ISLAM, LAND & PROPERTY

RESEARCH SERIES

GLOSSARY

[image: image1.png]

UN-HABITAT
2005

GLOSSARY OF ARABIC, OTTOMAN AND ISLAMIC TERMS

Background Note to this Glossary:
Though the language of the Qur’an and most traditional/classical literature is Arabic, Muslims speak dozens of languages where Arabic terms are often absorbed into native languages with variations in spellings and pronunciation. In turn, the local languages and customs generate newer expressions approximating to the original Islamic terminology. Arabic terms have also been supplemented by Persian modifications (particularly in Shi’a literature, for example vaqf for waqf) and Turkish words (through the Ottoman period, for example siyaset for siyasa). There are also terms, as in other parts of the Muslim world, which are customary in origin or have no relation to Arabic but are nevertheless now part of local or regional Muslim lingo.

Transliterating Arabic concepts into English poses particular problems as Islamic terms have been freely changed to make them more easily pronounceable for English speakers. For example Qur’an becomes Koran, UthmaniEmpire is called Ottoman, and in British India waqfis written as wakf. Where possible, the English spelling closest to the original Arabic, Turkish or Persian word has been chosen but some well entrenched colonialist terms such as Ottoman have been retained for easy reference.

There are elaborate guidelines for transliteration in the field of Arabic and Islamic studies. For example it is important to distinguish between hamza and ‘ayn (or apostrophe) but the model followed here is simply to make the glossary more accessible for a non-Muslim, non-specialist audience. No effort is made to trace the linguistic origins of a term or its current geographical usage (unless relevant), for this is again a matter of enquiry. The reader must keep in mind that there would be an additional extensive glossary specific to a particular country owing to its Islamic school, linguistic and historical context.

Where there are two equally popular spelling, example mawat and mewat, either both or one of them is used. A superfluous ‘h’ ending, for example in Sunnah or Shariah has been dropped. Similarly ‘al’ (or the) prefixed to Arabic terms has been dropped. Where possible, the Arabic plurals have been used for example awqaf (Islamic endowments) instead of waqfs, unless such authenticity creates complications. Rather, this glossary operates as a ready referencer for the particular vocabulary used in the main eight position papers keeping in mind that these terms are often complex, have varied meanings and are often subject to much debate.
adl

justice, one of the fundamental concepts

in the Qur’an

adl wal ihsan
equilibrium, the endeavour to balance competing interests, for example, striking an appropriate balance between the needs of present and future generations

Abbasids
Muslim dynasty which ruled between 750 and 1258

adab al-qadi
field of study or rules concerning the model behaviour of the judge and the courtroom

Ahmadi
name of a Muslim religious movement, which is not a part of mainstream Sunni Islam and founded by Hazrat Mirza Ghulam Ahmad (d. 1908)

akhira

the eternal life after death with God

amana
Qur’anic principle of trust, land and resources are owned by God and human beings exercise in trust

Al-Medina
the City, commonly referring to Medina, the sister city to Makkah in Saudi Arabia inhabited by the Prophet’s generation and an important Muslim holy city

aql
intellect, the protection of intellect is one of the five daruriyyat (essentials) of Islamic law and is to be protected by maslaha (public interest)

ard-i mahdar
individual or official petitions filed by members of the public before the Ottoman rulers, for example with regard to abuse of power by officials

aradi mudawana
used in Syria to describe villages where land had been registered personally in the name of Sultan Abd' al-Hamid but was "turned over" to the Ottoman Treasury in 1908, although the occupants regarded themselves as having full ownership, see also jiftlik
arkan

essential components

ar-raqid

honour killings
asaba
deceased’s closest surviving male agnate, the deceased's father, brothers, uncles, cousins or more distant male relative

ayn
tangible property right

Ayyubids
Muslim dynasty which ruled between 1171 and 1250

bai ‘urbun
credit transaction with a down payment, rejected by the majority of Islamic jurists

bai' salam
a sale with advance payment for future delivery

bai'mua'jjal
credit sale or deferred payment sale, allows products to be purchased on installment payments or for a lump sum paid at a later date

bashari
human, for example human endeavour or interpretation, as well as State preferences that determine how contemporary society actualises the Shari’a
bay

sale

bayt-al-mal
the State treasury for welfare, also the means for managing zakat funds

birr
benevolent

darura
necessity and need, supplementary principle in the methodology of Islamic law (usul al fiqh)

daruriyyat
essential, one of the three categories of public interest (maslaha) which includes protection of property (mal)

defter-i khaqani
central register in the Ottoman sphere, concerned primarily with accountancy and taxation, also commonly known as the tahrir defterleri

dhimmi
‘protected’ or ‘covenanted’ people, non-Muslim subjects, specifically Christians and Jews. A dhimmi has extensive rights in an Islamic State though his land is subject to higher taxes (see kharaj and jizya) in lieu of his exemption from military duty and zakat tax.

din
religion, protection of religion is one of the five daruriyyat (essentials) of Islamic law which is to be protected by maslaha (public interest)

dirlik
fief, for controlling the land productively in a local area, appointed by an Ottoman Sultan

duniya

worldly life in the here and now on earth

Emir land
Sultanic land, often used synonomously with State land (miri)

fard
(plural faraid) an act considered to be obligatory under Islamic law, also the duty to act

fatwa
(plural fatawa) formal advice from a competent authority (mufti) on a point of Islamic law or dogma. It is given in response to a question.

feddan
a measurement of land, 1.038 acres and 0.42 of a hectare

fiqh

Islamic jurisprudence, practical rules of

Shari’a derived from the detailed evidence

in the textual sources. Fiqh is thus the end product of usul al-fiqh.

firman/ferman
orders of the Sultan, for example declarations of taxes, the orders were disseminated or read out to the people directly

fuqaha

jurists or those well versed in fiqh

Futawa Alumgeeree

legal compilation during the reign of

Mughal Indian emperor Aurangzeb by eminent lawyers of the time (about 1670) and was translated by Neil Baillie (1850)

ghah

a declaration

gharar
uncertainty, risk or speculation

hadith
plural ahadith, the sacred tradition, studies of the recorded actions and sayings of the Prophet
hajiyyat
category of complementary rights, protected by public interest, in contrast to the more daruriyyat (essentials) or the less significant tahsiniyyat (embellishment)

hajj
annual Muslim pilgrimage to Makkah and Medina, one of the five pillars of Islam, incumbent on every Muslim once in a lifetime to those who can make it
halal
permitted, lawful

hammam
public bath, a common feature of urban space

Hanafi
name of a Sunni school of law, associated with the early religious leader (Imam) Abu Hanifa (d. 767)

Hanbali
name of a Sunni school of law, associated with the early religious leader (Imam) Ahmad ibn Hanbal (d. 855)

haqq
truth or rights, used in the Qur’an 227 times, sometimes referred to as rights of God, thereby creating obligations for human beings

haram

forbidden, unlawful under Islamic law or

religion

has
large fief (dirlik) during the Ottoman period

hadood/hadd
fixed punishment for designated serious crimes

hawala
informal system of banking and debt transfer

Hedaya
literally the guide, it is a compendium of Hanafi law. An orientalist influential translation is that of Charles Hamilton in 1870.

hiba
lifetime transfer or gift, in Islamic law a contract without consideration

hijab

Muslim veil won by women

hikma
wisdom, sound rational judgment based on cause and effect, to be exercised in the spirit of Islamic law

hikrs

long leases with advance lump sums

hima
special reserves, for example, those established by the state for use as conservation zones

hisbah
an Islamic institution or ombudsman for enforcement of public interests or vigilance powers. An independent officer appointed since the days of the Prophet to ensure compliance with Islamic regulations. Often had broad powers, functioning like a chief inspector of weights and measures and chief public health officer rolled into one, as well as environmental protection ‘czar’.

hujja
document recording the contract of sale and the deed of ownership

hujjat al-ikhbariyya
a Shari'a court document recording the inheritance of land

hujjat al-tabayu

sale document issued by a Shari’a court

hokum
assessment or final product through Islamic legal reasoning

ibadat matters of worship and practice of

 religion

Icmal
summaries of the details from mufassal books kept during the Ottoman period

ihya’ al-Mawat
reclamation or the revival of dead (mewat/mawat) land, creates a right of ownership with the claimant being given a tapu (grant or document)

ijara

leasein commercial or financing context,

land may also be leased for its usufruct by the State for its reclamation and development

Ijaza
authorisation, licence, used in a variety of contexts including commercial transactions

ijitarayn

lease with "two rents"

ijma
consensus of opinion, one of the four main sources of Islamic law (Shari’a) but supplementary to the Qur’an andSunna

ijtihad
personal reasoning or interpretation, a tool of Islamic jurisprudence

ikhlaf
‘variant’ in Islamic legal reasoning

ikhtiy’ar
free will, individual freedom to interpret Islamic path

Illah
determination of effective cause or rationale in Islamic legal reasoning

ilmiye
religious sector in Turkey, corresponds to ulema

iltizam (plural iltimazat), tax farm/s, created by

 Ottomans in favour of a wealthy notable
(multazim) for collecting land revenues for the State, initially for a year although later it came to be seen as a lifetime enjoyment. There were charges of exploitation of peasants and the system was abolished in 1813.

Imaan

faith in God

Imam

religious leader

Imama/imamate
Islamic ideal theory of the caliphate or leadership, particularly Shi’a, where the Imam has extensive powers and the final word on religion

imaret

soup kitchen

infaq

spending in the way of God

iqta/iqta tamlik
grants of land by the State, historically land given to Ottoman soldiers in lieu of regular wage, which by itself did not create juridical or hereditary rights. Could also be a grant for other purposes, for example land reclamation or development

irsadat
endowments formed out of State land for the benefit of those who are entitled to such benefits from the State treasury for welfare and the needy (bayt al mal)

islah
reform or atonement, a Qur’anic concept whereby a wrongdoer is able to make amends

Islam
from Arabic word s-l-m, which refers to peace and submission, the religion of 1.2 billion Muslims worldwide

istinbat
inferences during the process of Islamic legal reasoning

istishab
presumption of continuity or permanence, a subsidiary legal tool associated with the Shafii school of law

istihsan
juristic preference to achieve equity and avoid a harsh result, a legal method particularly associated with the Hanafi school of law

istislah
public interest or social welfare as a supplementary tool of juristic interpretation, associated with the Maliki school of law

jiftlik
term used to describe villages in Palestine where land had been registered personally in the name of Sultan Abd' al-Hamid but was "turned over" to the Ottoman Treasury in 1908, although the occupants regarded themselves as having full ownership, see also aradi mudawana

jizya
a poll tax paid by non-Muslims in classical times, originates from the Arabic word ‘compensate’ in the context of higher taxes being paid by non-Muslims in lieu of their exemption from other obligations, used synonomously with kharaj

kadi/khadi
Qadi or judge in an Islamic court

kaffara
a penitential charitable contribution for the breaking of an oath

Kanunname-i Kitabet-I Vilayet
an Ottoman land registration guide, available in the Ottoman archives

Khalifa
successor, vicegerent; caliph Stewardship, an Islamic political concept indicating leadership on behalf of the Muslim community (Umma)

Khalil
source of Maliki law, based on the writings of Mukhtasar of Sîdî Khalîl, the widely used translation is that of F. H. Ruxton (1916)

kharaj
land under state control upon which a tax is paid by those in possession, it describes both the land itself and the tax

khoms
general obligation for a charitable payment on all gains from trade or other economic activities for Shi'a Muslims

khula
a judicial divorce, granted through a decree

Khutbatul Wada’
Prophet’s Farewell Sermon 632 AD, an important Islamic document

Kitab al-Kharaj
(The Book of Land Tax), Abu Yusuf’s wide ranging treatise on the Islamic theory of taxation (Cairo, 1382)

Kuyud-u Hakani
Ottoman period land information records (particularly between 1534-1634) containing all land-related information

‘ma
water, water rights are widely discussed in the Qur’an and the documented sayings of the Prophet

mabi’
the good (property) being sold or purchased

maddhab
(plural maddahib), a school of legal thought with distinctive elements to its methodology, associated with a particular religious leader (Imam) of the classical period

madrassa

a religious school

mafsada
harm, maslaha (public interest) includes the duty to prevent harm

maisir

gambling

Majalla
the Ottoman Civil Code based on Islamic law (Shari'a), enacted in 1876. Based on the perspective of the Hanafi School of Muslim jurisprudence, but following a Napoleonic form. Its full title is Majallat-I Ahkami Adliye, the Book of Rules of Justice.

Makkah
or Mecca, the holiest Muslim city which houses the Kaaba or the ‘black stone’ and destination for the Muslim pilgrimage (Hajj)

makruh
an act considered repugnant under Islamic law or faith

mal
property, the protection of property is one of the five daruriyaat (essentials) of Islamic law which is to be protected by maslaha (public interest)

Maliki
name of a Sunni school of law, associated with the early religious leader Malki ibn Anas (d. 796)

Mamluks
Muslim dynasty which ruled between 1250-1517

manat
anchor point in Islamic legal reasoning

Mandub
an act recommended under Islamic law or faith

maqasid e sharia
hierarchy of legal aims or objectives of Islamic law, also the title of an influential book by Al-Ghazzali (1058-1111)

maruf
good or acceptable behaviour that is to be encouraged by other Muslims

Maslaha/maslaha marsala
Islamic public interest principle, literally means benefit or interest in Islamic jurisprudence and is often perceived as overriding public interest, used synonymously with istislah

matruk/metruke
public land for general use such as pastures for the use of particular towns and villages, markets, parks and places to pray

matruk mahmiyya
property for general public use such as roads

matruk murfaqa
property for use by a specific community such as market places and cemeteries

mawat

see mewat

mawquf
specific property settled in an endowment (waqf)

mawquf 'alayh

beneficiaries of an endowment (waqf)

mehlul/mahlul
land left uncultivated, State land (miri) under the Ottoman Land Code 1858 if left uncultivated for three years could be taken back by the State, depriving the owner of possession

mehr/mahr
the payment of money from the husband to the wife at the time of marriage, known as dower

memuru marifetiyle

Ottoman state agents

mewat
dead or empty land, which can be reclaimed or revived (ihya’al mawat)

microtakaful
Islamic micro-insurance, based on mutual responsibility and mutual guarantee

Minhaj
source of Shafi law, written by Mahiudin Abu Zakaria Yahya ibn Sharif en Nawawi, translated by E. C. Howard (1914)

mirath

the Islamic law of succession

mu’amalat
sphere of Islamic law governing human or social relationships such as most property rights, as distinct from ibadat, matters relating to worship

mubah
an act considered permissible under Islamic law of faith

mudaraba

limited partnership, trust financing

mudarib
the client in a trust financing (mudaraba) transaction who provides know-how, labour, or management expertise

mufti
theologian who is competent to issue an advisory Islamic legal opinion (fatwa) in response to a specific question
muhtasib
one who is appointed to implement hisbah, must be experienced, honest, knowledgeable in his profession, pious in his dealings, and of good standing in the community

mujadad

the first registration of land, also a land

registration document created by the Jordanians in the West Bank as part of its land reform, which was abandoned in 1967

mujtahid, plural mujtahidun
aperson who practises independent reasoning (ijtihad)

mujtahidat
woman practising Islamic reasoning (ijtihad)

mukhabara
sharecropping where the owner provides only the land

mulk

land in full ownership

multazim
tax farmer, wealthy notable given charge of collecting land revenues for the State (tax farm or iltizam) during Ottoman period

munkar
unacceptable behaviour or wrongful, that which other Muslims have a duty to stop, in contrast to maruf, good conduct to be encouraged

Muqaddimah
‘Prolegomena’ – an influential treatise by Muslim writer Ibn Khaldun (1332-1395)

murabaha
purchase and resale agreement, mark-up/cost plus sale

musha'
communal land, also a term deployed by colonial officials during Mandate rule in the Middle East to describe a system by which most of a village's arable land was held in common and in shares which were periodically redistributed

musharaka

partnership, joint venture

Muslim
follower of Islam, one who makes the declaration of faith (shahada) or submission to Islam

mustahab

desirable practices/acts for a Muslim

mut’a

temporary marriage

mutat
compensation from a husband to a divorced wife

mutawalli
the administrator, manager or superintendent of endowment (waqf) property, equivalent to nazir in South Asia

muzara'a
agricultural contract, a form of sharecropping in which the landowner provides both land and seed for the crop, the worker provides the labour

nafs
life, the protection of life is one of five daruriyyat (essentials) of Islamic law and is to be protected by maslaha (public interest)

naskh
necessity or the repeal of inoperative or contradictory Qur’anic verses in favour of those considered more fundamental

nasl
progeny, the protection of progeny is one of the five daruriyyati (essentials) of Islamic law and is to be protected by maslaha (public interest)

nazir
administrator, manager or superintendent of an endowment (waqf) in South Asia, equivalent to mutawalli in the Arab world

ni’mah
God’s gift or bounty, the Qur’anic view holds that everything on the earth was created for humankind. Human beings can enjoy these gifts, particularly in relation to the environment, land and water, but the rights have to be exercised with care as a trusteeship (amana)

nushuq

disobedience in marriage

Ottoman Empire
Uthmani, most recent and significant Muslim dynasty which ruled between 1281-1918, with its seat of power in Istanbul. It had an extensive land administration system and the Ottoman Land Code 1858 is still influential as a codification of Islamic law, though it also absorbed other legal sources. Ottoman archives are an important source of the application of Islamic law in context.

qadi
religious judge

qanun
decree to supplement Islamic law (Shari'a)

qard hasana
an interest free loan

qat’i
clear and unambiguous, as in the main features of the Islamic inheritance rules, explicit Qur’anic injunctions are not open to reinterpretation

qiwama
the concept of male guardianship, prerogative of the male guardian (wali)

qiyas
reasoning, deduction by analogy, a source of Islamic law (Shari'a)

Qur'an
the Holy Qu'ran, the revelation of God, the sourcebook of Islamic values and the primary source of Islamic law (Shari'a)

qurbah
pious purpose, as in relation to the creation of an endowment (waqf)

rabal-maal
the financier in a trust financing (mudaraba) transaction, for instance a bank

raqaba
full property ownership, often in the context of private individual land (milk/mulk)

Ramadhan

the Islamic holy month of fasting

riba

usury, the Islamic prohibition of interest

riba al-fadl
prohibited transactions that give one party more than 'fair exchange' value and produce an interest like payment

riba al-nasi'a
a prohibited transaction whereby a lender receives an additional excess payment to the principal amount of a loan, whether by fixed or variable interest, set out in advance

sadaqa
religiously inspired voluntary alms giving or discretionary charitable donation, not necessarily monetary in nature

sadaqa jaaria
continous charity, as in a endowment (waqf)

Safavids
Muslim dynasty which ruled between 1501 and 1722

sahm-e-Imam
'share of the Imam', a practice by which every Muslim should pay 10 percent of his annual income to the religious elite (ulama) for religious institutions

sahms
the term used to describe shares in a village where land is held communally (musha')

salat/salah
prayer or worship performed five times a day by Muslims

sanjak
provinces or large administrative units under Ottoman territories

Shafi
name of a Sunni school of law, associated with the early religious leader Muhammed al-Shafii(d. 820)

shahada
declaration of faith in Islam, in the oneness of God (Allah or the God, in Arabic) and acceptance of the Prophet s the last messenger of God

Shari'a

Islamic law

Shi'a
minority branch of the Muslim community which claims that the Prophet named Ali, his nephew and son-in law, as his successor

shura
concept of consultation discussed in the Qur’an, relevant in the context of democracy in Islam

shuf'a
preemption, a barrier upon the free disposal of land and the means by which a co-inheritor, or in some cases a neighbour, may use a privileged option to purchase land when it is for sale

silsila
scholarly genealogy stretching back, in some cases, to the Prophet and companions which often creates authority for a scholar

sipahi
an individual cavalryman

Sinirname
an approved Ottoman demarcation certificate given to landholders and the boundaries were demarcated on land by stones, based on the written boundary descriptions

siyar
international law or law of nations, derived from the same sources as Islamic law (Shari’a)

siyasa
policy, governance, administration

sulah
conciliation, an Islamic dispute resolution technique which requires compromise between two parties

sultan
ruler, literally power or authority, sometimes referred to as Emir
Sunni
the largest group within the Muslim community, who believe that the Prophet died in 632 AD without choosing any successor

Sunna
tradition, deeds, utterances and tacit approvals of the Prophet, the second source of Islamic law (Shari'a)

ta'a
obedience in marriage

tahkim
arbitration, an Islamic dispute resolution technique which involves a mutually acceptable arbitrator

tahrir defterleri
Ottoman imperial registers or defter-i khan

Tahsiniyyat
embellishment, the least important of the three categories of rights protected by public interest (maslaha). The other two are daruriyyat (essentials) and hajiyyat (complements)

takaful
mutual responsibility, mutual guarantee, Islamic insurance

takhayyur
Islamic legal method of selection amongst competing legal principles

talaq
husband's unlimited right to divorce his wife

talfiq
the legal method of 'patchwork', combining approaches or principles from different Islamic schools of law

tanazul
a customary practice by which a person, typically a woman, renounces her inheritance rights

tabu/tapu/tabo
an Ottoman land title registration office or document, still referred to as such for example in Palestinian territories and Israel. Also a title deed granting usufruct rights in State land (miri)

taqlid
adherence to a tradition, relying upon the opinion of other jurists, not practicing ijtihad
tassaruf
possession of land vested in an individual cultivator

tawhid
Islamic doctrine of unity in God

Temessuk Belgeleri
Title Deed Records, the name for the Kuyud-u Hakani registration books from 1634 to 1847

thimmah
a separate and independent financial personality

timar
small fief (dirlik) during Ottoman rule, a right to revenue in relation to land

ulama/ulema
clerical leadership, religious scholars

umma
universal Muslim community, which defies national boundaries

Ummayads
Muslim dynasty after the ‘rightly guided Caliphs’ which ruled between 661-750

'urfor ‘urf wa adah
custom and usage, a general or local model of behaviour, social understanding, or mode of expression, that is generally accepted by the population and does not contract a definitive rule of Islamic law (Shari’a)

ushr
land on which a tithe is paid, belonging to a Muslim at the time of his conversion or distributed to a Muslim soldier as his share of the spoils of war, describes both the land itself and the tithe. It is an obligatory charge on farm produce ranging from one-tenth to one-twentieth of the produce. A lower rate than kharaj paid by non-Muslims.

usul al-Fiqh
methodology applied to the Qur’an and Sunna to deduce the rules of fiqh, or substantive law

vaqf, Persian,plural auqaf

charitable endowment in Shi’a practice

wajib
a highly recommended act for a Muslim under Islamic law or religion

wali
guardian, also a local governor in Ottoman times

waqf, plural awqaf
general term for charitable endowment

waqf ahli
a family endowment where the usufruct or income is held for the family of the founder/creator (waqif) or other specific individuals, until the extinction of his or her descendants, whereupon it is diverted to a charitable purpose

waqf al aulad
a family endowment in South Asia, equivalent of waqf ahli in the Arab world

waqf dhurri
an alternative name to waqf ahli for the family endowment in Arab countries

waqf fi-sabilillah
endowment in the way of Allah, to set up a pious endowment

waqf gayri sahih
State endowment, created either because it was established from the State treasury (bait al-mal) or because the endowment (waqf) was taken into state control

 waqf khairi/khayri
a charitable endowment, which involves the ‘permanent’ dedication of the property for charitable purposes

waqf mushtarak
a quasi-public endowment (waqf), which primarily provides for particular individuals or a class of individuals including the founder's family, but also serves certain outside public interests, such as a mosque which is convenient for, but not exclusive to, family members

waqif
the founder of an endowment (waqf)

wasata
mediation, an Islamic dispute resolution technique whereby one or more persons intervene in a dispute either of their own initiative or at the request of one of the parties

wasaya

an Islamic will

wudu
obligatory ablution which precedes the five times daily prayer (salat)

Yoklama
land title inspection or record books used by Ottomans after 1847

zakat
general charitable payment, levied on property such as gold, silver, merchandise and income producing animals, as well as land, required of all Muslims to purify both themselves and their wealth

zam zam
water from the Makkan aquifer having a religious significance
zeamat
middle size fief (dirlik) during Ottoman rule

� EMBED Photoshop.Image.8 \s ���

PAGE
20
UN-HABITAT Islam, Land & Property Research Series

Glossary 2005

[image: image2.png]

_1181372123.psd

