
DAVID JAMES
(1941—2012)

Dr. David Lewis James, historian of Islamic art, died on 22 November 2012 at his home in Ronda in Spain, at the age of 71. He leaves a daughter and two sons.

A graduate in art from the University of Newcastle, his postgraduate studies at the University of Durham were, apart from Arabic language, entirely in the field of Islamic art, more especially miniature painting and calligraphy. In 1969 he was appointed Islamic curator at the Chester Beatty Library & Gallery of Oriental Art in Dublin, where he soon acquired a solid reputation in the field of Islamic manuscripts and related arts, supported by a number of significant scholarly publications, as well as some more popular articles, during the 1970s and 1980s. He later worked on secondment to the Nour Foundation in London, producing lavish scholarly catalogues of some of the finest MSS in the Khalili Collection. At both these institutions he acquired and demonstrated a particular expertise in the great Qurʾān MSS of the Mamlūk and Ilkhānid periods, which was enhanced by research in other important libraries and museums.

His career, however, came to an abrupt and disastrous halt in 1992, when he was convicted of the theft of items from the Chester Beatty Library, and served a jail sentence in Ireland. He confessed to the crime, acknowledging the justice of the verdict; to those who knew him best, this episode seemed to be a bout of uncharacteristic madness. But inevitably it cut him off from the rather narrow circle of scholars in his field, and from the institutions housing Islamic art and MSS.

After leaving Ireland he took up residence in a cottage at Ronda in Andalucia, and pursued a contented life there among local and visiting friends. He became an independent writer and scholar, turning increasingly to research on Arabic texts from early Islamic Spain: two of his scholarly studies and translations, from original MSS, have recently been published as monographs. He did not, however, lose interest in art: at his death his study of the illustrations in the *Maqāmāt* of Al-Ḥarīrī was in the press. His scholarly reputation is assured, despite the vicissitudes of his career.

G. Roper

David James: Bibliography

Books

- Islamic Art: an Introduction* (London, New York, Sydney & Toronto, 1974), 96 pp.;
- Arab Painting* (Edinburgh, London, 1978), 50 pp. (previously published in *Marg* XXIX/3, 1976);
- Islamic Masterpieces of the Chester Beatty Library* (London, 1981), 48 pp.;
- Das arabische Buch: eine Ausstellung arabischer Handschriften der Chester Beatty Library, Dublin im Museum für Kunst und Gewerbe, Hamburg aus Anlass des Euro-Arabischen Dialoges, Kulturelles Symposium 1983* (Dublin, 1983), 34 pp.;
- Masterpieces of the Holy Quranic Manuscripts: Selections from the Islamic World* (Kuwait, 1987), 112+XXIV pp. (Arabic & English);
- Qur'āns of the Mamlūks* (London, 1988), 271 pp. (with others);
- Calligraphie islamique: textes sacrés et profanes. Islamic calligraphy: sacred and secular writings* (Geneva, 1988);
- The Master Scribes: Qur'āns of the 10th to the 14th Centuries AD* (London, 1992), 240 pp. (The Nasser D. Khalili Collection of Islamic Art, II);
- After Timur: Qur'āns of the 15th and 16th Centuries* (London, 1992), 256 pp. (The Nasser D. Khalili Collection of Islamic Art, III);
- Manuscripts of the Holy Qur'ān from the Mamlūk Era* (Riyād, 1999), 279 pp. (New ed. of *Qur'āns of the Mamlūks*, London 1988);
- Early Islamic Spain: the History of Ibn al-Qūṭīya. A Study of the Unique Arabic Manuscript in the Bibliothèque Nationale de France, Paris*, with a translation, notes and comments (Abingdon, 2009), 174 pp. (Culture and Civilisation in the Middle East, XV)
- A History of Early Al-Andalus: the Akhbār Majmū'a. A study of the Unique Arabic Manuscript in the Bibliothèque Nationale de France, Paris*, with a translation, notes and comments (Abingdon, 2012), 191 pp. (Culture and Civilisation in the Middle East, XXVI)

Articles

- "Mamluke painting at the time of the 'Lusignan Crusade', 1365—70. A study of the Chester Beatty 'Nihāyat al-su'l wa al-umnīya'. etc. MS of 1365", *Humaniora Islamica* II (1974), pp. 73—87;
- "Space-forms in the works of the Baghdād Maqāmat illustrators, 1225-5", *Bulletin of the School of Oriental and African Studies* XXXVII (1974), pp. 305—20;
- "Rylands Arabic MS. 42: recent discoveries", *Bulletin of John Rylands University Library* ILX (1976—7), pp. 249—53;
- "The Manual de Artillería of al-Ra'īs Ibrāhīm b. Aḥmad al-Andalusī with particular reference to its illustrations and their sources", *Bulletin of the School of Oriental and African Studies* XLI (1978), pp. 237—57;
- "Two medieval Arabic accounts of Ireland", *Journal of the Royal Society of Antiquaries of Ireland* CVIII (1978), pp. 5—9;
- "Celtic & Islamic art: a short survey and comparison", *Art About Ireland* I/4 (1979), pp. 10—4;
- "The Moorish citadel of Ronda", *Azure* IV (1979), pp. 8—9;
- "An early Mosul metalworker: some new information", *Oriental Art* XXVI/3 (1980), pp. 318—21 (in a manuscript in the Chester Beatty Library, Dublin);
- "Farben, die wie Juwelen schimmern: königliche islamische Handschriften aus Persien, Indien und dem Osmanischen Reich", *Kunst und Antiquitäten* V (1980), pp. 26—41;
- "The Noble Sanctuary", *Azure* VIII (1981), pp. 8—9 (A Turkish painting (ca. 1730—1754) of the Dome of the Rock in the Chester Beatty Library, Dublin);
- "Koranverse en miniature: orientalische Talismane und Siegel aus geschnittenen Steinen", *Kunst und Antiquitäten* II (1981), pp. 14—22;
- "Kunststücke auf kleiner Fläche: islamische Lackmalerei auf Bucheinbänden, Dosen und Federkästen", *ibid.* VI, pp. 26—32;
- "Lacquer items in the Chester Beatty Library", *Lacquerwork in Asia and Beyond*, ed. by W. Watson. A colloquy held 22—24 June 1981 (London, 1982), pp. 318—32 (*Colloquies on Art & Archaeology in Asia* XI);
- "Islamische Weltbilder: Landkarten und topographische Gemälde", *Kunst und Antiquitäten* I (1983), pp. 54—61;
- "Some observations on the calligrapher and illuminators of the Koran of Rukn al-Dīn Baybars al-Jāshnagīr", *Muqarnas* II (1984), pp. 147—57;
- "Dürer und der Orient: der Einfluss Albrecht Dürers und seiner Zeitgenossen auf die Mogulmalerei Indiens", *Kunst und Antiquitäten* VI (1984), pp. 30—41;
- "The 'millennial' album of Muhammad-Quli Qutb Shah", *Islamic Art* II (1987), pp. 243—54;
- "Calligraphy, epigraphy and the art of the book = Kalligrafī, epigrafī og bogkunst", *Louisiana Revy* XXVII/3 (1987), pp. 20—3;
- "The commentaries of Ibn al-Baṣīṣ and Ibn al-Waḥīd on Ibn al-Bawwāb's 'Ode on the art of calligraphy' (*Rā'iyya fī al-Khatt*)", *Back to the Sources: Biblical and Near Eastern Studies in Honour of Dermot Ryan*, ed. by K. J. Cathcart and J. F. Healey, (Sandycove, 1989), pp. 164—91 (with Arabic text and translation);
- "Masterpieces of Islamic art in the Hermitage", *Arts & the Islamic World* XIX (1990), pp. 12—5;
- "Geistliche und weltliche Schrift: Formen der islamischen Kalligraphie", *Kunst und Antiquitäten* IV (1989), pp. 46—51.
- "Qur'āns", *Arts & the Islamic World* XXII (1993), pp. 11—7 (from the Nasser D. Khalili Collection);

-
- “A note on the Awlād al-Ḥilū: a scribal dynasty of Fās (Fez)”, *Manuscripta Orientalia* XII/2 (2006), pp. 3—7;
- “Jūda al-khaṭṭ. The excellence of calligraphy. Al-Zabīdī’s summary of the history of calligraphy. A translation of the final chapter of the author’s ‘Ḥikmat al-ishrāq’ (Cairo, 1184/1771), with an introduction”, *Manuscripta Orientalia* XII/3 (2006), pp. 3—14;
- “More Qur’āns of the Mamlūks”, *Manuscripta Orientalia* XIII/2 (2007), pp. 3—16;
- “A lost work by Ibn al-Qūṭīyya”, *Manuscripta Orientalia* XV/2 (2009), pp. 57—9
- “Qur’ans and calligraphers of the Ayyubids and Zangids”, *Ayyubid Jerusalem: the Holy City in Context 1187—1250*, ed. by R. Hillenbrand and S. Auld (London, 2009), pp. 348—59;
- “Al-Andalus in Africa. Some notes on the transfer of technology by the 17th century Spanish Morisco refugees to North Africa and the Sahel”, *Manuscripta Orientalia* XVII/2 (2011), pp. 28—32.
-