâh, 326 n.155
- Nâdîs. *See* Rivers
- Nâgakhanâ, 355
- Nagarjunakonda, potsherds excavated at, 466
- Nagaur, 414
- Nagpur, 400, 422
- Nahr-i Bahist ('Alī Mardān) Canal, 405, 438
- Najaf
- in *Mecmū'a-i menāzil*, 244–45
- pilgrimage scroll devoted to, 245 n.58
- Najd, 118
- Nakkâşan, 229, 229 n.4
- Nakkâşbaşı (chief painter), 229, 229 n.4, 230
- Naḳḳāş 'Oṣmān, 276
- Nakşatras (asterisms), 53, 334, 338, 359, 373, 495, pl.27. *See also* Asterisms
- Nallino, Carlo Alfonso, 8, 100, 101, 286
- Nanda, 373
- Nandiśvaradvīpa, 295, 296, 367, 373, 374
- Napamundi, 206
- Naples, Museo Nazionale, Islamic celestial globe in, 46 n.110
- Naqsh/Naqshah (painting), 7
- Naraka, 345
- Narapati
- Narapatijayacaryā*, 338–39, 351
- Nārī Valaya Yantra, 362, 366
- Narmadā River, 382, 399
- Narmashir, 115
- Nasik, planimetric secular map of, 476–77
- Nâṣir al-Dīn al-Ṭūsī, 8, 57, 59, 113, 125, 126, 132
- Nâṣir ibn Șabāh, 245 n.58
- Nâṣir Khusraw (Abū Mu'in Nâṣir Khusraw Qubâdiyâni)
- cosmography by, 86
- Khvān al-ikhvān* (Table of the brethren), 83
- Naṣr ibn 'Abdallāh, 200–201, 202

- Nathdwara
painting from, 455–56
religious map of, 484–85
sketch map of, 448–49
- National Archives of India, Calcutta, maps in, 302
- National Archives of India, New Delhi, maps in, 302, 405
- National Museum, New Delhi
Chahār Gulshan in, 435
roz nāma in, 494, 494–95 n.5, 495, 496, 497
- Nau Nihāl Singh, 68
- Nautical Maps. *See also* Portolan charts
Islamic
for Indian Ocean, 256–62
in *Kitāb-i bahriye*, 233
materials used in, 229
for Mediterranean Sea, 263–92
- South Asian, 494–509
of Red Sea and Aden, 498–501, pl.40
- Navagrahas*, 358, 373
- Navarino (Pylos), 266
- Navigation, Islamic
in Indian Ocean, 256–62
in Mediterranean Sea, 263–92
- Navsari, planimetric secular map of, 476–77
- al-Nayrizī (Abū al-‘Abbās al-Nayrizī), 41–42
- Nebuchadnezzar II, 177
- Needham, Joseph, 298, 391, 517
- Nepal
cosmography from, 347–48, 348
- maps
central, 431
compared with Maratha maps, 444
religious, 455, 456, 457
surviving, 505
topographic, 429–35
on South Asian cosmographic globe, 396
- Netherlands, 390, 393, 396
- Neumayer, Erwin, 305
- Neven, Armand, 344
- New Delhi
National Archives of India, maps in, 302, 405
- National Museum
Chahār Gulshan in, 435
roz nāma in, 494, 494–95 n.5, 495, 496, 497
- Newfoundland, 272
- Nice, 245, pl.20
- Nidha Mal, 469
- Nilakaṇṭha
jyotiḥśāstra, 315
- Nila (Blue) Mountains, 369
- Nile River
on Balkhi school maps, 115, 119, 120, 122, 126, 137, 139
on Ibn Hawqal's world map, 145
on Ibn al-Wardi's world map, 143
on al-Idrīsī's maps, 145, 160, 161, 162, 165, 167
on al-Kātibī's chart, 264
on al-Khwārazmī's maps, 106, 225, pl.4 in *Kitāb-i bahriye*, 232, 233, 275 n.35
- on Ottoman regional map, 223–24, 224
on al-Qazwīnī's world maps, 144
on South Asian world maps, 396
- Niṣādha Mountains, 341
- Nishat gardens, 411
- Niwasi Lal, 428
- Nizām Shāh, 421–22
- Nordenskiöld, Adolf Erik, 287
- North Africa. *See also* Africa; Maghreb
on Balkhi school maps, 114, 119, 120, 121
chartmaking centers in, 263
development of, 285 n.63
on al-Idrīsī's maps, 157
on al-İṣṭakhrī's map, pl.6
on al-Sharafī al-Ṣifāqī chart, 289
- Northern Hemisphere
abstract of on South Asian cosmographic globe, 358
constellations of on astrolabe plate, 66
constellations of on planispheric star map, 67
- North Pole, 258
- North Star. *See* Pole Star
- Novigrad, 274, 275
- Nuremberg Chronicle, 233, 246
- Nuzhatu-l Qulūb*, 391
- Oblique views, 449–52, 460, 463, 470 n.199, 480–81, 482–93. *See also* Bird's-eye views
- Oceans. *See also* Atlantic Ocean; Indian Ocean
Aruṇavara Ocean, 375
Encircling Ocean, 121–22, 159 n.25, 160
in Indian cosmography, 335, 337, 340
in Jain cosmography, 368
in Jain cosmologies, 372, 373, 374
Lavaṇoda (Salt Ocean), 341
Kāloda Ocean, 341, 374
Kālodhadi (Black-Water Ocean), 368
ring, pl.26
on South Asian maps, 399, 402, 425, pl.26
- Öljeytū, pl.18
- Oman, 118
- Ophiuchus, 16
- Organs, bodily, 86
- Orientation
of Arabic maps, 394
of astrolabes, 66
of Balkhi school maps, 115, 118, 119, 120, 121
of al-Dimashqī's map of Mediterranean, 152
of Gentil's atlas of Mughal Empire, 428, 429
of globe in *Portrait of Shah Jahān* (painting), 409 n.36
in *Hūnername*, 250
of Ibn Hawqal world map, 140
of al-Idrīsī's maps, 160, 161, 166, 167, 518
of Islamic celestial globes, 43, 43 n.93
of Islamic maps, 518
of al-İṣṭakhrī's maps, 116, pl.6
in Jain cosmologies, 373, 375
- of Ka'ba diagrams, 194
- of al-Kāshgharī's world map, 155
- of Kazvin city plan, 152
- of al-Khwārazmī's map of Nile River, pl.4
- of late premodern maps from Kashmir, 409
- of map of Kirman, 112
- of Maratha topographic maps, 423, 424, 425
- in *Mecmū'a-i menāzil*, 237
- of al-Muqaddasī's maps of Arabia, 124
- of Nepali cadastral maps, 432
- of planispheric maps, 16, 62
- of reference map of Istanbul architectural monuments, 239
- of secular plans of cities and towns, 446–47
- of al-Sharafī al-Ṣifāqī atlas, 287
- of South Asian maps, 395, 399, 402, 518
- of Suhrāb's map construction, 105
- of topographic maps, 411, 413, 415, 427
- vault of heavens, Quṣayr ‘Amrah, and
Byzantine planispheric map, 14
- of Vedic altars, 309
- of view of Istanbul in *Mecmū'a-i menāzil*, 238
- of world map from *Kitāb al-bad' wa-al-ta'rikh*, pl.10
- Origin myths, 305
- Orion, 16, 51
- Orme, Robert, 326–27
- Orosius, Paulus, 169 n.51
- Ortelius, Abraham, 251
- Orthographic projection, 34–35, 35, 35 n.72, 37–38, 38 n.79
- 'Osmān II, 246
- Österreichische Nationalbibliothek, Vienna,
al-İṣṭakhrī's manuscripts in, 132–33
- Ottoman Empire, 3. *See also* Islamic society
architectural plans and waterway maps, 215–16, 217, 218, 219
campaign journals, 245
- cartography
atlas of color maps, 225
European influence on, 209, 210, 213, 215, 217–18, 221–22
introduction, 206–8
as private enterprise, 216–26
problems in study of, 207–8
regional maps, 222–26
scope and organization, 206
in service of state, 209–16
terminology, 206–7
version of Ibn al-Wardi's world map, 220
waterway maps, 226–27
- early examples of topographical illustration in texts, 230–35
- European influence on, 68
- illustrated histories
accuracy, 228
bird's-eye views in, 228
compilation of, 229–30
development of, 228–29
- European influence on, 228, 250, 251

- Ottoman Empire, illustrated histories (*cont.*)
 foreign influences on, 230
 Hungary's importance in, 246–49
 itineraries and town views in, 228–55
 materials used for, 229
 selected manuscripts related to,
 252–55
 topographical illustration, 245–52
 isolation of students of, 207–8
 map of, 225, 225–26
 military maps, 210–15
 attack on Malta, 212, 212–13
 battle of Haçova/Mezőkeresztes, 213
 n.20
 battle of the Prut, 213, 215, 216
 fortress on Adakale, 213
 fortress of Buda, 213, 215
 fortress of Van, 213, 214
 fortress of "Zádvárya" in Makarska,
 213 n.20
 naval encounter between Ottoman and
 Russian fleets, 213 n.20
 Russian army maneuvers, 217
 second siege of Vienna, 213
 Szegvár, 212, 213
 naval power, 266 n.8
 origins of state cartography, 209–10
 and Piri Re'i's chartmaking, 265–79
 portolan charts and atlases, 263, 279–84,
 288–89
 qibla charts from, 193–94
 rivalry with Habsburgs for Hungary, 246
 volume of existing source materials for
 study of, 207
 world maps, 221–22
- Ouseley, William, 390
- Oval projections, 282, 282–83
- Oxford
 Bodleian Library
 eighteenth-century Indian manuscript in,
 378
 Ibn Hawqal's manuscripts in, 113,
 134–35
 al-İşakîri's manuscripts in, 132–33
 manuscripts of *Nuzhat al-muṣṭaq* in,
 174
 world map in, 145, 150, *pl.10*
 Museum of the History of Science,
 cosmographic globe in, 352–55, 396
- Padmakeśara temple (Sun Temple),
 architectural drawings of, 467
- Pādshāhnamah, 449, 450
- Pahari, 436, 449, 451
- Paintings
 in Hindu cosmography, 343–51
 Indian, as maps, 444–46
 maps in, 408–9
 rock, 304–5, 305, 306, 313
- Pakpattan, 405
- Palañkā, 353
- Palestine
 map of sacred places in, 461–62 n.173
 Marino Sanudo's map of, 517
- Palitana, religious map of, 484–85, 486–87
- Palmi, 461 n.172
- Pāñcavimśa Brāhmaṇa, 334
- Pāñcha koshi yatrā, Varanasi, 462
- Pande, B. M., 318
- Pandhi, Manubhai, 494
- Pandya, Shri Dushyanta, 494
- Panhala, map of fort in, 492–93
- Pāṇini
 Aṣṭādhyyayī, 312
- Panipat, map of battle of, 466, 467
- Papamundi, 206
- Paper
 surviving maps on, 327, 327 n.161
 used for Ottoman illustrated histories,
 229
- Parallels, 28, 29, 35 n.72, 197, 392
- Parasangs, 8, 102
- Parasnath Peak, religious map of, 460,
 486–87
- Parganas, 411, 413, 414, 423, 427, 428, 444
 n.134, 508
- Paris
 Bibliothèque Nationale
 Ibn Hawqal's manuscripts in, 113,
 134–35
 al-İşakîri's manuscripts in, 132–33
 manuscripts of al-Idrīsī's *Nuzhat*
 al-muṣṭaq in, 173
 map of central India in, 420–22
 Musée Guimet, painting in, 449
- Parpola, Asko, 307–8
- Partabgarh, sketch map of, 448–49
- Parvata, 351. *See also* Mountains
- Pasinler, 237 n.38
- Pata-chitras, 323
- Pātālās (hells), 344, 345
- Pāthaka, Durgāśaṅkara, 68
- Sarvasiddhāntatattvaśūḍāmaṇi* (Jewel of
 the essence of all sciences), 69, 70,
 pl.2
- Patna, 403, 450
 Khuda Bakhsh Oriental Public Library,
 South Asian world map in, 390
- Pāvā, 441
- Pavagarh, 461 n.172
- Pavo (peacock), 63, 67
- Pegasus, 51, 52, 57
- Perlin, Frank, 444
- Perseus, 58
- Persia
 artistic interpretation of celestial bodies
 from, 63–64, *pl.1*
 astronomical texts, 315–16
 influence on Islamic cartography, 93–94
 maps of in Staats- und
 Universitätsbibliothek, Hamburg, 124
- Persian Desert, Balkhī school map of, 114
- Persian Gulf, 115, 122, 143
- Persian Mountains. *See* Jibal
- Persian Sea. *See* Indian Ocean
- Personification of celestial bodies, 63–65
- Perspective
 frontal, 450, 452, 453, 470
 oblique, 449–52, 460, 463, 470 n.199,
 480–81, 482–93
- planimetric, 449, 450, 453, 460, 463, 470,
 476–77, 508
 of secular plans of cities and towns, 447
- Peshawar, 408
- Petrus Alphonsus, 138, 147
- Phalcakras, 349–50
- Pharos, 233
- Philip II of Spain, 67
- Phillimore, Reginald Henry, 298, 301,
 325–26, 327, 405, 414, 424–25, 427
- Philoponus, Johannes, 24
- Philosophy, in cosmographical diagrams, 71
- Phoenix, 63
- Phonda Pass, 424
- Pica Indica (toucan), 63
- Picard, Jean, 183–84 n.48
- Pichhvāśas, 420, 458, *pl.31*
- Pieper, Jan, 301
- Pilgrimages. *See also* Route maps; *Tirthas*
 Islamic
 guidebooks for, 239
 and Islamic mapmaking, 91–93
 map of Arabian desert routes, 117
 routes on al-Muqaddasi's maps, 122, 123
 scrolls for, 243–45, 245 n.58
- South Asian
 guide for, *pl.31*
 Jain maps for, 440, 441, 441–42, 457,
 460
 to Kashmir, 414
 and mapmaking, 330
 maps for, 388, 439, 441–42, 442,
 453–55, 505, 506
 nautical charts for, 500
 and topographic maps of Braj, 417–19
 to Varanasi, 453–55
- Pingree, David, 303, 316, 327 n.161, 328
 n.166, 330 n.175, 330–31 n.181, 338,
 351, 359
- Pires, André
 Livro de marinaria, 262
- Piri Re'i's, 257, 262, 263, 287, 513
 biographical information, 266–69
 charts by, 265–79
 maritime, 288
 New World, 268, 269–72, *pl.21*
- Kitāb-i bahriye*, 171, 206, 231–35, 252,
 266, 267, 269, 270, 272–79, 287
 list of extant manuscripts of, 290–92
- Pisces. *See also* Astrology; Astronomy;
 Zodiac
 constellation
 on al-Bīrūni's cylindrical projection, 35
 and corresponding pre-Islamic asterisms,
 51
 on Islamic celestial globes, 44
 on qibla map, 199
- zodiac sign
 on astrolabe rete, 21, 22, 30
 combined with planets, 64
 in Islamic correspondences, 77, 78
 in Nāṣir Khusraw's cosmography, 86
- Planar mapping, 38–41
- Planets. *See also* names of planets
 on armillary spheres, 49

- computing position of, 38–39
and correspondences in Islamic cosmology, 76, 77, 78
in Jai Singh’s *Zīj*, 365
motion of, 366
in Nāṣir Khusrāw’s cosmography, 86
personification of, 63–65
in South Asian celestial mapping, 358–59, 359
spheres of, 76
Planimetric perspective, 449, 450, 453, 460, 463, 470, 476–77, 508
Planispheric astrolabes. *See* Astrolabes, planispheric
Planispheric maps
Byzantine, 13–14, 14, 15
constellations on, 62, 67, 70
illustrating *Aratea*, 16, 17
Islamic influence on, 60–61, 61
in nineteenth-century Indian manuscript, 68–70
Planispheric projection, 70
Planning
architectural, 321
secular, of cities and towns, 446–49
Plato, 81, 82
Pleiades, 16, *pl.27*
Plessner, Martin, 158
Pleydenwurff, Wilhelm, 233, 239
Plumb bobs, 28, 307
Plumbing, Harappan, 307
Poland, Ottoman map of, 217
Polar circles, 15, 18, 43, 44, 47, 49, 61, 68, 69
Polar stereographic projections, 13, 21, 34, 35 n.73, 62, 68, 69
Polegadas, 262
Pole Star. *See also* Dhruva
on Cantino map, 261, 262
in *Khagolam*, 359
and navigational charts, 258, 497, 499
and qiblas, 192, 193
Polo, Marco, 256, 257
Pons, Pierre, 365
Portolan charts, 206, 234 n.25, 251, 263, 495
Arab, 263–65
Arab navigational charts compared with, 257, 258
compared with Cantino map, 261
compared with *Kitāb-i bahriye*, 234, 275–77, 279
compared with South Asian navigational charts, 501
copying of, 258 n.16
by Ḥājj Abū al-Ḥasan, 265, 267
by al-Kātibi, 264, 265
Maghreb chart, 263–64, 264
by Mehmed Re’is of Menemen, 283–84, 284
by al-Mursi, 264–65, 266
Ottoman, 279–84, 288–89
Ottoman atlases of (map order in), 281
Piri Re’is on, 272
and al-Sharafi al-Ṣifāqsi’s world map, 262
Portrait of Shāh Jahān (painting), 409 n.36
Portugal. *See also* Iberian Peninsula
on geographic globe in Mughal painting, 409 n.37
on South Asian world maps, 390, 393, 395
Pothi, 494
Pottery
excavated at Nagarjunakonda, 466
excavated at Salihundam, 466
Iznik jug, 245 n.61
Poubas (scroll paintings), 432–33, 433
Prabhāsa, 460
Prants, 423
Prayāga. *See* Allahabad
Prayer, 12
Préaulx, Michel-François, 242 n.51
Prime meridians
in Africa, 196
in Arabic cartography, 102–4
at Canary Islands, 100, 103, 196
of al-Idrīsī’s sectional maps, 163
in *Shāhid-i Ṣādiq*, 403–4, 404
on South Asian cosmographic globes, 352, 356, 396, 397
ten degrees east of Canary Islands, 100–101
at Ujjain, 93, 103, 175, 175 n.6, 315, 356, 396
used by al-Bīrūnī, 404
used by al-Khwārazmī, 98, 100–101, 103
Prime vertical, 48
Prince of Wales Museum of Western India, Bombay
maps of forts in, 465 n.175
Maratha maps in, 423, 425, 425 n.81
Prinsep, James, 317 n.108, 461, 495
Printing, Islamic attempts at, 5–6
Projections
azimuthal equidistant, 38 n.78, 141–42, 271
azimuthal equidistant polar, 36, 37–38
and Balkhi school maps, 115
al-Bīrūnī on, 34–38
and early graticules, 149–50
equatorial stereographic, 28
equidistant cylindrical, 34
flattened (*mubattah*), 35, 35 n.73, 36
globular, 36–37, 37–38, 141–42
makhrūṭi, 34
Mercator, 259, 392, 495
on nineteenth-century Indian planispheric map, 68–69
orthographic, 34–35, 35, 35 n.72, 37–38, 38 n.79
oval, 282, 282–83
plane of, 35 n.72
planispheric, 70
polar stereographic, 13, 21, 34, 35 n.73, 62, 65, 68, 69
Ptolemaic, 138, 154
rectangular, 105, 138
Rojas universal astrolabe, 68 n.193
stereographic, 30, 31, 38, 41, 70
Prophatius Judaeus, 45
Protractors, 28
Prut, Ottoman plan for battle of the, 213, 215, 216, *pl.15*
Ptolemaic projections, 154
Ptolemy, Claudius
Almagest, 10, 25, 43, 54, 75, 175, 511, 513
aqlām, 390, 391
and circles of constant visibility and invisibility, 42
and circumference of earth, 178–79
and climates, 162
coordinate tables, 94 n.20, 97–100, 101 n.49, 154, 259
criticized by al-Bīrūnī, 141
design for celestial globe, 43
Geography, 10, 25, 34, 94–95, 96, 97–100, 105, 157, 159, 168–69, 176, 179 n.28, 196, 210, 270 n.13, 340, 511, 513, 515, 517
Handy Tables, 10, 93 n.16, 96, 100 n.39, 101
influence on Balkhi school maps, 118, 120, 121, 122, 126–27, 137, 138
influence on Ibn Khaldūn, 170
influence on Ibn Sa‘īd, 170
influence on al-Idrīsī, 156–57, 167–70
influence on Indian astronomy, 315–16
influence on Islamic astronomy and astrology, 4
influence on Jabirian alchemy, 81
influence on al-Khwārazmī, 106
influence on Piri Re’is, 271
influence on South Asian world map, 394
influence on al-Ṣūfi, 55
Jai Singh on, 361
length of degree, 178
and length of Mediterranean, 101–2
manuscripts in Florence, 238
and measurement of comparative longitude using lunar eclipses, 103 n.67
obliquity of ecliptic, 175 n.3
Planetary Hypotheses, 10, 75
Planisphaerium, 24–25, 25 n.23
and prime meridians, 102–3, 163, 404
star catalog, 15 n.6
Tetrabiblos, 10, 25
tradition of in Europe, 285
works of in Arabic, 10–11
Pullé, Francesco L., 298, 299
Punarvasu, 338
Pune, 423, 425
Bhandarkar Oriental Research Institute, ink drawing in, 355
Bharata Itihasa Samshodhaka Mandala
maps of forts in, 465 n.175
Maratha topographic maps in, 424, 425
Maratha History Museum, Deccan College, topographic map in, 423
Punjab, surviving maps from, 505
Puranas
cosmography, 300, 313–14, 316, 335 n.22, 353, 357, 359, 398, 399, 512
Jambūdvīpa, 340, *pl.26*
world as tortoise, 337–38, 338

- Puranas (*cont.*)
explained, 312
problems in interpretation of, 300, 300 n.28
view of continents, 337
view of earth, 301, 336
- Purchas His Pilgrimes*, 409, 410
- Puri
conceived as conch, 452–53
map of, *pl.36*
in mental mapping, 382
religious map of, 486–87
on survey map, 461 n.172
survey of temple at, 467
- Puruṣa, 342
- Puruṣottama Deva, 467
- Pushkar, 416, 441
- Puṣkara, 336
- Puṣkaradvīpa, 367, 368, 371, 374
- Puṣya, 338
- Qābus ibn Vushmgir, 42
- Qāf Mountain, 286, *pl.3*
- Qānsūh al-Ghawrī, 232
- Qaydār Payghambar, 242, 242–43 n.52
- Qāytbāy, 233
- Qazwin (Kazvin), city plan for, 152–53, 154
- al-Qazwīni (Zakariyā' ibn Muḥammad al-Qazwīni), 138, 143
- Āthār al-bilād (Monuments of the lands), 102 n.60, 144 n.39, 147, 152–53, 154
- distribution of land and sea, 145
- Kitāb 'ajā'ib al-makhlūqāt wa-gharā'ib al-mawjūdat* (Marvels of things created and miraculous aspects of things existing), 40, 53, 59, 59–60, 79, 127, 142, 144 n.39, 144–45, 145, 147, 193, 389–90
- as source for al-Idrisi, 169 n.51
- plan of city of Kazvin, 152–53, 154
- and qibla charts, 192
- world maps, 144, *pl.9*
- Qibla. *See also* Ka'ba; Mecca
in al-Birūni's *Tahdīd*, 184 n.53
charts, centered on Ka'ba, 189–96, 197, 198
- determination, 204–5
analemma methods, 204, 205
al-Birūni's formula, 141
direct mathematical method, 200–201, 202
spheres and astrolabes, 200–203
- diagrams, 512
- by 'Ali ibn Ahmad ibn Muḥammad al-Sharafī al-Šifāqī, *pl.13*
- indicators, 197–98, 201, 202
- maps, 196–200, 512, 514, 517
on back of astrolabe, 203
eight-sector scheme, 191, 191 n.11, 191–92, 193
elaborate schemes, 194–96
eleven-sector scheme, 191–92, 194, 195
four-qibla scheme, 191
rect-azimuthal, 198, 202
- on seventeenth-century Indo-Persian astrolabe, 201
twelve-sector scheme, 191–92, 194, 195
in *Mecmū'a-i menāzil*, 237
origin of term, 189 n.3
in al-Sharafī al-Šifāqī atlas, 285
- Quadrants, 44
astrolabic, 31–32, 32, 202–3
Maldivian, 501
meteoroscopes, 32
to measure height of mountain, 184
sixteenth-century, with alidade, 185
using *shakkazīyah* curves, 32
vertical, 41
- Quality, in Jābirian cosmology, 82
- Quantity, in Jābirian cosmology, 82
- Qubbat al-Ard. *See* Sri Lanka
- Qudāmah ibn Ja'far al-Baghdādī, 93
Kitāb al-kharāj, 169 n.51
- Qulij Khān, 449, 450
- Qulzum, Sea of. *See* Red Sea
- al-Qummi (Ḥasan ibn 'Ali al-Qummi), 103
- Qunbās, 256, 257, 286 n.66
- Qur'ān, 87, 189, 514
and astronomy, 12
barzakh, 121
and cosmology, 71–72, 73
geography in, 90
- Qurrah ibn Qamīṭā, 96
- Quṣayr 'Amrah, 12 n.1, 12–18
planispheric maps as model for, 13–14
vault of heavens, 13
compared with Byzantine planispheric map, 13–14
concentric circles in, 14–15
constellations in, 16, 16 n.12
- Qusṭā ibn Lūqā, 41, 202
Kitāb fi al'amal bi-al-kurah al-falakīyah (Book on the use of the celestial globe), 44–45
- Raheja, Gloria Goodwin, 339
- Rāhu, 358, 359, 360, 374
- Rajasinha II, 426, 427
- Rajasthan
geometric diagrams from, 348–49
map of siege at Bhiwai fort in, *pl.38*
maps of rural areas in, 442
painting of Diwali celebrations in, *pl.39*
route map of irrigation canal in, 438–40, 439
- secular city and town plans from, 446
- Shrinathji temple complex in, *pl.35*
surviving maps, 505, 506
topographic maps from, 414–17, 418
- Rajus*, 342, 373
- Raj Sagar Lake, 415
- Rakshashbhanwāl, 423
- Rāmāyaṇa*, 310
- Rāma Yantra (cylindrical astrolabe), 362, 365
- Rameswaram, 382
religious map of, 486–87, 488–89
temple at, 457
- Ramgarh, route map for irrigation canal at, 438–50
- Ramjunter, 362
- Rampur, oblique secular representation of, 480–81
- Ram Singh, 450
- Ram Singh Malam, 445, 501
- Ramyaka, 341
- Ram Yantra. *See* Rāma Yantra
- Ranjit Singh, 413
architectural drawing of tomb of, 470 n.199
- Rao, Ramachandra, 381 n.164
- Raqqa, 118
- Rasā'il ikhwān al-ṣafā' wa-khullān al-wafā'*, 75, 79
- Rashashī* cubits, 160
- Rashid al-Din Fazl Allāh
Jāmi' al-tawārikh (Collection of chronicles), 230, 252
- Rāśī, 359
- Rāśivalaya Yantra, 362
- Rasm (picture), 74
- Rasm/tarsim (drawing, graph), 7
- Ratl̄, 159
- Ravi River, 449, *pl.32*
- Rawdāh (Roda) Island, 177, 232, 233
- Rawson, Philip, *pl.25*
- Ray, Amita, 320
- Ray Chaturman Kāyat'h, 435
- Rayy
Balkhī school map of, 114
latitude values for, 187
- Rectangular projections, 105
- Rect-azimuthal qibla map, 198, 202
- Red Fort, Agra, map of, 463, 490–91
- Red Fort, Delhi
architectural drawings of, 468–69
map of, 490–91
- Red Sea (Sea of Qulzum)
on Balkhī school world maps, 122
on Ibn al-Wardi's world map, 143
on Indian copy of Middle Eastern world map, 390
on nautical chart, 499–501, 502, *pl.40*
- Reference maps
of Islamic world at time of Balkhī school, 109
of Istanbul architectural monuments, 239
of Mediterranean in age of Süleymān, 273
of Middle East, 91
of South Asia, 297
- Regional maps, Ottoman, 222–26
- Regunathan, N. S. R., 346
- Rehatsek, Edward, 300, 392, 396
- Reinaud, Joseph Toussaint, 8, 101
- Reincarnation, 382
- Relief (depicted in view of Istanbul), 250
- Religion
and cartography, 303–4
maps of sacred places, 452–62, 482–91
- Rennell, James, 317, 317 n.108, 324, 325, 422, 429
- Resm, 207
- Ressām Muṣṭafā, 215, 217, 226
- Retes, 18, 20, 21, 24, 28, 29, 32, 33, 41, 52, 68 n.194, 202. *See also* Astrolabes

- Rg Veda*, 307–8, 333
- Rhumb lines
on Arab navigational charts, 258, 258 n.17
on compass cards, 495
on Maghreb chart, 264
Piri Re’is and, 271
on al-Sharafi al-Šifāqsi’s world map, 262
on South Asian nautical charts, 496, 499, 500, 502
- Riccioli, Giovanni Baptista, 183 n.48
- Richman, Paula, 343 n.53
- Rind, James N., 325
- Rings
astronomical instruments, 187 n.58
horizontal, and qibla determination, 201
meridian, and qibla determination, 201
- Rivers. *See also names of rivers*
on Islamic maps
from Balkhi school, 115
by al-Idrīsī, 163, 166–67
in *Mecmū‘a-i menāzil*, 237
Ottoman, 210, 211, 222n, 222–25
in South Asian cosmography, 341, 356
on South Asian maps, 311 n.71, 311–12, 348, 354, 356, 358, 369, 377, 399, 402, 411, 414, 415, 427, 436
in Gentil’s atlas of Mughal Empire, 429
Maratha topographic, 423, 425
of north-central India, 422
in *Shahid-i Ṣadīq*, 405
in *Tārikh-i qal’ah-i Kashmīr*, 413, 414
- Rizvi, Saiyid Samad Husain, 183
- Roads
in Gentil’s atlas of Mughal Empire, 429
on map of north-central India, 422
on maps in *Tārikh-i qal’ah-i Kashmīr*, 413–14
maps related to construction of, 441
on Nepali scroll map, 433
on South Asian topographic maps, 402, 413, 417, 424, 425
- Rodrigues, Francisco, 256, 262
- Roe, Thomas, 409, 507
- Roger II of Sicily, 95 n.22, 156, 156 n.5, 158–59, 160, 167, 515
- Rojas, Juan de, 35 n.72, 38 n.79
- Rojas universal astrolabe projection, 68 n.193
- Romaka (Yavanapura), 103, 352
- Romakapattana, 356
- Roman miles, 177
- Rome, 231 n.12
Biblioteca Apostolica Vaticana, planispheric map in, 38 n.78
- Rose-Apple Island, 336
- Rosselli, Francesco, 282
- Rossi, Ettore, 265
- Rotation, of Maghreb chart, 264
- Route maps. *See also Pilgrimages*
of engineering works, 438–42
Mughal, pl.32
South Asian, 388, 433, 435–42
- Roy, A. K., 307
- Royal Asiatic Society, London, painting of Jahāngīr’s mausoleum in, 469–70
- Roz nāmas* (nautical manuals), 494
compass cards from, 495, 498, 499
folios of, 495, 496, 497
- Rudolf II, 234 n.27
- Rukmin Mountains, 341
- Rural maps, 442–48, 474–75
- Rus, 390, 393
- Ru’siyas*, 160
- Russia
in *kishvar* system, 94
plan of encounter between fleet of and Ottoman fleet, 213 n.20
on South Asian world maps, 391
- Rüstem Paşa, 236
- Sabarmati River, 415, 416, 417
- Ṣadiq Ḥisfahāni (Muhammad Ṣadiq ibn Muḥammad Ṣalīḥ), 301, 393, 395, 397, 409, 424, 507, 508
compared with Ḥamd Allāh Mustawfi, 391–92
Shahid-i Ṣadīq (Persian atlas), 146 n.46, 149, 390, 391, 403, 404
topographic maps by, 400, 403–5
use of graticule, 149–50
world maps by, 146, 390–92
- Safavid dynasty, 228, 239, 241, 250
- Safīyah* (astrolabe plate), 21
- Safīyah shakkāzīyah* (astrolabe plate), 29
- al-safīyah al-Zarqallīyah* (astrolabe plate), 29
- Sagarām Soni temple, Mount Girnar, Saurashtra, Gujarat, 296
- Sāgarasamvṛta-dvīpa, 336 n.24
- al-Saghānī (Abū Ḥāmid al-Ṣaghānī al-Asṭurlābī), 34, 34 n.68
- Sagittarius. *See also Astrology; Astronomy;* Zodiac
constellation
on al-Bīrūnī’s cylindrical projection, 35
and lunar node called tail of dragon, 65
on qibla map, 199
zodiac sign, 361
on astrolabe rete, 22, 30
combined with planets, 64
in Islamic correspondences, 77, 78
in Nāṣir Khusraw’s cosmography, 86
- Sahara Desert, 270
- Ṣahnāmes*, 228
- Sahyadri (Western Ghats), 399
- Sailānī Shāh tomb, Malkapur, pilgrimage map of, 461–62 n.173
- Saint Angelo, castle of, 212
- Saint Elmo, castle of, 212
- Saint John, monastery of, Istanbul, 237
- Saint Michael, castle of, 212
- Saint Thaddeus, monastery of, 239, 239 n.49
- Šākadvīpa, 340
- Sakız, 274
- Saliba, George, 299, 315 n.94
- Salihundam, potsherds excavated at, 466
- Salm, Niclas Graf, 246 n.64
- Saltykov-Shchedrin State Public Library, Leningrad, manuscript of al-Idrīsī’s *Nuzhat al-muṣhtaq* in, 173
- Samanids, 111, 111 n.23
- Samavasarāṇa*, 441, 442
- Samayas*, 342
- Samerasinghe, R. T., 426
- Samgrahanīs* (cosmographic texts), 367, 369
- Samhitā*, 338
- Sammetaśikha (Parasnath Peak), 441, 442
- Samraṭ Yantra, 362, 364, 366
- Sāmūgarh, map of battle of, 466
- Sandesara, B. J., 323
- Sanganer, maps of, 448, 476–77
- Ṣaṅka (conch), 452
- Ṣāṅkara, 330, 330 n.181, 452
- Ṣāṅkaranārāyaṇa, 360
- Sankhadar Bet, map of, 453
- Santarém, Manuel Francisco de Barros e Sousa, Viscount of, 317, 317 n.108
- Sanudo, Marino, 172, 517
- Sapta-dvīpa vasumatī*. *See Earth*, seven-continent
- Saptarśis*. *See Ursa Major*
- al-Sarakhsī, 93 n.10
Kitāb al-maslik wa-al-mamālik (Book of routes and provinces), 92
- Sarasvati Mahal Library, Thanjavur, 346, 465–66 n.175
- Sarasvatī River, 377
- Sarkārs*, 428
- Ṣarmā, Sadāśiva Rath, 466, 468
- Ṣaṭāṁśa Yantra, 362
- Ṣatapatha Brāhmaṇa*, 308
- Sathgar, Shripada Narayan, 470
- Ṣatruñjaya, 441
- Satī* (flat), 18
- Saturn. *See also Planets*
in Iskandar Sultan’s horoscope, 64
in Islamic celestial mapping, 358, 359
in Islamic correspondences, 78
in Nāṣir Khusraw’s cosmography, 86
personification of, 63
realm of, 84
sphere of, 39, 75, 76
- Saudi Arabia, map of sacred places in, 461–62 n.173. *See also* Arabia
- Savage-Smith, Emilie, 299, 315 n.94
- Sava River, 211
- Sawai Madhopur, planimetric secular map of, 478–79
- Sawdā’ cubits*, 177, 178, 178 n.23, 179
- Sayf al-Dawlah, 26, 78, 110, 115
- Sayf al-Dīn Ghāzi II, 52
- Scales
on Islamic maps
‘Ali Mācār Re’is’s world map, 282
Balkhī school maps, 115
al-Kāshghāri’s world map, 153
al-Kātibi chart, 265
Maghreb chart, 264
Mecmū‘a-i menāzil, 237
Piri Re’is’s world map, 272
al-Sharafi al-Šifāqsi world maps, 287
sixteenth-century quadrant, 185
- on South Asian maps
cosmographies, 507
fidelity to, 468

- Scales, on South Asian maps (*cont.*)
 Gentil's atlas of Mughal Empire, 428, 429
 geographical maps, 388
 on Jain scroll maps, 460–61
 nautical charts, 500
 topographic maps, 407, 417, 425–26, 426–27, 433
 world maps, 399
- Scandinavia, 265
- Schedel, Hartmann
Nuremberg Chronicle (Liber cronicarum), 233, 246
- Schimmel, Annemarie, 377
- Schissler, Christoph
Quadraticum geometricum, 185
- Schmidt, Rudolf, 397, 399
- Schooy, Carl, 198
- Science
 and Islam, 72–73, 189
 in South Asian astronomy, 360, 360 n.96
- Scorpio. *See also* Astrology; Astronomy;
 Zodiac
 constellation
 on al-Bīrūnī's cylindrical projection, 35
 on ceiling at Quṣayr ‘Amrah, 16
 on qibla map, 199
- zodiac sign
 on astrolabe rete, 22, 30
 combined with planets, 64
 in Islamic correspondences, 77, 78
 in Nāṣir Khusraw's cosmography, 86
- Scotland. *See* Great Britain
- Scroll maps, South Asian, 436–38, pl.32
 detailed plan of private house, 470
 Jain (*vijñaptipatras*), 460–61, 461
 Nepali, 432–33, 433
 Pahari, 436, 437
 route maps, 388
- Sculptures, 311
- Sea charts. *See* Nautical maps; Portolan charts
- Sectional maps, by al-Idrīsī, 162, 162–63, 164, 165, 166, 171–72, 172
- Sébillot, Louis Amélie, 8
- Şehnâmcî* (official court historian), 229, 236
- Şehzâde Mehmed, pilgrimage scroll of, 244
- Selim I, 233, 236, 241, 250, 267, 270
- Selim II, 246, 247, 251 n.77
- Selimiye, 251 n.77
- Semiotic analysis, 301
- Şerif ibn Seyyid Mehmed, 221 n.34
- Seringapatam, 393, 492–93
- Serpentarius, 16
- Settlements. *See also* Cities and towns
 on al-Idrīsī's maps, 166–67
 sectional maps, 163, 165
 on South Asian maps
 Gentil's atlas of Mughal Empire, 429
 Maratha topographic maps, 423, 424, 425
 Mughal topographic maps, 405
 Nepali scroll map, 433
 pilgrimage maps, 441
 scroll maps, 436, 437
- in *Tārikh-i qal'ah-i Kashmīr*, 413
 topographic maps, 402, 411, 417, 427
- Severus Sebokht, 12
- Sextants, Maldivian, 501
- Seydi ‘Ali Re’is (Sidi ‘Ali Çelebi), 257, 260
- Seyyid Nūh, 276
Deñiz kitabı (Book of the sea), 234 n.25
- Sezgin, Fuat, 94 n.20, 150
- Shadow squares, 24
- Shaf’i* cubits, 177
- Şahhahānābād. *See also* Delhi
 in *Chahār Gulshan*, 436
 city plan of, 448
 in Gentil's atlas of Mughal Empire, 429
 on map of north-central India, 422
 on Mughal topographic maps, 405
 on South Asian scroll map, 436
 on South Asian world maps, 393
- Şah Jahān Standing on a Globe* (painting), 409 n.36
- Şährukh, 149 n.63
- al-Shakkāz, 28
- Şakkaziyah* curves, 31, 32
- Şakl* (shape), 74
- Shalimar gardens, 409, 411, 413
- Şanb-i Ghāzāni, 239
- Şantidas, Seth, 470
- Shapes, in cosmographies, 335
- Şaraf* (exaltation), 64–65
- al-Sharafî al-Şifâqî family, 138, 145, 170–71, 263, 511. *See also* Ahmed al-Sharafî
 al-Şifâqî; ‘Ali ibn Ahmed ibn Muhammed al-Sharafî al-Şifâqî; Muhammed ibn Muhammed ‘Ali ibn Ahmed al-Sharafî al-Şifâqî; Muhammed ibn Muhammed al-Sharafî al-Şifâqî
 portolan charts and atlases by, 284–87, 288, 289, 289–90
- Şarma, Acharya Ram Charan, 303 n.46, 349, 350, 351
- Şatrunjaya, 442
- Şatrunjaya Hill temple complex, Palitana, 460
- Ships
 on Maratha topographic maps, 424, 425
 on South Asian world maps, 390, 395
- Şiraz, 187
- Şiva, 346
- Şivâjî, 324, 426
- Şhrinathî temple complex, map of, 458, pl.35
- Şrine of the Footsteps of the Prophet (Masjid Āthâr al-Nabi), 232, 233
- Şicily
 on Balkhî school maps, 119
 in *Kitab-i bahriye*, 278
 on South Asian world maps, 390
- Şiddhântas, 93, 93 n.13, 315
- Şiddhapura, 352, 356
- Şiddhas, 373, 455
- Şiddhi, 372
- Şidi ‘Ali Çelebi (Seydi ‘Ali Re’is), 257, 260
- Sidra, Gulf of, 287
- Siege plans
 Belgrade, 210, 211–12, pl.14
- Bhiwai fort, pl.38
- fortress on Adakale, 213, 214
- fortress at Esztergom, 245, pl.19
- Kiev, 210–11, 211, 211 n.11
- Szigetvár, 212, 213, 246–49
- Vienna, 213
- Şifat al-dunya*, 96
- Sighting instrument, 307
- Signs, cartographic, 335. *See also*
 Conventions; Symbolism
 in *Chahār Gulshan*, 435–36
 on Maratha topographic maps, 424, 425
 on South Asian topographic maps, 402
 on South Asian world maps, 392
- Sijilmasa, 119
- Sijistan, 114, 122
- al-Sijistānī (Abū Ya’qūb Isḥāq ibn Ahmad al-Sijistānī), 83
Kitab ithbat al-nubū’at (Book of the proof of prophecy), 82
- al-Sijīl (Abū Sa’īd al-Sijīl), 29
- Şikharin Mountains, 341
- Sikhs, 332
- Şilâ Island (Korea), 163
- Şilpa Prakâśa*, architectural drawings in, 466
- Şilpaśâstra* texts, 468, 505
- Silvester, Bernard, of Tours (translator)
Experimentarius, 62
- Sim’ân
Zij Batlamiyüs, 96
- Sinân Paşa, 281
- Sind
 Balkhî school maps of, 112, 114
 qibla of, 193
 on South Asian cosmographic globe, 396
 on South Asian world maps, 390, 391
 surviving maps from, 505
- Şindhinds, 93
- Sindhu River, 341
- Sind ibn ‘Ali, 178, 179, 180–81
- Singh. *See also* given names
- Singh, Chandramani, 408, 410
 “Early 18th-Century Painted City Maps on Cloth,” 302
 on oblique paintings at Amber, 450
 on South Asian scroll maps, 437, 438
 on topographic maps of Rajasthan and Gujarat, 415
- Singh, M. K. Brijraj, 450
- Sinjär, 178–81
- Sipâhîzâde (Mehmed ibn ‘Ali Sipâhîzâde)
Awâdâh al-mâsâlik ila ma’rifat al-buldân wa-al-mamâlik (The clearest path to the knowledge of countries and empires), 221 n.36
- Sirâj al-Dunyâ wa-al-Dîn, 196, 199
- Sircar, D. C., 299, 313, 321–22, 333, 340
- Sirjan, 115, 116, 123
- Şitâ River, 369
- Şitodâ, 369
- Siwalik Mountains, 405
- Skelton, R. A., 296
- Slavs, in *kishvar* system, 80, 94

- Society, and cartography, 512–16
- Sofala, 390
- Sofalah, 162
- Sofia, Cyril and Methodius National Library, manuscript of al-Idrīsī's *Nuzhat al-mushtaq* in, 174
- Sojat
- divination chart centered on, 349, 350
 - map centered on, 415, 416
- Solstices, plane of, 35 n.72, 38 n.79
- Solstitial colure, 13, 14, 16, 21, 28, 29, 30, 36, 37, 41, 43, 65–66
- Solstitial directions, 193
- Somakhaṇḍa, 355
- Somnath, religious map of, 486–87
- Sopher, David E., 446
- South America, 271
- South Asia. *See also* Asia; India
- cartography
 - European influence on, 507
 - inclusiveness of, 508
 - influence of other parts of Asia on, 506–7
 - lack of Western interest in, 504
 - political boundaries on, 508–9
 - route maps, 434
 - terrestrial maps compared with European maps, 507–8
- cosmographies, compared with European cosmographies, 507
- mapmaking, 509
- Mughal map of, 406, 407
- paucity of surviving maps from, 327–31
- reference map for study of indigenous cartography, 297
- in *Shahid-i Ṣadiq*, 403
- Southern Hemisphere
- constellations of on astrolabe plate, 66
 - constellations of on planispheric star map, 67
 - on South Asian cosmographic globe, 357
- Southern triangle, 63, 67
- South Pole, 258
- Space
- in Jābirian cosmology, 82
 - on South Asian world maps, 400
- Spain. *See also* Iberian Peninsula
- astrolabes in, 26
 - on Balkhī school maps, 114, 119, 120, 121
 - Islamic celestial globe from, 45
 - on al-İṣṭakhrī map, pl.6
 - maps of, 114
 - on Piri Re’s world map, 270
 - refugees from, 267
 - treatises on equatoria, 38–39
 - variants of astrolabes in, 28–29
- Spheres
- armillary, 49–50, 51
 - celestial, 75, 76
 - determining qibla with, 200–202
 - in Islamic cosmography, 74
 - in Jābirian cosmology, 81
 - in *Kitāb ‘ajā’ib al-makhluqat wa-ghara’ib al-mawjudat*, 40
 - in *Kitāb al-durar wa-al-yawāqit fi ʿilm al-raṣd wa-al-mawāqit*, 39
 - in al-Sijistānī's cosmography, 82
- Spherical astrolabes. *See* Astrolabes, spherical
- Spink, Walter, 313, 343 n.52
- Sri Lanka (Taprobane), 106
- as Cupola of the Earth, 103
 - on Islamic maps
 - on Ibn Ḥawqal's maps, 122
 - al-Idrīsī's sectional map, 164
 - qibla indicator, 198
 - Ṣādiq Isfahānī's topographic maps, 400
 - on South Asian maps
 - incorporating Ptolemy's geographic coordinates, 340
 - nautical chart, 498
 - navigation chart of, 500
 - topographic maps, 425, 426–27
 - world maps, 391, 395–96, pl.29
 - stupas in, 380
 - surviving maps from, 505
- Srinagar
- Hari Parbat fort, 409, 492–93
 - maps of, 478–79, pl.33
 - on maps of Kashmir, 409, 411, 412, 413, 416
 - Sri Pratap Singh Museum, 414, 457
- Sringeri, 452
- Sri Pratap Singh Museum, Srinagar, maps in, 414, 457
- Sri Ram Charan Museum of Indology, Jaipur, 303 n.46
- Srirangam
- on Maratha topographic maps, 425
 - plan of temple in, 457, 459
 - religious map of, 486–87, 488–89
- Srisailam, 425
- Śrītrimbakeśvara (Trimbak), 423
- Staal, Frits, 309
- Staatsbibliothek Preussischer Kulturbesitz, Berlin
- al-İṣṭakhrī's manuscripts in, 130–31
 - al-Muqaddasi's manuscripts in, 123, 124, 134–35
- Staats- und Universitätsbibliothek, Hamburg, al-İṣṭakhrī's manuscripts in, 124, 130–31
- Stades, 176, 178–79
- “Staff of al-Ṭūsi,” 31
- Star compasses, 495
- Stars. *See also* Asterisms; Astrology; Astronomy; Constellations
- on armillary spheres, 49
 - on astrolabe variant, 29
 - on al-Bīrūnī's flattened astrolabe, 36
 - on celestial globes, 42, 43
 - fixed realm of, 84
 - on Islamic astrolabes
 - planispheric, 18–21, 22, 23
 - spherical, 41
- on Islamic celestial globes, 44, 46 n.110, 47, 48
- in Jain cosmologies, 373
- and navigation, 258
- in orthographic projection, 35
- in Qur’ān, 72
- sphere of, 75, 76
- used on instruments, 62
- zoomorphic renditions of, 52–53, 61
- State Archives of Maharashtra, Bombay, Maratha topographic map in, 423–24
- Steatite seals, 306
- Stein, Marc Aurel, 182 n.39, 328
- Stereographic projection, 30, 31, 38, 41, 70
- Strozzi, Alessandro, 238
- Şubas (provinces), 428
- Şubhi Çelebi
- Şahnâme-i Sultan Mehmed* (Sultan Mehmed's book of kings), 255, pl.17
- Subrahmanyam, R., 317
- Sudan, 94
- Sudānānd, hybrid map by, 427
- al-Ṣūfi (Abū al-Ḥusayn ‘Abd al-Rahmān ibn ‘Umar al-Ṣūfi), 34 n.66, 45, 53, 54, 61, 62, 202
- influence on al-Bīrūnī, 58–59
- Kitāb ṣuwār al-kawākib al-thabitah* (Book of the constellations of the fixed stars), 51–52, 52, 54–58, 55, 56, 57, 58, 60
- Latin manuscripts of, 60
- Sugiura Keohei, 298
- Suhrāb (Ibn Sarābiyūn)
- ‘Ajā’ib al-aqālīm al-sab’ah* (Book of the wonders of the seven climates), 104, 168
 - and climates, 106
 - map construction, 95, 101, 104–5, 137, 138
 - number of entries in coordinate tables, 101 n.49
- Sükri Bidlisi
- Selimînâme* (History of Sultan Selim I), 228 n.3
- Sülaymān al-Mahrī, 257, 260–61
- Minḥaj al-fākhir* (The splendid path), 261
- Süleymânîye, model of, 250, 250–51 n.77
- Süleymaniye Kütpahanesi, İstanbul
- Arabic translations of Ptolemy's *Geography* in, 210, 210 n.9
 - Ibn Ḥawqal's manuscripts in, 134–35
 - al-İṣṭakhrī's manuscripts in, 130–31
 - manuscript of *Nuzhat al-mushtaq* in, 173
 - manuscripts of *Rawd al-faraj* in, 174
 - al-Muqaddasi's manuscripts in, 134–35
 - al-Ṭūsi's manuscripts in, 134–35
- Süleymânîye waterway map, 226
- Süleymân the Magnificent, 220, 250, 264, 265, 267
- and Ahmed Feridün's *Nüzhetü'l-ahbār der sefer-i Sigetvár*, 248
- campaign chroniclers and diarists for, 230, 245
- and illustrated manuscript production, 229, 230, 236
- and Matrakçı Naşūh's *Mecmū'a-i menâzil*, 229, 230, 235, 236, 237, 239, 240, 241, 242, 245
- and Matrakçı Naşūh's *Târih-i feth-i Saklavân*, 245, pl.19

- Süleymān the Magnificent (*cont.*)
and Piri Re's's *Kitāb-i bahriye*, 233, 269, pl.22
siege plan of Belgrad prepared for, 211
siege plan of Malta prepared for, 211
and siege of Szigetvár, 246–47, 248
surrender of Buda to, 237, 246
Sultāniye, 237, 241–42, pl.18
Śulvasūtras, 308
Sumatra, 259, 262
Sumeru, 356. *See also* Meru, Mount
Sumeruvaḍvānala, 356
Sun
on astrolabe and mechanical calendar, 33
computing position of, 38–39
finding qibla using, 203
heliocentrism, 366
in Islamic correspondences, 78
in Jain cosmologies, 374, 375
in Jai Singh's *Zīj*, 365
in *Khagolam*, 359, 360
in Nāṣir Khusraw's cosmography, 86
personification of, 63–65
in Qur'ān, 71
realm of, 84
in South Asian celestial mapping, 358, 361
sphere of, 39, 40, 75, 76
Sunda Islands, 256, 262
Sundials, 25, 197–98
Şun'i, 221
Şūrah, 7, 74, 95, 257 n.10
Suraj Mal, 415
Surat, 74, 417, 478–79
Şūrat-al-âlam (representation of the world), 74
Şūrat al-dâ'irah (drawing of the circle), 74
Şūrat al-shakl (drawing of the form), 74
Süret, 207
Sūri, Mahendra, 315
Surveying
depiction of, 320
to determine length of degree, 178–81
of Indo-Aryan towns, 319–20
Indus civilization instruments for, 307
Mauryan Empire, 316–17
in Nepal, 430
Sūryas (suns), 358, 373
Sūryasiddhānta, 366
Sus al Aqsa, 391
Sutlej River, 437
Suyolu Nâzırı, 215
Swastikas, 317–18
Symbolism. *See also* Conventions; Signs,
cartographic
celestial, 63–65, 515
in city map of Bijapur, 448
cosmographic, 378, 379–82
in South Asian maps, 358–59, 508
in South Asian topographic maps, 402
Syria
Balkhi school map of, 114, 117
in al-Battāni's *Zīj al-Šabi'*, 98
celestial symbolism in, 65
early astrolabe production in, 26
influence on *Mecmū'a-i menâzil*, 241
and Ka'ba, 190, 191
and origins of Islamic celestial mapping, 12–18
qibla of, 192, 193
on seven-*kishvar* earth, 80
on South Asian world maps, 391
Székesfehérvár, 245
Szigetvár, siege of, 212, 213, 246–49
al-Ṭabarī (Abū Ja'far Muḥammad ibn Jarīr al-Ṭabarī), 235 n.32, 236
Ta'rikh al-rusul wa-al-mulük (History of prophets and kings), 235
al-Ṭabarī (Muḥammad ibn Maḥmūd ibn 'Ali al-Ṭabarī), 56
Tabaristan, 114
Tablabs, 285–86
Tables
astronomical, 365, 367, 392
calendrical, 44
of coordinates
adjusting latitude in, 176
adjusting longitude in, 176
by al-Battāni, 97–100, 101 n.49
al-Bīrūni and, 141–42
converting to map form, 137 n.1
by al-Farghāni, 96
by Ibn Yūnus, 101 n.49
Islamic, 8–9, 95, 96–97, 97–100
by al-Khwārazmī, 95, 97–100, 101 n.49, 104
production of in Maghreb, 141
by Ptolemy, 94 n.20, 97–100, 101 n.49, 259
by Suhrāb, 101 n.49
geographical, 96–97
Tabriz, 239, 243
Tagias, Démétrios, 279, 279 n.51
Tahmāsp, 243
Ta'i, Mountains of, 118
Taif, qibla of, 191
Taima, 118
Tāj Mahal, 377–78
Takvim (Almanac), 221 n.34
Talaja, 417
Ta'likizade. *See* Şubhi Çelebi
Tamil Nadu Archives, 302
Tamrakhanḍa, 355
Tangier, longitude of, 101–2
Tantrism, 381
Tapi River, 399, 423
Taprobane. *See* Sri Lanka
Taqī al-Dīn Muḥammad al-Rashid ibn Ma'rūf, 27
Taqwîrs, 160
Taraf (direction), 424
Târâs (stars), 373
Tarikh-i Guzida, 391
Tarikh-i Nik Gulshan. *See* Chahâr Gulshan
Tarn Taran, religious map of, 488–89
Tasvîr (ground plan), 207
Taşwîr (depiction), 74
Tata, 245
Taurus. *See also* Astrology; Astronomy;
Zodiac
constellation
on al-Bīrūni's flattened astrolabe, 36
on al-Bīrūni's globular projection, 37
on ceiling at Quṣayr 'Amrah, 16 n.12
on Islamic celestial globes, 44
on qibla map, 199, 203
zodiac sign
on astrolabe rete, 22, 30
combined with planets, 64
in Islamic correspondences, 77, 78
Islamic emblematic motif for, 63
in Nāṣir Khusraw's cosmography, 86
Tavernier, Jean Baptiste, 67, 361 n.99
Tavernier, Melchior (the Younger), 66 n.190, 66–67, 67 n.191
Tavşanlı, obelisk on way to, 240
Taxation, maps for, 444, 444 n.134
Tehran. *See names of libraries*
Teixeira da Mota, Avelino, 259, 262
Telescopes, 365–66
Temesvár, 247
Temples, South Asian
architectural plans for, 466–68
as astronomical artifacts, 360
construction of, 466
Hindu
cosmography in architecture, 379–80
plan of, 319
Jain, atrium used as cosmography, 371–72
on Maratha topographic maps, 424
on pilgrimage maps, 441
Tennent, James Emerson, 501
Terrestrial globes, 28, 408
at Jaipur astronomical observatory, 397, 399
by Jamāl al-Dīn, 221–22, 221–22 n.38
Terrestrial maps. *See also* Maps
Ottoman, 217–18
South Asian, compared with European maps, 507–8
Tersim, 207
Text, Islamic maps and, 4–5
Thābit ibn Qurrah (Abū al-Ḥasan Thābit ibn Qurrah al-Harrāni), 26, 96, 98, 100, 100 n.41, 168, 168 n.47
Thales of Miletus, 42
Thanjavur, Sarasvati Mahal Library, 346, 465–66 n.175
Thatta (Tatta), 405
Theology, in cosmographical diagrams, 71
Theon of Alexandria, 24
Theosophy, Islamic, 73
Thirunaranan, B. M., 301, 302 n.43
al-Thurayyâ, 52
Tibbets, Gerald R., 494, 495, 497, 503, 507
Tibet
and Ka'ba, 190, 191
in *kishvar* system, 94
Tieffenthaler, Joseph, 429
Tigris River, 118, 122, 222, 223, 241
Tillotson, G. H. R., 468
Time
in Jābirian cosmology, 82
keeping with astrolabes, 21

- Timūr (Tamerlane), 64, 242, 245
 Tinkhandi, map of, 444
 Tinnis, 119
Tirthanikaras, 373, 441, 442
Tirthas (pilgrimage places), 311, 382, 414, 441, 454, 457, 460, 505, pl.37. *See also* Pilgrimages
 Tirupati, religious map of, 488–89
Tithi, 359
 Tomaschek, Wilhelm, 260
 Tonk, planimetric secular map of, 478–79
 Toomer, G. J., 101–2
 Topkapı Sarayı, İstanbul (Arşivi, Müzesi, and Müzesi Kütüphanesi), 237, 250–51, 252
 Ibn Ḥawqal's manuscripts in, 108, 113, 134–35
 al-İṣṭakhrī's manuscripts in, 130–33
 manuscript copies of Ptolemy's *Geography* in, 210 n.8
 Ottoman map of Kiev in, 210–11
 Timurid scientific manuscript in, 126–27, 128
 uncataloged holdings, 207
 world map in, 390 n.8
 Topographical illustration, Ottoman
 European influence on, 245, 250, 251
 Hungary's importance in, 246–49
 in later histories, 245–52
 in *Mecmū'a-i menāzil*, 235–45
 in texts, 230–35
 Topographic maps, South Asian
 areas of coverage, 401
 attributes of, 402
 from Braj, 417–20
 of central India, 420–22
 Maratha, 422–26
 Mughal, 400–409
 of Nepal, 429–35
 of northeastern India, 427
 South Asian, 400–435
 of Sri Lanka, 426–27
 types of, 388
 Topra pillar, 376, 377
 Toulon, 245
 Tower of Alexander, 393
 Towns. *See* Cities and towns; Settlements
 Transoxiana, 94, 114, 124
 Travel literature, European, 304
 Trees, Indian, 335
 Triangulation, 176, 186, 258, 258 n.19
 Triangulum Astrinum (southern triangle), 63, 67
 Trigonometry
 and conversion of travelers' distances to true coordinates, 176–77
 to determine difference of longitude, 187
 and qibla, 189
 Trikkeri, Strait of, 276
Trilokas, 344
 Tripathi, Maya Prasad, 298–99, 313, 505 n.7
 Tripoli, 232, 263
 Triptych, Jain, 460
 Tropics
 on armillary spheres, 49
 on astrolabe, 65
 on celestial globes, 43
 on European planispheric star maps, 69
 on Islamic celestial globes, 44, 47
 Tropic of Cancer
 on astrolabe rete, 21
 on Byzantine planispheric map, 13
 on Cantino map, 262
 on Islamic celestial globes, 43
 on Piri Re'i's world map, 270
 Tropic of Capricorn
 on astrolabe rete, 18, 21
 on Byzantine planispheric map, 13
 on Islamic celestial globes, 43
 on vault of heavens, Quṣayr ‘Amrah, 15
 Tsio Ying-k'i, 430
 Tüba, pl.3
 Tucci, Giuseppe, 381, 455
 Tughrul ibn Arslan, 125
 Tunis, 232, 263, 264
 Tunisia, 279
 Turkestan, 150, 391
 Turkey (Rūm, on Marathi world map), 400
 Turkhan, 396
 Turks, 80, 94
 al-Ṭūsi (Ahmad [Muhammad] al-Ṭūsi)
 ‘Aja’ib al-makhlūqat, 125
 map by, 113
 selected manuscripts by, 134–35
 al-Ṭūsi (Sharaf al-Din al-Muzaffar al-Ṭūsi), 31
 Twinning, Thomas, 326, 326 n.155
Tympanum (astrolabe plate), 21
 Tyre, 231 n.14
- Udaipur
 oblique secular representation of, 480–81
 religious map of, 488–89
 sketch map of, 448–49
 on topographic maps of Rajasthan and Gujarat, 414, 417
 Udgir, planimetric secular map of, 478–79
 al-‘Udhri (Ahmad ibn ‘Umar al-‘Udhri)
 Niżām al-marjān fi al-masālik wa-al-mamālik, 169 n.51
 as source for al-Idrisi, 169 n.51
 Tarṣī al-Akkābār wa-tanwī’ al-athār wa-al-bustān fi gharā’ib al-buldān wa-al-masālik ilā jami‘ al-mamālik, 169 n.51
Ufq ma’l (oblique horizon), 29
 Ujjain
 astronomical observatory, 103, 361
 divination charts centered on, 349, 349–51, 350
 on map of north-central India, 422
 in mental mapping, 382
 as prime meridian, 93, 175, 175 n.6, 356
 religious map of, 488–89
 on South Asian cosmographic globe, 356, 396
 Ulugh Beg, 8, 56–57, 57, 64, 198, 316, 361, 365, 379
Umm (part of astrolabe), 21
- Universes
 Indian conceptions of, 341–42
 Jain
 ordering of, 372, pl.28
 statistical summary of cosmographies depicting, 386–87
 as lotus, 257–58, 335, 352, 357
 Unnatārṇśa Yantra, 362–63
 Ür, 382–83
 Ursa Major, 51, 52, 69–70, 359
 Ursa Minor, 51, 52, 62, 179, 192
 Ursiyyūs al-Anṭākī (Paulus Orosius), 169 n.51
 Üsküdar
 in *Kitāb-i bahriye*, 235 n.27
 on reference map of Istanbul architectural monuments, 239
 on view of Istanbul in *Mecmū'a-i menāzil*, 238
 waterway map, 226
 ‘Uṣārid ibn Muḥammad al-Ḥāsib, 57
 Utkal, 396
 Uttarakuṛu, 336, 337, 353–54, 369
 Uttarakuṛukhaṇḍa, 356
- Vadhane, map of, 444, 445
 Vaikunṭha, 344, 345
 Vaitādhyā, 341
 Vaksāra Mountains, 369
Vallabha Puṣṭi-Prakāśa, 468
 Valois, 228
 Valturio, Roberto
 De re militari, 210, 235 n.30
 Van (fortress), Ottoman plan of, 213, 214
 Van, Lake, 239, 240
 Vāra, 359
 Varadarajan, Lotika, 494
 Varāhamihira
 Bṛhatśaṃhitā, 338
 Varanasi
 Bharat Kala Bhavan
 cosmographic globe in, 352, 354, 355–57, 389, 396–97, 397, pl.40
 scroll maps in, 436–38
 frontal painting of, 450, 452
 on map of north-central India, 422
 mental mapping in, 382, 382 n.169
 Pāñcha kōshi yātra, 462
 plans to repair temple in, 468, 469
 religious map of, 462, 488–89, 490–91
 sketch map of, 448–49
 on South Asian cosmographic globe, 396
 as square within circle, 453–55, 454
 surveyed maps of, 461
 Varṣas, 336, 359
 Varthema, Ludovic, 257
 Itinerario, 256
 Vārunapakaṇḍa, 354–55
Vāstupuruṣa-maṇḍala, 380, 381 n.159
Vāstuvidyā, 380
 Vavassore, Giovanni Andrea, 249
 Vedas, 307–8
 Vedic altars, 308 n.65, 310, 376, 379, 381, 512
 Vega (star), 52, 61

Vegetation, on South Asian maps, 508
 Gentil's atlas of Mughal Empire, 429
 of north-central India, 422
 property maps, 470
 scroll maps, 433, 436, 437
 secular plans of cities and towns, 447
 topographic maps, 402, 411, 415, 423, 424, 425
 Velicān, 250, 276
 Venice
 bird's-eye view of, 238
 in *Kitab-i bahriye*, 231, 275, 277, 278
 map of ordered by Mehmed II, 210
 Venus. *See also* Planets
 in Iskandar Sultan's horoscope, 64
 in Islamic celestial mapping, 358, 359
 in Islamic correspondences, 78
 in *Kitab 'aja'ib al-makhlūqat wa-ghara'ib al-mawjudat*, 40
 in Nāṣir Khusraw's cosmography, 86
 personification of, 63
 realm of, 84
 sphere of, 39, 75, 76
 Vermeyen, Jan Cornelisz., 245 n.60
 Vernet Ginés, Juan, 263–65
 Vertical altitude circles, 41
 Vertical quadrant, 41
 Vesconte, Pietro, 172
 Victoria and Albert Museum, London
 architectural drawings in, 468–69
 cosmographic globe in, 352, 353, 396
 Videha, 340, 372, 373
 Vienna
 Kunsthistorisches Museum, sundial in, 25
 Österreichische Nationalbibliothek,
 al-İştakhri's manuscripts in, 132–33
 Ottoman plan of second siege of, 213
 Vietnam, 409 n.37
 Vijayadurg, maps of, 464, 492–93
 Vijayārḍha, 369
 Vijayas, 369
 Vījñaptipratis (Jain scroll maps), 460–61, 461
 Vilagna, 361
 Vimānas, 373–74
 Vimans, 372
 Vindhya escarpment, 304
 Vindhya Mountains, 340, 382, 392
 Virgo. *See also* Astrology; Astronomy;
 Zodiac
 constellation
 on al-Bīrūni's flattened astrolabe, 36
 on al-Bīrūni's globular projection, 37
 on qibla map, 199, 203
 zodiac sign
 on astrolabe rete, 22, 30
 combined with planets, 64
 in Islamic correspondences, 77, 78
 in Nāṣir Khusraw's cosmography, 86
 Vishnu, 345, 346
 Vishvarupa, pl.25
 Vitruvius, 25, 175 n.5
 Vliegende Vis (flying fish), 63
 Volos, Gulf of, 276

Vṛata Alpana, 381
 Vṛttasṭāṁśa, 365
 Wade, Captain, 411
 Wakankar, V. S., 304
 Waldseemüller, Martin, 260
 al-Walid I, 12, 16
 al-Walid II, 12 n.1
 Walters Deniz atlasi, 235, 282–83, pl.23
 Wāmia (Wāsa), 179, 179 n.28
 Wams (fathoms), 498
 Waqwaq Islands (al-Waqwaq), 162, 391
 Wāsa (Wāmia), 179, 179 n.28
 Water. *See also* Elements
 in Ibn al-‘Arabi's cosmography, 86
 on al-Idrīsi's maps, 163, 166–67
 in Nāṣir Khusraw's cosmography, 86
 sphere of, 75
 Waterways, Ottoman maps of, 215–16, 217, 218, 219, 226–27
 Waywisers, 175 n.5
 Weather, and map deterioration, 327, 506
 Welch, Stuart Cary, 449, 469
 West Indies, 272
 Wieber, Reinhard, 259 n.20
 Wilford, Francis, 296, 298, 299–300, 300, 300 n.28, 317 n.108, 326, 429, 430
 William I (the Bad), 156, 157
 William the Englishman, 29
 Wilson, H. H., 302, 501–2, 506
 Wind roses
 in *isolarii*, 277
 on al-Kātibi chart, 264
 in *Kitab-i bahriye*, 277
 on Piri Re'i's world map, 270
 on al-Sharafī al-Şifāqsī atlas, 194–95
 on al-Sharafī al-Şifāqsī qibla diagram, pl.13
 on al-Sharafī al-Şifāqsī world maps, 287
 Wish-granting tree (*kalpavṛkṣa*), 369
 Wolgemut, Michael, 233, 239
 Women, and symbolic rituals, 381
 World maps
 Islamic
 from ‘Ali Mācār Re'i's portolan atlas, 282
 from Balkhī school, 114, 120–22, 127, 140
 by al-Bīrūni, 142
 by al-Dimashqi, 152, 154
 by Hāfiẓ-i Abrū, 151, 170, 390
 by al-Harrāni, 144
 by Ibn Faḍl Allāh al-‘Umari, 153
 by Ibn Hawqal, 123, 137–39, 144–45
 by Ibn Khaldūn, 170, 171
 by Ibn al-Wardi, 220, pl.8
 by al-Idrīsi, 144, 161, 162, 515, pl.11
 al-Idrīsi's instructions for, 158–59
 by al-İştakhri, 121, pl.7
 by al-Kāshgharī, 153, 155
 by al-Khwārazmī, 163
 from *Kitab al-bad' wa-al-tarikh*, pl.10
 from Loqmān's *Zübdeyü't-tevarîh*, 220, 221

by al-Muhallabi, 141, 141 n.21
 Ottoman, 220, 221–22
 by Piri Re'i, 268, 269–72, pl.21
 by al-Qazwīnī, 144, 389, pl.9
 referenced in *Hudūd al-‘Ālam*, 139–40
 by Ṣādiq Iṣfahānī, 146, 390–92
 semicircular, 149
 in al-Sharafī al-Şifāqsī atlas, 285, 286
 by al-Sharafī al-Şifāqsī family, 170–71, 262, pl.24
 from thirteenth century onward, 143–46
 in Walters Deniz atlasi, 282–83
 by al-Zayyānī, 171–72, 172
 South Asian, 389–400, pl.29
 Arab influence on, 389–90, 392–93
 Wubei zhi, 259–60, 503
 Wular Lake, 414
 Wunderlich, Herbert, 185
 Wüstenfeld, Ferdinand, 8
 Xinjiang, writings found in, 328
 Xin Tang shu, 321
 Xuan Zang, 328, 389 n.3
 Yahyā al-Mā'mūn, 28, 29
 Yājūj and Mājūj, 94. *See also* Gog and Magog
 Yajur Veda, 333
 Yamakoṭi, 103, 103 n.66, 352, 356
 Yamuna River (Jumna), on South Asian maps, 311 n.71
 Braj as lotus, 419
 cosmographic globes, 354, 356, 358, 396
 fifth-century bas-relief, 312
 geographic globe in Mughal painting, 409
 Indo-Islamic cosmography, 377
 Jain conception of Jambūdvīpa, 369, 372
 Mughal maps, 405, 438
 Padma Purāṇa, 313
 painting of Vishvarupa, pl.25
 in Shāhid-i Ṣādiq, 403, 405
 Yantra Rāja, 362
 Yantras, 315
 al-Ya'qūbi (Ahmad ibn Abi Ya'qūb)
 al-Ya'qūbi, 93, 169 n.51
 Yāqūt (Shihāb al-Dīn Abū 'Abdallāh Yāqūt ibn 'Abdallāh al-Ḥamawī al-Rūmī al-Baghdādī), 110, 111, 143
 and climatic (zone) maps, 138, 147
 Kitab al-malḥamah (Book of the battle), coordinates in compared with those of Ptolemy, 98–100
 Kitab mu'jam al-buldān (Dictionary of countries), 77, 98, 146, 147, 193, 195
 and length of degree, 178
 and prime meridians, 103
 Yāqūt (Sapphire) Island, 105, 105–6, 140, 144
 Yavanapura, 103
 Yavanavasti, 400
 Yemen
 on al-İştakhri map, 118
 and Ka'bā, 190, 191
 in kishvar system, 94

qibla of, 193
on South Asian world maps, 391
Yoga, 381
Yojanas, 335, 342, 353, 370, 373
Yucatán Peninsula, 272, *pl.21*
Yugalikau, 379
Yupa, 376
Yurdaydin, Hüseyin G., 235 n.32

“Zādvārya” in Makarska, plan of fortress of, 213 n.20
Zafar fort, *pl.32*
Zā'irajah, 82 n.24
Zams (watches), 8, 496, 497, 500
al-Zanj, 162
Zaqqūm, *pl.3*
al-Zarqello, 28–29, 30, 31, 141 n.22
Zaviyes, 232, 233

al-Zayyāni (Abū al-Qāsim ibn Aḥmad ibn ‘Ali al-Zayyāni)
al-Tarjumānat al-kubrā fi akhbār al-ma‘mūr barran wa-baḥrān (The great translator of news from the [inhabited] world, by land and sea), 171
world map, 171–72, 172
Zemun fortress, 211
Zenith rings, 44
Zheng He, 259–60
Zijāt. *See* Tables, astronomical
Zij-i Shahriyār (*Zij al-Shāh*), 93 n.16
Zijs. *See* Tables, astronomical
Zillas (districts), 432
Zodiac. *See also* Astrology; Constellations anthropomorphic representation of signs, 63–65
on astrolabes, 18, 54
Bedouin system for, 53
on Byzantine planispheric map, 13
calendar, 33
on celestial globes, 43
clockfaces as models for, 40, 40–41
and correspondences in Islamic cosmology, 76, 77, 78
and Gnostic correlations, 81–82 n.24
on Islamic celestial globes, 47
in Nāṣir Khusraw’s cosmography, 86
orientation of in planispheric maps in *Aratea*, 16
Rajasthani portrayals of, 359
sphere of, 39, 75
Zone maps, 146–48
Zorawar Singh, 437
Zoroastrians, 332
Zrinyi, Miklós, 247
al-Zuhri, 105, 143, 168
Jāḥifiyah, 95, 140, 157