


Chronology of Major Empires and Dynasties in the Islamic World


This chronology aims to help you place the major empires and dynasties mentioned in this guide in a historical and geographical framework. The general regions ruled by each dynasty are indicated here, but it is important to note that boundaries often varied depending on territorial losses and gains. Most of the regions mentioned here are defined in the glossary.