
BETHANY J. WALKER

OKLAHOMA STATE UNIVERSITY

Rethinking Mamluk Textiles*

With the emergence of Mamluk studies as a distinct area of specialization within
Islamic studies, an evaluation of the current "state-of-the-field" of Mamluk art and
architecture is required.1 Although textiles are included in most discussions of
Mamluk art, a full-length review of the literature, goals, and methods of this field
has not yet appeared. The following article is a contribution to this end.

The literature on Mamluk textiles is vast and varied. Because of the centrality
of textiles in medieval culture, textile analysis has been of interest to scholars
from a variety of disciplines.2 Art historians, more traditional historians, and
archaeologists have all written on the subject; sometimes, but not always, their
work is done in consultation with textile specialists, who have contributed their
own body of scholarly literature.3 Archaeologists, for example, have taken a special
interest in Mamluk textiles, because of their superior preservation in excavations.

 Middle East Documentation Center. The University of Chicago.
*This article grew out of a post-doctoral fellowship in textiles (Veronika Gervers Research
Fellowship) I held at the Royal Ontario Museum in the fall of 1998 and a paper on Mamluk
textiles and ceramics given at the MESA annual meeting in Chicago in December of the same
year. All pieces illustrated herein belong to the Abemayor Collection of the Royal Ontario Museum
in Toronto and were photographed by Brian Boyle. I am grateful to Bruce Craig for the invitation
to contribute this study.
1Donald Whitcomb, "Mamluk Archaeological Studies: A Review," Mamlu≠k Studies Review 1
(1997): 97-106; Jonathan M. Bloom, "Mamluk Art and Architectural History: A Review Article,"
Mamlu≠k Studies Review 3 (1999): 31-58; Bethany J. Walker, "The Later Islamic Periods:
Militarization and Nomadization," Near Eastern Archaeology ("Archaeological Sources for the
History of Palestine" series) 62 (1999), in progress.
2Lisa Golombek has written eloquently about the "textile mentality" of medieval Islamic society
in her "The Draped Universe of Islam," in Priscilla P. Soucek, ed., Content and Context of Visual
Arts in the Islamic World (University Park, PA, 1988), 25-38.
3In archaeological reports, textile analysis is generally contained in a separate chapter and is
written by a textile consultant. Two of the more notable, and successful, joint efforts by art
historians and textile specialists are Ernst Kühnel and Louisa Bellinger, Catalogue of Dated Tiraz
Fabrics: Umayyad, Abbasid, and Fatimid, The Textile Museum (Washington, D.C., 1952) and
Lisa Golombek and Veronika Gervers, "Tiraz Fabrics in the Royal Ontario Museum," in Veronika
Gervers, ed., Studies in Textile History in Memory of Harold B. Burnham, Royal Ontario Museum
(Toronto, 1977), 82-125.

More complete pieces have been preserved from the Mamluk period than from

©2000 by the author. (Disregard notice of MEDOC copyright.) This work is made available under a Creative Commons Attribution 4.0
International license (CC-BY). Mamlūk Studies Review is an Open Access journal. See http://mamluk.uchicago.edu/msr.html for information.

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

168 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

any other time.4 For economic historians, textile analysis is particularly significant.
Textiles were the "most important form of bourgeois wealth" and appear regularly
in medieval texts as a commodity of import and export.5 Moreover, the textile
industry has been described as a mainstay of the Mamluk economy, and, along
with metalwork, Mamluk fabrics were the largest exports to the Far East in the
thirteenth through fifteenth centuries.6

Scholars of social and political history have emphasized the politicization of
textile production by the Mamluks. The manipulation of costume by the ruling
establishment for state functions, such as pageants, banquets, and processions, is a
familiar phenomenon for medieval Europe, as well as the Islamic world.7 As
Bierman and Sanders have illustrated, the Fatimids appreciated the political potential
of textiles and used them, along with the architectural backdrop of the city of
Cairo, to punctuate their official ceremonies.8 The Mamluks, even more than the
Fatimids, made expensive fabrics, particularly inscribed silks (t¸ira≠z, zarkash),
tools of state by incorporating certain kinds of dress and the change of dress into
their court rituals. The elaboration of official ceremonial by al-Na≠si̋r Muh˛ammad
and the codification by rank of dress which went along with it are important
phenomena to consider in this regard.9 Most of what has been written on Mamluk

4Tissus d'Égypte: Témoins du monde Arabe, VIIIe-XVe siècles (Collection Bouvier), Musée d'art
et d'histoire (Geneva, 1993), 28. For an excellent example of costume preservation in an
archaeological context, one should see Elisabeth Crowfoot, "The Clothing of a Fourteenth-Century
Nubian Bishop," in Studies in Textile History, 43-51.
5Ira M. Lapidus, Muslim Cities in the Later Middle Ages (Cambridge, MA, 1967), 31.
6Louise W. Mackie, "Toward an Understanding of Mamluk Silks: National and International
Considerations," Muqarnas 2 (1984): 127, 140, and Bloom, "Mamluk Art and Architectural History,"
48.
7An excellent source on European pageantry is Roy Strong, Art and Power: Renaissance Festivals
1450-1650 (Suffolk, 1984).
8Irene Bierman, "Art and Politics: The Impact of Fatimid Uses of Tiraz Fabrics" (Ph.D. diss.,
University of Chicago, 1980) and idem, Writing Signs: The Fatimid Public Text (Berkeley, 1998).
Paula Sanders' Ritual, Politics, and the City in Fatimid Egypt (Albany, NY, 1994) is a broader
investigation of Fatimid processions.
9This is the central theme of L. A. Mayer, Mamluk Costume (Geneva, 1952). The effects that
development in ceremonial had on Mamluk art of the fourteenth century are examined in Bethany
J. Walker, "The Ceramic Correlates of Decline in the Mamluk Sultanate: An Analysis of Late
Medieval Sgraffito Wares" (Ph.D. diss., University of Toronto, 1998).
10Karl Stowasser, "Manner and Customs at the Mamluk Court," Muqarnas 2 (1984): 13-20; Doris
Behrens-Abouseif, "The Citadel of Cairo: Stage for Mamluk Ceremonial," Annales Islamologiques
24 (1988): 25-79; Boaz Shoshan, Popular Culture in Medieval Cairo (New York, 1993); and
Nasser O. Rabbat, The Citadel of Cairo: A New Interpretation of Royal Mamluk Architecture

ceremonial in recent years has made reference to dress.10 Similarly, there has been

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 169

an interest in textiles used by the contemporary Mongol courts, as exemplified by
the work of Allsen and Wardwell.11

The purpose of this article is to reevaluate the contributions of these disciplines
in light of the results of recent scholarship in Mamluk studies. Specifically, the
coexistence of two distinct groups of patrons (military and civilian) is considered
for its impact on the production, consumption, and artistic development of textiles
in Mamluk Cairo.

HISTORICAL DEVELOPMENTS IN MAMLUK TEXTILE PRODUCTION

Two themes dominate discussion of the Mamluks' textile industry: the increasing
privatization of production throughout the fourteenth century and the decline of
this industry in the fifteenth. There has been a heavy reliance on Maqr|z|'s Khit¸at¸
for information on the operation and ownership of t¸ira≠z factories in the Mamluk
period.12 According to this historian, robes of honor (khila‘)—a broad category of
official garments, including textiles we traditionally call t¸ira≠z, and ensembles of
clothing, equipment, and accessories—were manufactured in the state-run du≠r
al-t¸ira≠z well into the fourteenth century. Ibn Khaldu≠n, furthermore, situates the
da≠r al-t¸ira≠z of his day in Cairo's marketplace rather than the palace, as was the
case in the Fatimid period.13 The date 1340-41 is recognized as a turning point in
the textile industry in Egypt, because in that year the administration of the royal
workshop in Alexandria was delegated to an appointee of a local government
official. Alexandria's da≠r al-t¸ira≠z closed soon afterwards.14 Whether seen as a
growing disinterest in textile manufacture by the central authority or as a step
towards directing Egypt's best textile production and sales to Cairo, this action
was only one example of the ways in which the industry was transformed. Production

(Leiden, 1995).
11Thomas T. Allsen, Commodity and Exchange in the Mongol Empire: A Cultural History of
Islamic Textiles (Cambridge, 1997); Anne Wardwell, "Flight of the Phoenix: Crosscurrents in late
Thirteenth to Fourteenth Century Silk Patterns and Motifs," Bulletin of the Cleveland Museum of
Art 74, no. 1 (Jan. 1987): 1-35; idem, "Panni Tartarici: Eastern Islamic Silks Woven with Gold and
Silver (13th and 14th Centuries)," Islamic Art 3 (1989): 95-173; idem, "Two Silk and Gold
Textiles of the Early Mongol Period," The Bulletin of the Cleveland Museum of Art 79, no. 10
(Dec. 1992): 354-78; and James Watt and Anne Wardwell, When Silk was Gold: Central Asian
and Chinese Textiles, exhibition catalogue, New York Metropolitan Museum of Art and Cleveland
Museum of Art (New York, 1997). While Allsen relies on textual sources, Wardwell's work is
more technically based.
12For a definition of the term t¸ira≠z, see discussion below and Golombek and Gervers, "Tiraz
Fabrics in the Royal Ontario Museum."
13Mayer, Mamluk Costume, 33.
14Patricia L. Baker, Islamic Textiles (London, 1995), 78.

was increasingly privatized with the expanding influence of the amirs. Lapidus

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

170 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

mentions several instances of amirs in Damascus transferring silk and cloth markets
to their own qays˝ar|yahs, in at least one case in violation of an endowment
benefiting the Umayyad Mosque.15

Contemporary sources leave no doubt that the manufacture and sale of expensive
fabrics and costumes were lucrative. Surprisingly, there was no consistent policy
towards this industry in the Mamluk period. Maqr|z| explains that after a period
of private manufacture and sale, the market, in his day, had been taken over once
again by the sultan. In his description of the Su≠q al-Shara≠b|sh|y|n (a specialized
cap market) he writes:

And the people greatly benefited from this, and they amassed an
immense fortune through the regulation of business in this industry.
For this reason no one could sell [robes of honor] except to the
sultan. The sultan appointed the na≠z̨ir al-kha≠s̋s̋ to buy all he needed.
If anyone other than the sultan's agents tried to buy from this
market, he would be punished accordingly.16

The "owners" of these businesses, while they were still independently run, were
probably both amirs and civilian merchants. Privatization of this level of the
textile industry may have also contributed to a change of fashion among non-
Mamluks, as the most prestigious garments were now available, at a price, to
wealthier civilians.17 The result of the sultan's renewed monopoly over khila‘
would have been not only a concentration of resources but also restricted access
to the most valuable fabrics and costumes, reinforcing the hierarchy of dress
codes which reached its full development under al-Na≠s˝ir Muh˛ammad.

The introduction of chinoiserie was one of the most significant developments
in textile production. While oriental motifs begin to appear in Mamluk art of the
late thirteenth century, their powerful presence in the mature Bah˛r| style of the
fourteenth may be related to the success of the Yüan silk export market. The
well-known reference by Abu≠ al-Fidá to the gift of 700 silks from the Il Khan
Abu≠ Sa‘|d to al-Na≠s˝ir Muh˛ammad, in celebration of the 1323 peace treaty, is
usually cited as evidence for the large-scale import of Mongol silks.18 The impact

15Lapidus, Muslim Cities, 60.
16Ah˛mad ibn ‘Al| al-Maqr|z|, Al-Mawa≠‘iz˛ wa-al-I‘tiba≠r bi-Dhikr al-Khit¸at¸ wa-al-A±tha≠r, ed.
Muh˛ammad Zaynahum and Mad|h˛ah al-Sharqa≠w| (Cairo, 1998), 2:591. See also Mayer, Mamluk
Costume, 63.
17Amalia Levanoni, A Turning Point in Mamluk History: The Third Reign of al-Na≠s˝ir Muh˛ammad
Ibn Qala≠wu≠n (1310-1341) (Leiden, 1995), 113.
18Baker, Islamic Textiles, 72; Mackie, "Toward an Understanding," 132.

of Yüan silks on the Mamluk textile industry, if not the other way around, not to

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 171

mention the differentiation of Mongol (Yüan or Il Khanid) from Mamluk silks,
are still matters of debate.19

Scholars are increasingly emphasizing the third reign of al-Na≠s˝ir Muh˛ammad
as a watershed in textile development. Al-Na≠s̋ir Muh̨ammad's elaboration of official
ceremonial was complemented, and in fact buttressed, by the beautification of
official apparel and the institution of a strict hierarchy of dress according to rank.20

Mayer's Mamluk Costume is to this day the single most important reference for
information on official costumes and their codification. Mayer was able to attribute
many textile innovations to this period, such as gold t¸ira≠z, gold brocade, and gold
belts. Fashions for the military changed under his rule, with the introduction of
the "Salla≠r|" and "Tartar" coats and the aqbiyah maftu≠h˛ah.21 The art historical
record confirms the picture the Arabic sources paint of this sultan. The majority of
historically inscribed silks (both Mamluk and Yüan) name him, and some of the
highest quality damasks can be dated to his third reign on a stylistic basis.22

The art historical literature suggests that while the Mamluk textile industry
fully blossomed in the fourteenth century, the fifteenth century witnessed its
decline. The oft-quoted reference to the reduction in the number of Alexandria's
silk looms (from 14,000 in 1394 to a mere 800 in 1434) illustrates vividly the
extent to which textile production suffered at the turn of the century.23 Prices for
textiles, in some cases, doubled and even tripled, as price lists provided by Ashtor
indicate.24 Ashtor further argues that the high price of domestic textiles led to a
change of dress in the fifteenth century, as a cheaper European woolen fabric
(ju≠kh) became fashionable.25

Three factors are supposed to have contributed to this state of affairs: the
Black Death of 1348, the return to royal monopolies over textile production, and

19Wardwell's work, as above; see also discussion on "silk" below.
20Walker, "Ceramic Correlates of Decline, " 269 ff.
21Mayer, Mamluk Costume, 21 ff. He describes the Salla≠r| coat as a long coat, often richly
decorated with pearls and stones, and with short, wide sleeves. The Tartar coat is so called for the
diagonal hem across the chest (from left to right), which was typical of Mongol dress. It was
striped and had narrow sleeves.
22Mackie, "Toward an Understanding," 128 ff and 139, fig. 2.
23Eliyahu Ashtor, A Social and Economic History of the Near East in the Middle Ages (London,
1976), 306; Baker, Islamic Textiles , 78; Bloom, "Mamluk Art," 48 and 73; Mackie, "Toward an
Understanding," 127.
24Eliyahu Ashtor, "L'Evolution des Prix," reprinted in The Medieval Near East: Social and Economic
History, Variorum Reprints (London, 1978), 35 ff.
25Ashtor, "Levantine Sugar Industry in the Later Middle Ages, an Example of Technological
Decline," Israel Oriental Studies 7 (1977): 263.

the flooding of Mamluk markets with high-quality, less expensive fabrics from

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

172 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Europe.26 Mackie has observed that "the textile industry was a vital force in the
prosperity and subsequent decline of the Mamluk economy."27 It is impossible to
determine the percentage of Cairo's population in the fifteenth century that was
occupied with the production, finishing, and sale of textiles, but by the eighteenth
century, we are told, one-fifth of the city's artists continued to specialize in the
manufacture of textiles and one-quarter of its merchants sold them.28

PROBLEMS OF MAMLUK TEXTILES

The main characteristic of textiles which makes their study problematic is their
fragility. Mamluk fabrics are woven from linen (from native flax fibers), cotton,
wool, and silk. Plant and animal fibers, such as these, are vulnerable to attack
from insects and are easily broken down by humidity, mildew, and the acidity of
human sweat. In fact, the structure of a fabric begins to weaken the moment it is
first worn; the normal wear-and-tear of wearing and laundering clothing is a
constant factor in the eventual destruction of the garment. It is nothing short of
miraculous that textiles as much as 700 years old survive at all. The fact that
Mamluk textiles have been preserved in greater numbers and more completely
than from any other period in medieval Islamic history is due to the special
conditions of Egypt's physical environment. Egypt's air is dry and the soil relatively
low in acidity. Perishable materials, such as textiles, basketry, paper and parchment,
and even hair, skin, and foodstuffs, have survived when buried, to the delight of
archaeologists.

One characteristic of Mamluk silks that has mitigated against their preservation
is the inclusion of metal threads. Nas|j al-dhahab al-h˛ar|r (nas|j for short and also
known as zarkash in Mamluk sources) was a gold brocade, or a silk woven with
supplementary wefts of gold "threads" for decoration.29 It became very popular as
a fabric for official dress (and for robes of honor) in the fourteenth century. In
Mamluk nas|j gold filaments were twisted around silk threads and then wrapped
around a substrate of animal gut or leather.30 While pure gold is not corrosive,
other metals are. Copper filaments have been woven into the fabric of the Ottoman

26For a complete discussion of these factors, one should consult Michael W. Dols, The Black
Death in the Middle East (Princeton, 1977); Carl F. Petry, Protectors or Praetorians? The Last
Mamluk Sultans and Egypt's Waning as a Great Power (Albany, NY, 1994); Ashtor, A Social and
Economic History; and idem, Levant Trade in the Later Middle Ages (Princeton, 1983).
27Mackie, "Toward an Understanding," 127.
28Baker, Islamic Textiles, 14.
29Allsen, Commodity and Exchange, 2.
30Ibid., 97.

towel illustrated in Fig. 1. Two roundels containing four lines of embroidered

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 173

greetings and well-wishes are punctuated with dots or bosses in copper-wound
threads. The copper has eaten holes into the surrounding linen.

Ironically, the antiquities market has further contributed to the destruction of
Mamluk textiles. The cutting up of textiles into smaller pieces by collectors and
dealers increases their financial return while destroying their integrity as complete
garments. Inscribed pieces have been particularly vulnerable to this kind of
dissection, as borders containing Arabic inscriptions were torn from the surrounding
fabric and sold separately. This probably accounts for the high proportion of t¸ira≠z
in museum collections.31 Some of the finest fragments of brocade were cut up into
smaller pieces and sewn into medieval church vestments. This practice has, on the
other hand, preserved many Mamluk silks.

At the same time, textile fragments in collections are often sewn together, in
an attempt to reconstruct the larger piece and to prepare specimens for display.
While the intent is conservation, the result for analysis is that the form of the
original costume is lost and the overall pattern becomes more difficult to make
out (Fig. 2).

Preservation is only one factor that makes the study of Mamluk textiles
problematic. The interest in Mamluk textiles by specialists from different disciplines,
most of whom work and write independently of one another, exacerbates preexisting
methodological problems while introducing new ones. Art historians have
traditionally focused on textile decoration. While their literature is almost dominated
by what one may call the "t¸ira≠z obsession," important contributions have been
made towards determining dates and provenances for groups of objects on the
basis of decorative motifs and overall design.32 Decorative parallels from historically
inscribed textiles, as well as examples from other media which have been confidently
dated, provide a range of dates to which similarly decorated fragments could
belong. In addition, defining the Mamluk style has been an overriding concern for
art historians. There has been a lively debate on how to differentiate Egyptian
(Mamluk) silks from Il Khanid and Yüan weaves, what characterizes Egyptian
rugs from those produced in Spain and Anatolia in the fifteenth century, and how
to distinguish locally manufactured block prints from those imported from India.

31This is certainly true for Mamluk earthenware ceramics with incised inscriptions ("sgraffito").
The dominance of inscribed and heraldic bowl rims and wells in museum can be attributed to the
same pattern of retrieval and collection (Walker, "Ceramic Correlates of Decline," 223 ff).
32Some important work has been done recently on the social and political implications of t¸ira≠z:
Irene Bierman, Writing Signs; Islamische Textilkunst des Mittelalters: Aktuelle Probleme
(Riggisberg, 1997); and Carol Fisher, Brocade of the Pen, the Art of Islamic Writing, exhibition
catalogue, Kresge Art Museum (East Lansing, 1991).

Moreover, there is still some question about distinguishing Mamluk from Ayyubid

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

174 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

textiles. Stylistic analysis, without the aid of other methodological approaches, is
limited by the kinds of questions it asks and can answer.

Fortunately, there has been a growing number of joint contributions by art
historians and textile specialists. In addition, most museum catalogues and textile
analyses in archaeological reports are written by textile specialists.33 These specialists
are generally interested in a different set of questions than art historians or
archaeologists; stated another way, they look for information about similar issues
in very different ways. Textile specialists focus on the technical aspects of the
textiles: their structure, fabric composition, method of coloring, methods of
decoration, how hems and edges are finished, how the garment was prepared for
wearing. Groups of textiles, for the purpose of dating and determining provenance,
are established on the basis of these characteristics. Textile experts have been the
most successful in defining Egyptian production and explaining changes in weaving
and decorating techniques in this period. Important in these respects are their
emphasis on the introduction of the drawloom, the shift to Z-spinning, and the
appearance of new embroidery stitches, all of which are attributed to the Mamluks.

The contributions of historians, in addition to studies by art historians and
textile specialists, have expanded our present understanding of the political and
social contexts of Mamluk textiles. In their scholarship the objects themselves
fade into the background, as textual sources are spotlighted and scrutinized.
Historians' interest in textiles has been, by and large, limited to three areas:
identifying costume, defining terminology, and describing the use of textiles in
ceremonial.34

In spite of the central role played by textiles in medieval society, we have only
a vague notion of what the garments worn by the Mamluks, and their civilian
compatriots, looked like. Illustrations of costume from other media are very rare,
and when textiles are depicted they are rendered in short-hand form. Miniature
paintings, for example, do not do justice to the variation in cut, fabric, type, and
decoration of Mamluk-period textiles. The illustrators of the Maqa≠ma≠t, Kal|lah
wa-Dimnah, and the automata and furu≠s|yah texts showed little interest in what

33A comprehensive list of specialized studies is beyond the scope of this article. However, some
of the most useful archaeological reports are Louise Mackie, "Textiles," in Wladislaw Kubiak and
George T. Scanlon, eds., Fustat Expedition Final Report, vol. 2, Fustat-C, (Winona Lake, IN,
1989), 81-97; Gillian Eastwood, "A medieval Face-veil from Egypt," Costume 17 (1983): 33-38;
idem, "Textiles, 1978 Season," in Donald S. Whitcomb and Janet H. Johnson, eds., Quseir al-Qadim
1980 (Malibu, FL, 1982), 285-326; Elisabeth Crowfoot, "The Clothing of a Fourteenth-Century
Nubian Bishop," 43-51.
34The term "costume," as opposed to "textile," which is simply a woven fabric, refers to an entire
way of dressing, designating complete garments along with accessories.

the characters in their tales wore outside of long, flowing gowns, decorated with

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 175

an overall, almost water-marked patterning, and turbans with t¸ira≠z bands. One
noticeable exception is the frontispiece of the Vienna H̨ar|r|, which is quite precise
in its detailing of surface decoration and differentiation of native Egyptian from
imported Mongol dress.35 In contemporary metalwork, an inlaid bowl and basin
signed by one Ibn al-Zayn (the so-called "Vasselot bowl" and "St. Louis' basin"),
dated to around 1290-1310, present in thought-provoking detail the headgear,
coats, pants, boots, weapons, and accessories of the kha≠s˝s˝ak|yah at the turn of the
fourteenth century.36

Contemporary European depictions of Mamluk dress are more informative
than Egyptian or Syrian illustrations. Mayer has brought attention to a series of
line drawings done by European pilgrims to Mamluk lands during the fifteenth
and sixteenth centuries, including those of Bernhard von Breydenbach and Arnold
von Harff.37 Renaissance Italian paintings are quite lively for the color, variations,
and luxuriance with which they bring to life patterned silks worn at the Mamluk
court. Among the most notable of this group are The Embassy of Domenico
Trevisano to Cairo in 1512, Reception of an Ambassador in Damascus by the
Bellini school (1490s), the St. George cycle by Carpaccio (sixteenth century), and
the Episodes in the Life of St. Mark of Mansueti (1499).38

Because detailed miniatures of costume are few, historians have tried to
reconstruct the appearance of Mamluk textiles, and how they were worn, draped,
or tied on or wound around the body as garments, from textual accounts. There
were several early attempts to collect and decode all the technical terms for
textiles (garment types, fabrics, colors, types of weave, etc.) that are found in
contemporary Arabic sources. The first serious attempt to collect vocabulary
pertaining to dress appeared in Quatremère's edition and notes to Maqr|z|'s Kita≠b

35Clearly, a specific kind of dress is intended in this illustration. The bowl-shaped hats and an
outer coat with a diagonal cut are probably Mongol, although Mayer suggested that the coat better
fit textual descriptions of the "Salla≠r| coat" (Mayer, Mamluk Costume, 24).
36For illustrations and discussions of both vessels see Esin Atıl, Renaissance of Islam: Art of the
Mamluks (Washington, DC, 1981), 74-79, cat. #20-21; D. S. Rice, The Baptistère de Saint Louis,
(Paris, 1953); idem, "The Blazons of the 'Baptistère de Saint Louis'," Bulletin of the School of
Oriental and African Studies 13 (1950): 367-80; and Walker, "Ceramic Correlates of Decline," 292
ff.
37Mayer, Mamluk Costume, Introduction.
38Hermann Goetz, "Oriental Types and Scenes in Renaissance and Baroque Painting - I," Burlington
Magazine 73 (1938): 50-62, Pl. A; Julian Raby, Venice, Dürer and the Oriental Mode (London,
1982); Vittorio Sgarbi Carpaccio (Milan, 1994); and Michelangelo Muraro, I Disegni di Vittore
Carpaccio (Florence, 1977), Pl. 14.
39M. E. Quatremère, Histoire des sultans Mamlouks de l'Égypte (Paris, 1837-45). See also Mayer,
Mamluk Costume, Introduction.

al-Sulu≠k li-Ma‘rifat Duwal al-Mulu≠k.39 Soon to follow was Dozy's dictionary of

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

176 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

textile terminology, an encyclopedic effort which has not been repeated on such a
scale since.40 The most useful reference on Mamluk dress by a historian, however,
has been Mayer's Mamluk Costume. While this work is not a comprehensive
study, by any means, and does not take into account the contributions of art
historians or archaeologists (and for this it has been criticized), Mamluk Costume
is a good place to find rich descriptions of a wide variety of clothing worn by the
Mamluk elite. Some of the most important references are borrowed from Ibn
Khaldu≠n (on the organization of t¸ira≠z factories), Abu≠ al-Fidá, Maqr|z|, and Ibn
Fad˝l Alla≠h (for a detailed classification of robes of honor). For information on
fabric types and production centers, Serjeant's Islamic Textiles is a good initial
reference. However, it only covers sources up to the Mongol invasions.

The collection of Arabic terminology is, unfortunately, as far as most historically-
based studies of textiles have gone. There have been some notable exceptions,
studies concerned with specific textile categories and their social context.41 These
in addition to critiques of textiles and ceremonial, as noted earlier, are the historians'
greatest contributions. Most studies, however, fall short of their potential because
they are done without the collaboration of art historians, textile specialists, or
archaeologists. One senses that lexicography has taken precedence over the material
culture, which is, of course, the primary object of study.

BASIC CHARACTERISTICS OF MAMLUK TEXTILES

Textiles from the Mamluk period are usually grouped into one of five categories,
each characterized by its method of decoration, ground fabric, and repertoire of
decorative motifs. Each textile type seems to have served a special purpose, to
which the technique of manufacture and decoration was best suited. These categories
form the basis of organization for Baker's monograph on Islamic textiles, as well

40Reinhard Pieter Anne Dozy, Dictionnaire detaillé des noms des vêtements chez les arabes
(Amsterdam, 1845). A revised edition of Dozy's dictionary was being prepared by Yedida Stillman
at the time of her death. Norman Stillman is completing her work.
41M.A. Marzouk, "The Tiraz Institutions in Mediaeval Egypt," in C. L. Geddes, ed., Studies in
Islamic Art and Architecture in Honour of Professor K. A. C. Creswell (Cairo, 1965), 157-62; L.
A. Mayer, "Some Remarks on the Dress of the ‘Abbasid Caliphs in Egypt," Islamic Culture 17
(1943): 36-38; idem, "Costumes of Mamluk Women," Islamic Culture 17 (1943): 298-303; Franz
Rosenthal, "A Note on the Mand|l," in his Four Essays on Art and Literature in Islam (Leiden,
1971), 63-99; Yedida Stillman, "Female Attire of Medieval Egypt" (Ph.D. diss., University of
Pennsylvania, 1972); S. D. Goitein, Letters of Medieval Jewish Traders (Princeton, 1973); and
Allsen, Commodity and Exchange.
42Baker, Islamic Textiles, and Atıl, Renaissance of Islam, 223-48. See also Sheila S. Blair and
Jonathan M. Bloom, The Art and Architecture of Islam 1250-1800 (reprint, New Haven, 1995),
108-9, 113.

as Atıl's section on the same in her survey of Mamluk art.42 For further reading on

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 177

any subject discussed herein, one might refer to the textile bibliography which
came out in print by the Textile Museum last year.43

SILKS

Mamluk silks are generally woven on drawlooms. The drawloom, introduced into
Egypt sometime in the middle of the thirteenth century, facilitated the production
(and reproduction) of complex designs, repeat patterns, and double- and triple-cloth.
Threads are predominately Z-spun, and much use is made of gold and silver
filament-wound threads in the most expensive fabrics. In terms of color, blue,
brown, and ivory dominate. The most common patterns tend to be stripes (vertical
and horizontal), ogival lattices, and undulating vines and large blossoms. Silk was
the favored fabric for robes of honor.

CARPETS

S-spun, asymmetrically knotted, wool pile rugs appear suddenly in Egypt sometime
in the fifteenth century. They generally adhere to a three-color scheme (deep reds,
greens, and blues), with occasional highlights in lighter shades of pink, yellow,
and white. The layout of design adheres to what has been called the "international
style" of carpets for the fifteenth and sixteenth centuries: radiating patterns of
geometric elements (stars, rosettes, hexagons) with repeat patterns and lattices and
cartouche bands.

APPLIQUÉ

"Appliqué" refers to the technique of sewing onto a ground fabric another fabric
pattern. In Mamluk appliqué the ground fabric is usually a tabby of cotton, linen,
or wool, and the applied ornament a tabby of similar fabrics (colored or plain),
rolled over and lightly "hemmed" onto the backing fabric with basting. What is
significant about this technique is its association with "military surplus": emblazoned
saddlebags, caps, horse and camel gear, and the like. The most common ornament
is the amiral blazon. Appliqué blazons are easily removed, thereby simplifying
the transfer of "army issue" equipment from one amir to another. T˛ira≠z bands are
occasionally applied to garments in this manner.

PRINTS

Because linen (a native Egyptian fabric) does not take inking well, Mamluk prints
are usually made of Z-spun cotton. They are block-printed, more often with indigo

43Islamic Textile Arts: Working Bibliographies, The Textile Museum (Washington, DC, 1998).

than any other colorant, probably under the influence of imported Indian block

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

178 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

prints. They share the same patterns as silks and embroideries. Printed fabrics are
one of the most inexpensive decorative textiles used by the Mamluks.

EMBROIDERY

Although traditionally viewed by art historians as a "plebeian" form of decoration
produced by women at home, there is textual evidence for the use of embroidered
fabrics in all segments of Egyptian society and for a variety of purposes (see
below). The art of embroidery experienced a revival under the Mamluks, as their
numbers in collections of Mamluk textiles indicate. The majority of Mamluk
embroideries are created with dyed floss silk (indigo, brown, or red) on Z-spun,
undyed linen or cotton tabby. A wide range of new stitches appeared with the
Mamluks, some, it would seem, to accommodate the reproduction of popular
patterns used in figured silks.

Mamluk Textiles: The Issues
SILKS

It is difficult to differentiate Mamluk figured silks from those manufactured in
China, Italy, and Spain in the thirteenth through fifteenth centuries. This was a
period of active international exchange of top quality textiles, including silks and
rugs, which resulted in the development of what could be called an "international
style." Moreover, European silks imitated Oriental silks, while weavers in China
produced Islamic designs for the Mamluk market. The characterization, then, of
Egyptian or Syrian products on the basis on decoration alone is misleading. Wardwell
has suggested that Mamluk and Yüan silks can be differentiated from each other
by a single structural detail: the gold and silver brocades in Egypt and Syria were
accomplished by wrapping the metal threads around a silk core, while those in
China were either wrapped around a cotton core or animal substrate or were
replaced by gilded strips of mulberry paper.44

Dating Mamluk silks is equally problematic. As is the case generally with
Egyptian art of the thirteenth century, it is not clear what the characteristics of
early Mamluk silks are as opposed to late Ayyubid (Figs. 2 and 3). Earlier this
century, striped silks were identified as Ayyubid because of the absence of figural
decoration.45 Not until excavated contexts ascertained the continuity of these designs
into the fourteenth century could art historians be sure that they did not belong to

44Baker, Islamic Textiles, 70; Allsen, Commodity and Exchange, 97; Wardwell, "Panni Tartarici";
idem, "Flight of the Phoenix"; and idem, "Two Silk and Gold Textiles."
45Baker, Islamic Textiles, 70.
46For fragments excavated at Jebel Adda, see Islamic Art in Egypt: 969-1517 (Cairo, 1969), cat.

an earlier period.46

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 179

Within the Mamluk period, there is very little precision in dating individual
pieces. Historically inscribed silks, all Bah˛r| Mamluk, which name an identifiable
personality (a sultan), have been used to classify and date silks through related
designs.47 These designs fall into one of four categories: stripes (Fig. 4), chinoiserie,
ogival patterns, and geometric latticework.48 Vertical and horizontal stripes,
inscriptional registers, or friezes with running animals and floral designs are
considered the earliest because of their similarity to Ayyubid decoration. Moreover,
there was an indigenous tradition of horizontal banding in Egyptian tapestry weaving,
which was apparently adapted to drawloom weaving with the change in looms.49

The introduction of Chinese motifs (such as the peony, lotus, clouds, phoenix, and
fluid floral designs) is often attributed to Kitbugha≠, although chinoiserie became
more common with the third reign of al-Na≠s˝ir Muh˛ammad. The use of repeat
patterns of ogival or tear-drop medallions in lampas weave is quite characteristic
of Mamluk silk production, but it has not been properly dated. Their depiction in
mid-fourteenth- to mid-fifteenth-century Italian paintings has provided a convenient
range of dates for the "Burj| Mamluk" style of diamond and square-shaped lattices,
which appear as yellow or green on an indigo-colored tabby or twill ground.50

Much has been made about the introduction of the drawloom at the beginning
of the Mamluk period and the new predominance of Z-spun fabrics. The shift
from tapestry to drawloom weave was a very significant one that revolutionized
the Mamluks' textile industry, transforming costume and making possible the
mass-production of what we would call "robes of honor." The drawloom is a
horizontal loom that allows complex patterns to be "tied into" the warp, facilitating
the reproduction of large figures, repeat patterns and mirror-images (Fig. 5), and
elaborate, long inscriptions.51 Fabrics also became more complicated, as colorful
double-, fancy double-, incomplete double-, and triple-cloths became more common.
It has been suggested that the drawloom was brought to Egypt in the thirteenth
century by weavers fleeing the Mongol advances. They could have come from

#254.
47Mackie, "Toward an Understanding," reviews Mamluk silks which have been securely dated in
this manner. See also Atıl, Renaissance of Islam, 224-25.
48Atıl, Renaissance of Islam, 225; Baker, Islamic Textiles, 73.
49Mackie, "Toward an Understanding," 136.
50Baker, Islamic Textiles, 73.
51For a clearly written and simply illustrated introduction to drawloom technology, see Katherine
Koob, "How the Drawloom Works," in Irene Emery and Patricia Fiske, eds., Irene Emery Roundtable
on Museum Textiles, 1977 Proceedings: Looms and Their Products, The Textile Museum
(Washington, DC, 1979), 231-41.
52Blair and Bloom, The Art and Architecture of Islam 1250-1800, 108; Mackie, "Toward an

Iraq, Iran, or even Spain, where the technology already existed.52

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

180 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

One of the best explanations for technical peculiarities in Mamluk weaving
and embroidery was provided by Louisa Bellinger in a larger catalogue of t¸ira≠z
fabrics.53 Silk, she argues, was an imported fabric in a country where linen ruled
supreme. The tapestry loom, used since pre-Islamic times for weaving wool, was
adapted to weaving silk with t¸ira≠z inscriptions in the Fatimid and Ayyubid periods
(Fig. 3). Drawloom weaving replaced tapestry weaving in the Mamluk period, as
more complicated fabrics and designs for more elaborate forms of costume were
required by the court. Both the fashions and the technology to produce them were
imported from the east. At the same time, the Z-spinning of Iraq and Iran more or
less replaced the Egyptian tradition of S-spinning. Z-spinning was not regularly
used with linen until the Mamluk period. This technology was an imported one, "a
habit caught from people used to other fibres without a natural spinning direction,
such as wool and cotton." 5 4 The abandonment of the tapestry loom and the adoption
of Z-spinning were ways of adapting to the demands of a more silk-dominated
textile industry.

How were the Mamluk silks on display in museums used? Are we justified in
calling these "khila‘"? Atıl claims we have no extant examples of the "robes of
honor" (khila‘) which appear regularly in Mamluk-period texts.55 Contemporary
sources describe khila‘ as textile ensembles that included silks (fur-lined for the
highest grades) and, particularly, gold brocades. Children's tunics, shoes, caps,
and a few silk robes are among the complete garments retrieved from archaeological
excavations. If anything in our collections comes close to qualifying as khila‘ it
would be the silk robes, but most of these are fragmentary and are not sturdy
enough to have been used on any regular basis or as an outer robe. Furthermore,
there is no evidence of their having been lined or trimmed with fur.56 If we
associate khila‘ with t¸ira≠z fabrics, we have a comparable dilemma. Most of the
t¸ira≠z bands, which number into the thousands, belong to turbans, thin outfits
(perhaps summer apparel), and household items such as towels, sashes, and
handkerchiefs.57 Moreover, these textiles are made of linen and cotton. It is quite
possible that what was meant by the terms khila‘ and t¸ira≠z must have included a

Understanding," 128.
53Louisa Bellinger, "Technical Analysis," in Catalogue of Dated Tiraz Fabrics, 101-9.
54Crowfoot, "The Clothing of a Fourteenth-Century Nubian Bishop," 50.
55Atıl, Renaissance of Islam, 223.
56Granted, fur is usually devoured by insects. However, there is no evidence that these thin robes
were ever lined with any material.
57Golombek and Gervers, "Tiraz Fabrics in the Royal Ontario Museum," 85. Franz Rosenthal
groups together smaller inscribed items like the handkerchief and towel in his "A Note on the
Mand|l," 63-99.

much wider range of materials and costumes than have survived.

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 181

T˛ira≠z is borrowed from the Persian term for embroidery. It appears that the
original sense of t¸ira≠z was of an elaborately embroidered band on a textile. In an
art historical sense it denotes any decorative band on textiles, specifically one
carrying an Arabic inscription. This meaning has been extended to all media,
incorporating registers of writing, borders or braids, and decorative strips of a
variety of forms.58 A more precise technical definition, one based on the kinds of
textile fragments normally identified as t¸ira≠z in museums, has been provided by
Golombek and Gervers: "those fabrics of linen, cotton, or mulh˛am upon which the
decoration is executed in a technique differing from that of the ground weave." 5 9

One could, alternatively, define t¸ira≠z fabrics as those textiles which were
produced in the royal factory, or da≠r al-ţira≠z. Two kinds of ţira≠z factories, kha≠s˝s˝ah
(royal) and ‘a≠mmah (public), produced textiles for two different markets. In the
Umayyad and Abbasid periods the da≠r al-t¸ira≠z was located in the ruler's palace.
According to Ibn Khaldu≠n, under the Mamluks the workshops were found in the
public su≠q, at times under direct control of the sultan and his amirs and at other
times run independently of the state.60 Approximately 50% of all extant Mamluk
silks contain inscriptions.61 The most common formula of the period, ‘izz li-mawla≠na≠
al-sult¸a≠n . . . ‘azza nas˝ruhu, replaces the Fatimid pattern of well-wishing while
transforming the formulae used to name the ruler and list his titles. With the
exception of customs stamps, the place of manufacture or point of transfer is not
named on Mamluk textiles.62 It has been argued that the heraldic arrangement of
short, dedicatory t¸ira≠z paved the way for the development of the military inscriptions
of the fourteenth century.63

Garments with t¸ira≠z borders bestowed upon officials or given as diplomatic
gifts came to be known as "robes of honor" or khila‘ (singular khil‘ah). The term
khil‘ah comes from the Arabic verb for "to take off" and refers to the taking off of
one's garment and giving it to another as a sign of personal protection. It was first
used in an official sense in the Abbasid period.64 The term practically supersedes

58A. Grohmann, "T˛ira≠z," The Encyclopaedia of Islam, 1st ed., 8: 785-93.
59Golombek and Gervers, "Tiraz Fabrics in the Royal Ontario Museum," 85.
60Ibn Khaldu≠n in Mayer, Mamluk Costume, 33. The kiswah, on the other hand, was made in the
Mashhad al-H˛usayn during the Mamluk period, according to al-Qalqashand| (Grohmann, "T˛ira≠z,"
788).
61Mackie, "Toward an Understanding," 130.
62One example is a striped silk in the Islamic Museum in Cairo, stamped with the place name
"Asyu≠t¸" (Baker, Islamic Textiles, 71).
63L. A. Mayer, "Das Schriftwappen der Mamlukensultane," Jahrbuch des Asiatischen Kunst 2, no.
2 (1925): 183-87; Grohmann, "T̨ira≠z," 788.
64N. A. Stillman, "Khil‘a," EI2 , 5:6.

t¸ira≠z in Mamluk sources and, in fact, may have meant the same thing. The matter

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

182 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

of terminology is further complicated by Ibn Khaldu≠n's association of zarkash
(gold brocade) with t¸ira≠z; he states that textiles with the name of the sultan or an
amir are called zarkash, the same material which was formerly referred to as
t¸ira≠z.65

Medieval Egyptians may have understood terms like t¸ira≠z and khil‘ah on
different levels, different circumstances evoking different meanings. In the Mamluk
period t¸ira≠z in its most basic sense probably referred to a textile inscription,
regardless of how it was executed or in what material. Garments with official
inscriptions naming the sultan or an amir and executed in gold embroidery or
woven in gold brocade were referred to as zarkash, the term acting as much as an
adjective as a noun. "Zarkash" described the decorative quality of the garment. In
discussing an account by Abu≠ al-Fidá, for example, Mayer describes contemporary
t¸ira≠z bands in the following fashion:

[he] distinguishes between the brocaded band (t¸irâz zarkash) on
the upper coat (fauqânî) and the gilt bands (t¸uruz mudhhaba) on
the under-tunic (thaub). Since the top coat . . . was gorgeous enough
. . ., whereas the under-tunic . . . was hardly visible, the difference
between the two kinds of t¸irâz is obviously one of importance as
well as of form.66

In this case, the inscription on the under-tunic may have been stamped in gold,
while the one on the outer garment was embroidered or woven in gold thread. The
term zarkash, then, would have both qualitative and technical connotations.

A khil‘ah, in the Mamluk sense, was an ensemble of clothing and equipment
that included a zarkash robe (with cut and fabric suitable for the recipient's rank),
bestowed in an official manner. The inclusion of khila‘ distributions during a
variety of elaborate Mamluk ceremonies, while it had precedent in Egyptian
(Fatimid) court protocol, may have been directly influenced in the fourteenth
century by Il Khanid practice. The Mongols did the most to politicize silk through
their reliance on silk and gold in their banquets, drinking parties, and other state
celebrations. In ceremonies that strongly resemble Mamluk practice in the fourteenth
century, we know from travelers' accounts and official court records that the
Great Khans of the thirteenth century distributed gold silks and gold belts studded

65Ibn Khaldu≠n in Mayer, Mamluk Costume, 33.
66Ibid., 34, note 1.
67Walker, "Ceramic Correlates of Decline," 290 ff; Aldo Ricci, The Travels of Marco Polo (London,
1950), 131 ff; Reay Tannahill, Food in History (New York, 1973), 135 ff; Peter Jackson, The

with precious stones and pearls at nearly every important occasion at court.67

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 183

Allsen's groundbreaking work on the Mongol textile industry has proven the
existence of colonies of West Asian silk weavers in the east, some working under
forced labor, others as more or less independent tradesmen.68 They produced nas|j,
a gold brocade, for the Mongol court. These textiles were distributed as khila‘ in
the Mamluk court.

The relationship between Il Khanid and Yüan and Mamluk silks, either in the
historical sources or as extant fragments in collections, is far from clear. T˛ira≠z (an
official textile inscription), zarkash (gold embroidered or woven t¸ira≠z), nas|j (gold
brocade), and khil‘ah (an assortment of officially distributed gifts including nas|j
or zarkash textiles) were clearly important terms within the vocabulary of Mamluk
silk-weaving, but they are extremely ambiguous. We still do not know how surviving
Mamluk silks relate to these textile categories or how silk functioned outside the
ceremonial apparatus of the Mamluk state.

RUGS

There has been quite a lot written about Mamluk rugs. A good part of the literature
describes the red wool rugs we normally associate with Mamluk Egypt as part of
an "international style" of pile rug production which was fashionable from Spain
to eastern Anatolia in the fifteenth and sixteenth centuries.69 In spite of the quantity
of studies which have been done on the topic, however, we still cannot say for
certain when the tradition began, how it came to Egypt, where in Egypt these rugs
were manufactured, and to whom they were sold. Scholars writing on the subject
have generally agreed, however, that their production in Egypt can be dated from

Mission of Friar William of Rubruck: His Journey to the Court of the Great Khan Möngke
1253-1255 (London, 1990); and J. A. Boyle, Genghis Khan: History of the World Conqueror
(Manchester, 1997).
68Allsen, Commodity and Exchange, 38. For material correlates see references to Wardwell's
work in note 11.
69On the characteristics of this style see Louise Mackie, "Woven Status: Mamluk Silks and
Carpets," Muslim World 73 (1983): 253-61; R. Pinner and W. Denny, eds., Oriental Carpet and
Textile Studies, II: Carpets of the Mediterranean Countries 1400-1600, (London, 1961); Ernst
Kühnel, Cairene Rugs and Others Technically Related, 15th-17th Century, The Textile Museum
(Washington, DC, 1957); Donald King and David Sylvester, The Eastern Carpet in the Western
World from the 15th to the 17th Century (London, 1983); Charles Grant Ellis, "Gifts from Kashan
to Cairo," Textile Museum Journal 1, no. 1 (1962): 33-46; idem, "A Soumak-Woven Rug in a
15th-Century International Style," Textile Museum Journal 1, no. 1 (1962): 4-20; idem, "Mysteries
of the Misplaced Mamluks," Textile Museum Journal 2, no. 2 (1967): 2-20; and idem, "Is the
Mamluk Carpet a Mandala?," Textile Museum Journal 4, no. 1 (1974): 30-50. Halı 4, no. 1 (1981)
and The Muslim World 73, no. 3 and 73, no. 4 (1983) are special issues highlighting Mamluk rugs.

1470 to 1550, that the style was introduced sometime after 1467 with the migration

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

184 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

of rug weavers from the fallen Karakoyunlu Turkmen state, and that they were
manufactured in Cairo for mosque and palace interiors.70

Carlo Suriano has challenged this interpretation in an article on Mamluk blazon
carpets published in a recent issue of Halı.71 He argues that the geometric patterns
and overall layout adhere to an international style that characterized not only
Turkmen but also Ottoman, Safavid, and Nasrid production. While the form of the
composite blazon dates the three carpets between 1468 and 1516, Suriano cites
fragments of pile carpets, claimed to have been excavated at Fusţa≠ţ and structurally
related to the emblazoned examples, as possible evidence of Cairene production
in an earlier period.72 Donald Little, in response to Suriano's article, emphasizes
references to Cairene carpets (min ‘amal al-shar|f bi-Mis˝r)73 by Ibn Taghr|bird|
and Maqr|z| for the fourteenth century.74 The origin of Mamluk carpets, therefore,
remains an open issue.

The colors of Mamluk rugs have attracted a lot of attention and debate. The
deep reds, blues, and greens of these rugs have been compared to stained glass
windows75 and jewels.76 Moreover, there was a long tradition in Egypt (from
pre-Islamic to Fatimid times) of weaving wool in these very same colors.77 In her
analyses of Mamluk and Anatolian rugs, Louise Mackie has suggested that the
silk industry had a significant impact on not only the color scheme of Mamluk
rugs, but also their decorative patterning.78 She claims that each of the three colors
was integral to the overall design, just as in incomplete silk triplecloth. Small
motif compositions and repeat patterns are characteristic of both Mamluk silks

70Louise Mackie, "Woven Status," 256-57; Atıl, Renaissance of Islam, 226-27; Kurt Erdmann,
"Neuere Untersuchungen zur Frage der Kairener Teppiche," Ars Orientalis 4 (1961): 65-105; and
Belkis Acar, "New Light on the Problem of Turkmen-Timurid and Mamluk Rugs," Ars Turcica 2
(1987): 393-402.
71Carlo Maria Suriano, "Mamluk Blazon Carpets," Halı 97 (Mar. 1998): 72-81.
72Ibid, 81.
73Parallels in ceramics and metalworking suggest that this is an artist's signature. "Al-shar|f" may
be a technical term for the head of a workshop.
74Donald Little, "In Search of Mamluk Carpets," Halı 101 (Nov. 1998): 68-69. Both accounts
describe the looting of Amir Qawsu≠n's house in 1341.
75Atıl, Renaissance of Islam, 227.
76Mackie, personal communication.
77Mackie, "Woven Status," 260.
78Mackie, "Woven Status"; idem, "Rugs and Textiles," in Turkish Art, ed. Esin Atıl (Washington,
DC, 1980), 301-43.
79See also Ellis, "Gifts from Kashan to Cairo," 39.

and rugs.79

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 185

The rug industry was thriving, however, at a time when the other textile
industries in Egypt were in decline. Because of the technical differences in Mamluk
weaving and rug-making (threads spun in different directions, use of different
looms), it is unlikely that one industry simply replaced the other. Woven stuffs
and rugs appear to have served different purposes and were, perhaps, made for
different markets. Until the sources are combed for relevant data, nothing conclusive
can be said about the marketing of Mamluk rugs. We do know, however, that this
was no passing "fad." Mamluk rugs continued to be produced in Cairo until
approximately the middle of the sixteenth century, when the local workshops
began to manufacture floral and prayer rugs for the Ottoman courts. The workshops
continued to operate until well into the eighteenth century.80

APPLIQUÉ

While woven silks and pile rugs adhere to an international style, appliqué is, by
contrast, characteristically Mamluk. Amiral blazons are the most common form of
applied decoration. It is significant that amiral blazons, while they proliferate in
almost all media are, with the exception of appliqué fabrics, rare in textiles.81 The
appearance in silks of the sultanic cartouche and inscriptions dedicated to the
sultan may indicate that silks and appliqué fabrics were put to different uses. Silk
production was, at times, monopolized or regulated by the sultan. Furthermore,
inscribed silks were distributed as khila‘ by the sultan and worn during public
processions as a sign of fidelity to the ruler.82 On the other hand, the regular
association of appliquéd ornaments with amiral heraldry suggests that these fabrics
were "army issue": when equipment passed to another amir, the blazon could be
changed accordingly.

Fig. 6 is an interesting exception. This fragment boldly proclaims the sovereignty
of the sultan with the phrase "‘izz li-mawla≠na≠ al-sult¸a≠n," a dedication more
appropriate to woven silks than to a coarse cotton tabby. The t¸ira≠z appliqué in this
instance reflects function, as the durability of the fabric would make it suitable for
a saddlebag or flag. Another fragment from the Royal Ontario Museum is illustrated
in Fig. 7. It has been tentatively dated to the Mamluk period, because of the
characteristic zigzag pattern and a stylistic similarity with Mamluk appliqué. The
piece in question achieves an appliqué effect through laid-and-couched work in

80Mackie, "Rugs and Textiles," 320 ff.
81For emblazoned rugs see Ellis, "Mysteries of the Misplaced Mamluks" (Figs. 3-9 include blazons
in appliqué, embroidery, and block printing, as well) and Carlo Maria Suriano, "Mamluk Blazon
Carpets," 73-81 and 107-8. Carl Johan Lamm, "Some Mamluk Embroideries," Ars Islamica 4
(1937): 66-67, Fig. 2.
82For an exposition of this idea, see Walker, "The Ceramic Correlates of Decline," 269 ff.

undyed linen, which secures the underlying blue linen threads. As the blue threads

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

186 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

are completely covered by the linen embroidery and were, apparently, never intended
to be seen, they may have been yarn left-over from another embroidery. I know of
no other examples of imitations of appliqué in other techniques. However, it
would not be surprising if they did exist. The Mamluk elite were fashion-setters,
and Cairo's civilian population was quick to imitate the dress, tastes, and mannerisms
of the amiral class.

BLOCK PRINTS

The type of Mamluk textile most often retrieved from archaeological excavations
is the block print.83 First identified during the excavations of Fust¸a≠t¸, they were
initially attributed to India, because of the superficial resemblance of their patterns
to Gujarati architectural decoration.84 This idea has been recently challenged by
Barnes, who has cited parallels for Z-spun cotton and block printing with indigo
in Iraq, Iran, and Yemen.85 While many printed textiles found on excavations were
imported, most were probably produced in Egypt. Indigo, the primary colorant for
Mamluk block prints, was cultivated and processed locally and was relatively
inexpensive.86 Moreover, Z-spinning was known in Mamluk Egypt, used primarily
in woven silks and alternately with S-spinning in woven cottons and linens.87

The designs on block prints are largely derivative. Inscriptional registers on a
densely scrolled ground and bands with cartouches are borrowed from contemporary
metalworking.88 Repeat patterns of whirling rosettes, geometric shapes, and
medallions replicate the patterns of woven silks. While prints are monochrome,
the colors of choice are reminiscent of silks: blue, ivory, and brown.

Mamluk prints are usually made of lightweight, but quality, cotton. It is the

83See especially the chapter on printed fabrics in Carl Johan Lamm, Cotton in Medieval Textiles
of the Near East (Paris, 1937); Tissus d'Égypte (Collection Bouvier); and Georgette Cornu, Tissus
Islamiques de la Collection Pfister (Rome, 1992) for excellent catalogue entries.
84Baker, Islamic Textiles, 76; R. Pfister, "Tissue imprimées de l'Inde médiévale," Revue des Arts
Asiatiques 10 (1936): 161-64; and idem, Les Toiles imprimées de Fostat et l'Hindoustan (Paris,
1938).
85Baker, Islamic Textiles, 76; Ruth Barnes, "Indian Trade Cloth in Egypt: the Newberry Collection,"
in Textiles in Trade: Proceedings of the Textile Society of America Biennial Symposium (Washington,
DC, 1990), 178-91; and idem, Indian Block Printed Cotton Fragments in the Kelsey Museum of
the University of Michigan (Ann Arbor, 1993).
86R. B. Serjeant, Islamic Textiles; Material for a History up to the Mongol Conquest (Beirut,
1972), 164.
87Eastwood, "Textiles," 286 and 292. At Quseir al-Qadim, as at many archaeological sites in
Egypt, one cannot generalize about the direction of spinning.
88For good illustrations of these, see Atıl, Renaissance of Islam, cat. #120-22.

most sensible fabric for the warmest months in Egypt and makes comfortable

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 187

daily wear. Prints imitating silk patterns no doubt constituted clothing, but one
wonders about those fragments that bear metalwork designs. In his thought-
provoking essay on the mand|l, Rosenthal has described a variety of ways in
which smaller pieces of decorated textiles were used.89 Many covered serving
vessels during banquets. Such prints could have been used in this fashion.

EMBROIDERIES
90

Embroidery is a decorative needlework in fancy thread. In the case of Mamluk
embroidery, the needlework was usually done in floss silk on an uncolored, tabby
cotton or linen background. The needlework alone enlivened what was an otherwise
plain textile. As the most common way of trimming the edges of everyday clothing,
it could be a simple, often inexpensive, and readily available way of making
textiles of any form beautiful.

Embroidery, as opposed to weaving, was a cottage industry. While some
needlework was produced by professionals in the public marketplace, most was
made at home by women (Fig. 8).91 Embroideries were an important component of
the bridal trousseau during the Fatimid and Ayyubid periods, as we know from
the Geniza documents.92 The average person in medieval Cairo, for instance, was
well-informed about embroideries and had a sophisticated sense of what was of
high quality and aesthetically pleasing. One Ja‘far ibn ‘Al| al-Dima≠shq|, writing
shortly before 1175, stated:

People's tastes vary in regard to the ţira≠z borders and the ornamented

89Rosenthal, "A Note on the Mand|l."
90The textile fragments illustrated in this study belong to the Abemayor Collection in the Royal
Ontario Museum in Toronto. The Abemayor family business was in Cairo, and it was in this city
that the collection was built up. The collection contains some 114 items which have been identified
as Mamluk, in addition to a considerable number of early Islamic t¸ira≠z bands and tunics from
various periods. Most of the Mamluk samples are embroideries, none of which had been the focus
of extended analysis until now.
91S.D. Goitein, A Mediterranean Society (Los Angeles, 1967), 1:128 ff. It would seem that
embroidery was not so strictly regulated in the marketplace in the fourteenth century; see Ibn
al-Ukhu≠wah's [d. 1329] entries on embroidery (raqqa≠m) and needlework (naqsh|yah) (Ibn al-
Ukhu≠wah, Kita≠b Ma‘a≠lim al-Qurbah f| Ah˛ka≠m al-H˛isbah (Cairo, 1976), 221 and 328. For an
interesting comparative study of domestic embroidery in modern Morocco, see Louise Mackie,
"Embroidery in the Everyday Life of Artisans, Merchants, and Consumers in Fez, Morocco, in the
1980's," in Textile Society of America Proceedings 1992 (1993), 10-20.
92Goitein, A Mediterranean Society, 3:342.

embroideries . . ., but they are agreed in the preference of that

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

188 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

which is of the finest thread and closest of weave, of the purest
white, of the best workmanship, red and golden . . .93

Embroidery experienced a revival in the Mamluk period. With a rise in quality
came a rise in prices. Maqr|z| describes finely embroidered goods that could be
worth a small fortune:

Among the stuffs woven in Alexandria is this linen cloth which is
called sharb, one drachm of which is worth a dirham of silver, and
those kinds of embroideries which are sold for several times their
weight in silver.94

Most museum and private collections of Mamluk textiles consist in large part
of embroidered fragments. In spite of this, they have not been the object of
focused investigation. There are no monographs on the subject and, outside of
entries in exhibition catalogues and archaeological reports, very few studies.95 To
this day, Kühnel's classification of excavated fragments is used to assign relative
dates to embroideries.96 These categories heavily emphasize stylistic attributes
with little consideration of independent criteria for dating. Most embroideries can
be dated no more precisely than by a century or two.

There has been a passing interest, however, in medieval Islamic embroidery
by scholars of European needlework. The work of the late Veronika Gervers, a
former curator of textiles at the Royal Ontario Museum, represents this trend. The
original accession catalogue in the museum's files makes frequent comparisons
between fragments in the medieval Egyptian collection and Renaissance
needlework. More convincing arguments are made in two posthumous works,
which look for the origins of some Hungarian embroidery patterns in Ottoman

93Serjeant, Islamic Textiles, 140.
94Ibid., 148.
95Two very old but useful articles are Carl Johan Lamm, "Some Mamluk Embroideries," Figs.
1-22, and Essie Newbury, "Embroideries from Egypt," Embroidery 8, no. 1 (1940): 11-18.
96Ernst Kühnel, Islamische Stoffe aus aegyptischen Gräbern in der islamischen Kunstabteilung
und in der Stoffsammlung des Schlossmuseums (Berlin, 1927).
97Veronika Gervers-(Molnár), The Influence of Ottoman Turkish Textiles and Costume in Eastern
Europe, Royal Ontario Museum History, Technology, and Art Monograph, no. 4 (Toronto, 1982)
and idem, Ipolyi Arnold hímzésgüjteménye az esztergomi keresztény múzeumban (Arnold Ipolyi
Collection of Embroideries in the Christian Museum of Esztergom, also known as Hungarian
Domestic Embroidery from the 16th to the 19th Centuries) (Budapest, 1983).

work.97 There is no such direct correlation between Mamluk and this kind of

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 189

European needlework. The Mamluk penchant for rigid geometry contrasts markedly
with Ottoman floral designs.

One of the best interpretations of Mamluk embroidery is Louisa Bellinger's
technical analysis of t¸ira≠z fabrics cited earlier.98 She reviews the long and very
complex history of embroidery in medieval Egypt and comes to some interesting
conclusions. First, embroidery was a foreign technique, brought to Egypt from the
Far East as an easier and cheaper method of making silk patterns. Second, the
development of Egyptian embroidery is intimately tied up with producing
inscriptions in textiles. Embroidery began to replace tapestry weaving for colored
and inscriptional designs by the end of the Fatimid period and was more or less
completed with the Mamluks. The kinds of stitches used in Egypt relied rather
heavily on tapestry technology.

What is most useful about Bellinger's arguments are the functional and
etymological connections she makes between the t¸ira≠z industry and Egyptian
embroidery and the reasons she gives for idiosyncrasies in the Mamluk craft. One
of the most characteristic innovations of Mamluk embroidery, for example, was
the preference for counted stitches (Figs. 9 and 10). This Bellinger relates to the
way linen in Egypt was prepared for embroidery; the practice of counting stitches
from a base thread, she claims, was borrowed from the design of inscriptions in
tapestry weaving.99 I have argued elsewhere that new embroidery stitches appeared
in the fourteenth century to respond to changes in silk production, which were
generated by heightened demand and the expansion of ceremonial.100 In both its
origin and later development, Mamluk embroidery was indebted to local traditions
of silk weaving.

The kinds of stitches used by Mamluk embroiders were uniquely suited to
producing inscriptions and repeat patterns and creating the surface appearance of
woven silk. The crewel or stem stitch, known from well before the Mamluk
period, outlined patterns and produced inscriptions. The fluid chain stitch, also
familiar from early Islamic needlework, was used for naskh| inscriptions and
chinoiserie (Fig. 11). The most characteristic stitch used by Mamluk embroidery
was the "Holbein," or square, stitch, a sturdy, reversible counted stitch that is most
often associated with repeat patterns in blue (Figs. 12 and 13). Several stitches
also appeared which intentionally reproduced the effect of silk, such as the weaving

98Louisa Bellinger, "Technical Analysis."
99Ibid., 104 ff.
100Bethany Walker, "Material Correlates of Decline in Mamluk Egypt: Ceramics and Textiles,"
paper given at MESA Annual Meeting in Chicago, IL, December 4, 1998.

and satin stitches (Fig. 14).

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

190 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Mamluk embroideries are very broadly dated according to Kühnel's stylistic
groups of the 1920s.101 To the thirteenth-fourteenth centuries are attributed various
abstract geometric motifs, including hooked-X's, the checkerboard pattern, the
omnipresent trellis of lozenges or hexagonal cartouches (Fig. 15), rosettes (Fig.
16), and triangular-shaped pseudo-epigraphic motifs (Figs. 12 and 15). Most of
what we normally identify as Mamluk dates to the fourteenth century and includes
embroideries with blue-dyed silk or linen (Figs. 12 and 13), the Holbein stitch
(Figs. 12 and 13), historical inscriptions (Fig. 14), blazons, an "impressionistic
and nervous style,"102 double-ended arrows, zigzags (Fig. 13), and teardrop-shaped
medallions (often surrounded by barbs, or "hooks" [Fig. 17]). In the later Mamluk
period can be placed the common angular S-shaped motif (Figs. 9 and 10), hooked
triangles, angular motifs on a ground of interlacing bands, and a preference for a
marine blue-brown dye.

Embroidered bands generally decorated the edges of garments and accented
sleeve openings and collars. Embroidered t¸ira≠z encircled the upper arm and wound
around turbans. However, most of the fragments illustrated in this article probably
did not belong to clothing. One piece is reversible, which would indicate it was
used as a towel (Fig. 13). The first of two inscribed examples, while preserved
only in part, is long enough to have been a "tablecloth" or light cover of some sort
(Fig. 11). The layout of its decoration, with inscriptions legible from opposite
ends of the fabric, strengthens this attribution. Fig. 14, a formally inscribed piece,
could have served the same purpose or formed part of a banner or panel of an
‘aba≠’ cloak.103 Fig. 18 belongs to a group of finely worked panels called "laps,"
which were hung off of poles as flags or banners. Many smaller embroidered
pieces probably belonged to the multi-purpose category of "mana≠d|l," items used
as handkerchiefs, napkins, cloth envelopes, or head or face coverings.104

The written sources are ambiguous in their descriptions of embroideries and
the kinds of textiles which they embellished. The word "t¸ira≠z" comes originally
from the Persian "tara≠z|dan," which means "to embroider."105 In modern Arabic,
"tat¸r|z" is the term generally employed for "embroidery." It means, alternatively,
"embellishment" or "garnish." "Tanm|q" (ornamentation) and "tawshiyah"

101The following is a collation of Kühnel, Islamische Stoffe; Lamm, "Some Mamluk Embroideries";
Tissus d'Égypte; and conclusions based on my study of the ROM collection.
102Lamm, "Some Mamluk Embroideries," 66.
103It is too wide to have been a belt or turban, and without intact hems we do not know enough
about its original length to say for certain how it was used.
104Rosenthal, "A Note on the Mand|l."
105A. Grohman, "T˛ira≠z," 785.

(ornamentation with color), although not as common, may also imply an embroidered

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 191

ornament. In a similar fashion, medieval Arabic sources do not always differentiate
between "embroidery" and "decoration"; in fact, there may not have been a technical
term for this kind of needlework. Ibn al-Ukhu≠wah does differentiate between
regular needlework (naqsh|yah) and what we may call embroidery (raqqa≠m), but
most sources do not.106 Any embellishment of a textile, whether sewn or painted
on, woven into, or stamped upon, could be called "t¸ira≠z," for instance.107 It seems
not to have been the technique of application but the visual effect which was
important. Mamluk sources use many terms which, in one way or another, make
reference to the appearance of embroidered designs: mushah˛h˛ar or marqu≠m (striped),
muzarkash (a brocade, embroidered with silver and gold thread), t¸ira≠z (an
embroidered inscription), and manqu≠sh (colored/striped or inscribed).108

While most everyday embroidery was produced at home by women, there
existed at the same time a market industry which catered to the court. Embroidered
fabrics, second only to brocades, were the most decorative and sought-after textiles
in Mamluk Egypt. Embroidered garments were not only worn at home by most
people; they also made up the textile ensembles known as khila‘. Serjeant reproduces
the following description, related by Maqr|z|, of robes of honor given by the
sultan al-Na≠s˝ir Muh˛ammad to his most important amirs:

[They consisted of] a kind of cloth called t¸ardwahs̨h made in the
t¸ira≠z factory which was in Alexandria, Misr̋ (Cairo) and Damascus.
It was embroidered with bands (mudjawwakha dja≠kha≠t) which were
inscribed with the titles of the sultan. It had bands (dja≠kha≠t) of
t¸ardwahs̨h, and bands of different colors intermingled with gold-
spangled linen (k˛as˝ab mudhahhab), these bands being separated by
embroideries in color (nuk˛u≠sh), and a t¸ira≠z border. This was made
of k˛as˝ab [linen], but sometimes an important personage (among the
officials) would have a t¸ira≠z border embroidered with gold
(muzarkasha bi-dhahab) with a squirrel . . . and beaver . . . fur upon

106See note 89. The term raqqa≠m would seem to be related to the more common "marqu≠m," which
denotes a striped (embroidery) in most Mamluk sources. "Raqqa≠m" may also be connected to the
use of counted stitches.
107T˛ira≠z generally means "embroidery" in the Geniza documents, where invoices for textile orders
are calculated. For example, we read of bleaching, pounding, cleaning, scraping, mending, and
"embroidery" (t¸ira≠z) of an ordered garment and the individual prices of each (Goitein, Letters of
Medieval Jewish Traders, 275, no. 3).
108Most of the references to these terms can be found in Mayer, Mamluk Costume, and Serjeant,
Islamic Textiles.
109Serjeant, Islamic Textiles, 150.

it. . . .109

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

192 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Once again, the terminology is confusing. What Serjeant defines as "embroidery"
may be any one of several techniques. For instance, "zarkash" may designate true
brocade, in this case a woven silk with supplementary weft threads in gold or
silver thread. "Zarkash" could, alternatively, also be a decorative band embroidered
(as opposed to woven) in a baser fabric in gold or silver thread. "Stripes" and
"bands" could be painted on the fabric, woven into it, or embroidered. In other
words, the medieval Arabic terms describe the decorative function of the colored
threads, not how they were structurally related to the ground fabric.

It is likely, however, that in this passage several techniques are implied and
that embroidery was simply one of many ways to embellish a textile. We tend to
think in terms of a hierarchy of textile techniques (woven designs are much better
than printed designs, for example). The medieval textile connoisseur, on the other
hand, discriminated on the basis of fabric and color. A beautifully executed silk
embroidery (on linen) may have been in as much demand as equally colorful
decoration woven into the fabric. It would appear that the finest embroideries
decorated robes of honor, that the court special-ordered embroidered fabrics, and
that some embroideries were quite expensive and cherished by their owners.

These passages, of course, only refer to the highest quality embroideries which
were manufactured in the su≠q and destined for the court. There was a second and
larger market, for civilian Cairenes. These were made at home by women. What
the domestic style looked like may be reconstructed from surviving pieces. Angular
and geometric patterns may be related to what we can call the "folk art" of the
period, while designs imitating silks patterns would belong to a more official
strain of Mamluk art. The differentiation of domestic from Mamluk textiles requires
further study.

CONCLUSIONS

What kinds of questions should we be asking about Mamluk textiles? It is easy to
become preoccupied with the minutia of stitch and thread counts, extensive motif
descriptions, and terminology. While such details are useful starting points, it is
crucial that we conceptualize the broader social issues. What were these fragments
used for, why were they decorated the way they were, who owned them, what did
they mean to their owners? In short, in what ways were textiles socially significant?

 The significance of the "militarization" of Mamluk art has been often discussed

110Most sources on Mamluk art make this point, but see especially Nasser Rabbat, "The 'Militarization'
of Architectural Expression in the Medieval Middle East (11th-14th Century): An Outline," Al-‘Us˝u≠r
al-Wust¸á 6, no. 1 (1994): 4-6; Atıl, Renaissance of Islam; and Estelle Whelan, "Representations of
the Kha≠s˝s˝ik|yah and the Origins of Mamluk Emblems," in Content and Context of Visual Arts in
the Islamic World, 219-43. For studies on heraldry in Islamic art, consult the bibliography in

by art historians.110 Whelan relates the widespread use of military imagery, amiral

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 193

blazons, and specialized inscriptions of dedication (which contain the owner's
military titles) throughout the Islamic world in the twelfth through fourteenth
centuries to the development of kha≠s˝s˝ak|yah imagery.111 I have suggested that the
appearance of heraldic devices and militarized inscriptions in all media in the
fourteenth century was the result of increased patronage within an empowered
amiral class during al-Na≠s˝ir Muh˛ammad's sultanate.112 The correlation between
the rise of a military class and the popularization of such imagery is a phenomenon
paralleled in contemporary Cyprus (where Crusader coats-of-arms and court scenes
are omnipresent in arts sponsored by all classes),113 in contemporary France (where
the tastes of the parvenus—professional soldiers—affected the growth of knightly
art and culture),114 and in Byzantium (where in the twelfth century the military
aristocracy sponsored a militarization of culture which affected official imagery,
poetry, leisure activities, and official ceremonial).115

Official ceremonial was one area which al-Na≠s˝ir Muh˛ammad cultivated to
consolidate his power vis-à-vis his amirs. If the popularization of amiral symbols
in public art was evidence of the growing power of the amiral class, the elaboration
and regularity of "state ceremonies" could be seen as the sultan's response to its
challenge. The daily repetition of rituals designed to demonstrate the exalted
status of the sultan over the mamluks reinforced the Mamluk hierarchy while
emphasizing his sovereignty.116 Participation in these ceremonies by both the military
elite and the civilian population, however obligatory, was a physical symbol of
loyalty to the sultan, and in this sense can be compared to the recitation of his
name in the khut¸bah every week or the pledge of allegiance upon his investiture.117

A greater part of al-Na≠s˝ir Muh˛ammad's building projects were focused on the
Citadel, to accommodate the expansion of these official ceremonies.118 In addition
to banquets (asmit¸ah), royal audiences, and investitures, military officers were

Walker, "The Ceramic Correlates of Decline," Ch. 5.
111Whelan, "Representations of the Kha≠s˝s̋ik|yah."
112This is a theme which runs throughout Walker, "The Ceramic Correlates of Decline."
113The bibliography on Crusader art in Cyprus is extensive and can be found in ibid., Ch. 4.
114Georges Duby, Foundations of a New Humanism 1280-1440 (Geneva, 1966).
115Alexander P. Kazhdan and Ann Wharton Epstein, Change in Byzantine Culture in the Eleventh
and Twelfth Centuries (Berkeley, 1985), 104 ff.
116Walker, "The Ceramic Correlates of Decline," 284.
117A similar argument has been made for Renaissance festivals in France and Italy. See Roy
Strong, Art and Power: Renaissance Festivals 1450-1650, 15.
118Rabbat, The Citadel of Cairo, 193; Behrens-Abouseif, "The Citadel of Cairo: Stage for Mamluk
Ceremonial"; and Stowasser, "Manner and Customs at the Mamluk Court."

required to participate in drinking parties (where qumiz—a fermented mare's

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

194 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

milk—was consumed in large quantities), bi-weekly polo games, formal hunting
excursions, and processions.119

 Processions, like banquets, were held at most important state occasions and
during religious festivals; they marked investitures, military victories, hunting
excursions, the return of a sultan or an important amir from abroad, the two ‘`ds,
the plenitude ceremony, and the mah˛mal procession.120 As at banquets, strict rules
were observed regarding the order of the participants (or their seating arrangements),
the color and material of costume, and protocols of address and behavior.

The visual effect of these ceremonies must have been impressive. This was, of
course, the intention. Large, elaborate, colorful parades and banquets, in particular,
were meant to have an impact on both the Mamluk participants and the civilian
spectators of Cairo. The material expressions of these events—costumes, objects
of office, and serving vessels—were created by local artisans to meet the ceremonial
requirements of the state.

Like Mamluk art in general, the textile industry was "militarized" in the fourteenth
century to respond to demands by the elite for appropriate garments to be used in
processions and other ceremonies of state. Mamluk costume had changed and
began to adopt the cut of Mongol and Chinese court dress.121 In terms of decoration,
the Mamluks had developed a taste for combining military designs (such as blazons
and inscriptions) with fluid chinoiserie. Weavers responded to these demands by
making use of the drawloom, which aided in production of triple cloth. With this
technology, complicated designs and, particularly repeat patterns could be produced,
and reproduced, fairly quickly.

 Civilian Cairo quickly developed a taste for silk brocade (t¸ardwah˛sh, nas|j).
Public processions were draped in expensive textiles, from the participants' costumes
to the mounts' saddles and covers, the banners used in the parades and those hung
over the city gates through which the procession progressed, the "brocades" which
were out along the parade route, the decorations of shops along the way, and
temporary pavilions which were set up to distribute refreshments. In a society that
was already "textile conscious," this regular and dramatic display of fine textiles
rapidly induced a hunger for silk among the non-elite. Moreover silk was woven
in the public su≠q. With the closure of the royal textile workshops in 1341, brocades

119Walker, "The Ceramic Correlates of Decline," 283.
120Shoshan, Popular Culture in Medieval Cairo, and Stowasser, "Manner and Customs at the
Mamluk Court," 18.
121Mayer, Mamluk Costume, and Allsen, Commodity and Exchange, cite contemporary sources on
this subject.

were not only produced but sold openly in the marketplace. It did not take long

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 195

for civilian Cairenes to begin dressing, shopping, and otherwise behaving like the
Mamluk elite did just a few years before.122

Embroidered work was yet another industry that underwent considerable
expansion in the fourteenth century. Mamluk embroidery to a large degree imitated
the patterns and surface effects of woven silk, although it gradually developed its
own distinctive decorative repertoire. The craft must have specialized, to some
degree, since the late Fatimid period. The many Arabic terms used to designate
embroidered work in contemporary sources (marqu≠m, zarkash, t¸ira≠z, nuqu≠sh)
reflect a variety of materials, patterns, and functions. Embroidery was also used
for the ceremonial garments of the elite and in the robes of honor distributed by
the sultan.

We can differentiate between two distinct styles of embroidery during the
fourteenth century. Geometric designs seem to have catered to civilians and may
have been produced at home. This domestic, or "folk," art contrasts with the
inscriptional and flowing compositions that still retained a visual affiliation with
silk designs. These fabrics served a different purpose than the geometric
embroideries and may have been destined for a more elite clientele.

Technological changes in embroidery in the fourteenth century kept pace with
developments in ceremonial and the market demands of the amiral elite, as well as
the urban bourgeoisie who imitated them. Types of stitches which had been known
before, such as the chain and crewel stitches, were now used to produce inscriptions
and the fluid designs of Chinese silks. New stitches (the Holbein and a group of
techniques known as the "weaving stitch") were developed to recreate repeat
patterns and the sheen of woven silk.

Technical developments in many media (textiles, ceramics, metalworking,
architecture) can be explained to a large degree by the elaboration of official
ceremonial. How textiles were socially significant on an unofficial level, what the
mechanisms were for private production and sale, and to what extent we can
differentiate between civilian and Mamluk styles of decoration are promising

122Levanoni, A Turning Point in Mamluk History, 113.

areas of future research.

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

196 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

APPENDIX: CATALOGUE OF ILLUSTRATED PIECES

Figure 1. ROM, Abemayor, cat. #978.76.117
Towel fragment
Egypt, Ottoman
yellow, green, pink, and white cotton embroidery on white linen; copper threads
H: 19 cm, W: 37 cm
Technical analysis: 2/2 twill and looped weave, embroidery in double-running
stitch and satin stitch couching
For further reading: Maçide Gönül, "Some Turkish Embroideries in the
Collection of the Topkapi Sarayi Museum in Istanbul," Kunst des Orients 6,
no. 1 (1969): 43-76.

Figure 2. ROM, Abemayor, cat. #978.76.802
Fragment sewn together from three pieces
Egypt, late Ayyubid-early Mamluk
red and blue silk embroidery on undyed linen
H: 82.5 cm, W: 23 cm
Technical analysis: tabby ground, embroidery in chain stitch
Inscription: "Everlasting glory and prosperity . . . to its owner" (in naskh|)

Figure 3. ROM, Abemayor, cat. #978.76.574
"T˛ira≠z" fragment
Egypt, Ayyubid or early Mamluk
red and yellow silk, blue linen
L: 4.6 cm, W: 4 cm
Technical analysis: tabby with tapestry-woven inscriptional register (yellow
on red)
Parallels: Cornu, Tissus Islamiques, BAV 6797 (p. 575) and 6928 (p. 576)

Figure 4. ROM, Abemayor, cat. #981.207
Silk fragment, khil‘ah?
Egypt, Mamluk (14th century)
dark blue, light blue, and ivory silk
L: 37.5 cm, W: 25 cm
Technical analysis: weft-faced compound tabby with warp-faced tabby stripes,
triple-cloth
Inscription: "Sult¸a≠[n]"
Parallels: Atıl, Renaissance of Islam, cat. #119 (p. 236)—nearly identical

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 197

Figure 5. ROM, Abemayor, cat. #970.364.4
Silk fragment, khil‘ah?
Egypt, early Mamluk
dark and light brown silk
H: 19 cm, W: 23 cm
Technical analysis: lampas weave—satin ground and tabby pattern
Inscription: "al-Sult¸a≠n al-Malik . . ." (in register, in thuluth), pseudo-epigraphy
in crescent (related to "al-‘a≠lim" or "al-‘a≠l|"?)

Figure 6. ROM, Abemayor, cat. #978.76.291
Appliquéd "t¸ira≠z" fragment
Egypt, Mamluk (14th century)
undyed, red, and blue cotton
L: 21 cm, W: 25 cm
Technical analysis: coarse tabbies, Z-spun threads
Inscription: "Glory to our Lord the Sultan . . ." (in thuluth)

Figure 7. ROM, Abemayor, cat. #978.76.1110
Fragmentary band of couched work
Egypt, Mamluk
undyed and blue linen
Technical analysis: tabby ground (two layers), embroidery in satin stitch
couching (border registers) and laid and couched work (main design)
Parallels: Lamm, "Some Mamluk Embroideries," Figure 3

Figure 8. ROM, Abemayor, cat. #978.76.799
Embroidery fragment
Egypt, Mamluk
red and blue linen embroidery on undyed linen
Technical analysis: tabby ground, embroidery in chain and stem stitches
Inscription: illegible
Parallels: For an illustrated embroidery sampler see Baker, Islamic Textiles,
75 (right)

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

198 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 9. ROM, Abemayor, cat. #978.76.1148
Embroidery fragment
Egypt, Mamluk
brown silk embroidery on undyed linen
Technical analysis: tabby ground, embroidery in satin stitch and some laid and
couched work; double cloth
Parallels: Lamm, "Some Mamluk Embroideries," Figure 5 (for stippling)

Figure 10. ROM, Abemayor, cat. #978.76.1148

Figure 11. ROM, Abemayor, cat. #978.76.348
Large embroidered fragments, repaired
Egypt, probably Ayyubid
blue, green, and black silk embroidery on undyed linen
H: 35 cm, W: 28 cm
Technical analysis: tabby ground, embroidery in chained feather stitch
Inscription: difficult to read, possibly "Everlasting glory, blessings, and
happiness to its owner" (in floriated naskh|)
Parallels: Cornu, Tissus Islamiques, BAV 6929 (Pl. VIII and p. 581)

Figure 12. ROM, Abemayor, cat. #978.76.292
Embroidered "t¸ira≠z" fragment
Egypt, Mamluk
blue silk embroidery on undyed linen
L: 12 cm, W: 56 cm
Technical analysis: tabby ground, embroidery in Holbein and counted zigzag
stitches
Inscription: pseudo-epigraphy in diamonds (related to "al-‘a≠lim" or "al-‘a≠l|"?)
Parallels: Lamm, "Some Mamluk Embroideries," Figures 2 and 3

Figure 13. ROM, Abemayor cat. #978.76.178
Towel fragment
Egypt, Mamluk
blue linen embroidery on undyed linen
L: 20 cm, W: 17 cm
Technical analysis: tabby ground, embroidery in Holbein and counted zigzag
stitches
Parallels: Lamm, "Some Mamluk Embroideries," Figure 3; Gönül, "Some
Turkish Embroideries," 50

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 199

Figure 14. ROM, Abemayor, cat. #978.76.442
Large "t¸ira≠z" fragment
Egypt, Mamluk
blue and yellow silk embroidery on undyed linen
L: 30 cm, W: 70 cm
Technical analysis: tabby ground in Z-spun yarn, embroidery in satin stitch
Inscription: "Honor and long life and glory and []"

Figure 15. ROM, Abemayor, cat. #978.76.272
Embroidery fragment, pocket?
Egypt, Mamluk
brown, red, white, and blue silk embroidery on undyed linen
L: 18 cm, W: 15 cm
Technical analysis: tabby ground (two layers sewn together on all sides with
darning stitch), embroidery in satin and chained feather stitch
Inscription: pseudo-epigraphy in the dodecahedral cartouches
Parallels: Lamm, "Some Mamluk Embroideries," Figure 14

Figure 16. ROM, Abemayor, cat. #978.76.921
Embroidery fragment
Egypt, early Mamluk
red and blue silk embroidery on undyed linen
H: 9.5 cm, W: 8 cm
Technical analysis: tabby ground, embroidery in couching stitch

Figure 17. ROM, Abemayor, cat. #978.76.1098
Embroidery fragment
Egypt, Mamluk
red, black, and blue linen embroidery on undyed linen
L: 4.5 cm, W: 13.5 cm
Technical analysis: tabby ground, embroidery in chain stitch

Figure 18. ROM, Abemayor, cat. #978.76.532
Embroidered panel
Egypt, Mamluk
blue, yellow, and brown silk embroidery on undyed linen
Technical analysis: tabby ground; embroidery in satin, darning, stem, and
double running stitches with drawn thread work
Parallels: Lamm, "Some Mamluk Embroideries," Figures 16-19

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

200 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 1. Ottoman towel with copper threads

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 201

Figure 2. Poorly preserved embroidery

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

202 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 3. Ayyubid or Mamluk tapestry

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 203

Figure 4. Mamluk striped silk in triple cloth

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

204 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 5. Mamluk silk lampas with mirror image repeat

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 205

Figure 6. Mamluk appliqué

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

206 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 7. Faux appliqué

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 207

Figure 8. Practice piece or embroidery sampler

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

208 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 9. Mamluk counted stitch

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 209

Figure 10. Detail of Mamluk counted stitch

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

210 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 11. Embroidered inscription in mirror image

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 211

Figure 12. Pseudo-epigraphy and repeat patterns in the Holbein stitch

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

212 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 13. Geometric designs and repeat patterns in the Holbein stitch

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 213

Figure 14. Ceremonial embroidery

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

214 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 15. Embroidery with hexagonal trellis pattern

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 215

Figure 16. Emblazoned embroidery

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

216 BETHANY J. WALKER, RETHINKING MAMLUK TEXTILES

Figure 17. The barbed medallion motif

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

MAMLU±K STUDIES REVIEW, VOL. 4, 2000 217

Figure 18. Mamluk "lap"

Article: http://mamluk.uchicago.edu/MSR_IV_2000-Walker.pdf (lower resolution version)
Full volume: http://mamluk.uchicago.edu/MamlukStudiesReview_IV_2000.pdf

