

2 ISLAMIC HISTORY, RELIGION & CULTURE

イスラムの歴史・思想・文化

- 115
 'Abd al-'Azîz, Manâl al-Yamanî
Manzûmat Khusraw-nâmah, li-farîd al-dîn al-'Attâr al-Nîshâbûrî: dirâsah tahlîliyah naqdîyah muqâranah.
 (Al-Maktabat al-Sûfiyah) 232p Cairo 2014
 9789773416270 2,080
 :Sufi poetry --
- 116
 'Abd al-Bâqî, Muhd. Fu'âd
Al-Mu'jam al-Mufahras li-Alfâz al-Qur'ân al-Karîm.
 870p Cairo 2007 9775227801 3,400
 : [Concordance to the Qur'an]
- 117
 'Abd Al-Fattâh, Saïd
Kitâb Mafâtîh al-Khazâ'in al-Ilahîyah 'inda al-Shaykh Muhyî al-Dîn bn 'arabî wa al-Shaykh 'Alî Wafâ al-Shâdhilî. (al-Turâth) 773p Cairo 2013
 9789774483141 4,680
 :Sufism
- 118
 'Abd al-Hayy ibn 'Abd al-Halîm al-Laknawî (m. 1304 h.)
'Umdat al-Ri'âyah 'alâ Sharh al-Wiqâyah. 7 vols.
 Beirut 2009 9782745162632 21,520
 :Islamic law -- Hanafites -- Early works to 1800
- 119
 'Abd al-Jabbâr al-Hamadhânî
Nukat al-Kitâb al-Mughnî: A recension of 'Abd al-Jabbâr al-Hamadhânî's (d. 415/1025) al-Mughnî fî Abwâb al-Tawhîd wa al-'Adl. intro. & ed. by Omar Hamdan & Sabine Schmidtke (Bibliotheca Islamica, Bd. 53) xxv(eng)+415p Beirut 2012
 9789953550602 3,520
 :Al-Kalâm fî l-tawlîd, Al-Kalâm fî l-istitâ'a, Al-Kalâm fî l-taklîf, Al-Kalâm fî l-nazar wa-l-mâ'rif. Islam -- Doctrines -- Motazilites
- 120
 'Abd al-Jabbâr (m. 415 h.)
Sharh al-Usûl al-Hamsah: Şerhu'l-Usûl'l-Hamse,
 Mu'tezile'nin beş ilkesi. çev. İlyas Çelebi 2 vols.
 İstanbul 2013 9789751736710 5,110
 :Islam -- Motazilites -- Doctrines -- Early works to 1800
 Printed Arabic text and Turkish translation on facing pages ; introductory and critical material is in modern Turkish
- 121
 'Abd al-Jabbâr ibn Ahmad al-Hamadhânî (m. 415 h.)
Mutashâbih al-Qur'ân. ed. by A.'A.R. Sâyh & T.'A. Wahbah (Al-Maktabat al-Falsafiyah) 2 vols.
 Cairo 2009 9789773414412 11,550
 :Koran -- Criticism, interpretation
- 122
 'Abd Allâh al-Ilâhî Al-Rûmî al-Sîmâwî (m. 896 h.)
Kashf al-Wâridât li-Tâlib al-Kamâlât wa Ghâyat al-Darajât. wa huwa sharh li-kitâb al-Wâridât al-ghaybîyah al-aqdamîyah al-aqdasîyah. ed. by A.F. al-Mazidî 221p Beirut 2013 9782745160805 1,740
 :Sufism -- Sheykh Bedreddin, 1358?-1420 -- Vâridât 123
- 123
 'Abd al-Majîd, Laylî Amîn
Al-Tanzîmât al-Idâriyah wa al-Mâliyah fî Makkah al-Mukarramah fî al-'Asr al-Mamlûkî, 667-923/1268-1517.
 (Makkah al-Mokkaramah: the Capital of the Islamic Culture 1426 H., 11) 825p
 Riyad/London 2010 9786030042050 7,120
 :[The Administrative and Financial Organization in Makkah during Mamaluk Period 667-923H/1268-1517A.D.]
- 124
 'Abd al-Razzâq al-Kâshânî
Sharh Fusûs al-Hikam Ibn 'Arabî. ed. by Majîd Hâdîzâdeh 12p+726p Tehran 1383 (2004)
 9647874391 2,960
 :A Commentary of Ibn al-'Arabî's Fusûs al-Hikam by Abd al-Razzâq Kâshânî
 (International Colloquium on Cordoba and Isfahan, Two Schools of Islamic Philosophy, 16)
- 125
 'Abd al-Razzâq Kâshânî
Tâ'vîlât-e Qur'ân-e Hakîm, mashhûr beh Tafsîr-e Ebn 'Arabî. tr. by Seyyed Javâd Hâshî 'Olyâ 2 vols.
 Tehran 1393 9786003390140 19,600
- 126
 'Abd al-Razzq al-Kashani
Tafsîr al-Kashani, Part 1 (sûrah 1-18). tr. by Feras Hamza (Great Commentaries of the Holy Qur'an)
 Louisville 2015 9781891785191 Forthcoming
- 127
 'Abd al-Wâhhâb al-Subkî, Tâj al-Dîn (728-771 h.)
Man' al-Mawâni' 'an Jam' al-Jawâmi' fî Usûl al-Fiqh. ed. by S. bn 'Alî Muhd. al-Humayrî 615p
 Beirut 2011(1999) 3,420
 :Islamic law -- Shafiites
- 128
 'Abd al-Wâhid al-Marrâkushî (m. 647 h.)
Al-Mu'jib fî Talkhîs Akhbâr al-Maghrib. ed. by Kh. 'U. al-Mansûr 280p Beirut 2005(1998)
 9782745125303 1,760
 :Almohades -- History -- North Africa, Spain -- Early works to 1800
- 129
 'Abd al-Wâhid bn 'Alî al-Marrâkushî (b. 1185)
Al-Mu'jib fî Talkhîs Akhbâr al-Maghrib. ed. by Salâh al-Dîn al-Hawwârî 303p Beirut 2006
 9953344434 2,020
 :Almohades -- North Africa -- Spain -- History -- Early works to 1800
- 130
 Abdelhamid, Tarek Galal & Heba Altoudy (ed.)
Selections from Subh al-A'sha by al-Qalqashandi: Egypt: centers of goverment and regulations of the kingdom, from early Islam to the Mamluks. (Routledge

- Medieval Translations) 500p London 2016
9781138669932 Forthcoming
 :The selections presented in this volume describe Cairo, Fustat and the Citadel and give a detailed picture of the Fatimid (969-1172AD), Ayyubid (1171-1260) and Mamluk (1260-1412AD) court customs, rituals and protocol, and depicts how the Mamluk Sultanate was ruled. It also contains a wealth of details covering the geography, history and state administration systems of medieval Egypt.
- 131
 Abdul Aziz bin Sattam
Sharia and the Concept of Benefit: the use and function of Maslaha in Islamic jurisprudence. (The Ctr. of Islamic Studies, SOAS) xii,210p London 2015 9781784530242 14,220
 132
 Abdul-Raof, Hussein
Theological Approaches to Qur'anic Exegesis: a practical comparative-contrastive analysis. (Culture and Civilization in the Middle East, 32) 304p London 2012 9780415449588 25,280
 :Employing a comparative-contrastive methodology, the author examines traditional and rational schools of thought - such as the Mu'tazili, Shi'i, Ibadi, Sufi, metaphysical, modern, and scientific approaches to the interpretation of the Qur'ân - to give a detailed analysis of the similarities and differences in their theological views.
- 133
 Abrahamov, Binyamin
Ibn al-'Arabî's Fusûs al-Hikam: an annotated translation of 'The Bezels of Wisdom'. (Routledge Sufi Series, 16) x,194p London 2015 9781138831315 22,910
 134
 Abû 'Abd Allâh Zanjânî
Târîkh-e Nazarîyeh-ye Vahdat-e Vojûd. ed. & tr. by Yûsuf Nozohûr 175p Tehran 1393(2014)
9789645281968 1,620
 :[On the Unity of Being by Abû Abdullâh Zanjânî]
 135
 Abu l-Ala al-Maarri
The Epistle of Forgiveness, Volume Two: Hypocrites, heretics, and other sinner. ed. & tr. by Geert Jan van Gelder & Gregor Schoeler (Library of Arabic Literature Series) 360p N.Y. 2014
9780814771945 5,530
 :One of the most unusual books in classical Arabic literature, The Epistle of Forgiveness is the lengthy reply by the prolific Syrian poet and prose writer, Abu l-'Alâ' al-Mâ'arri (d. 449 H/1057 AD), to a letter by an obscure grammarian, Ibn al-Qarih
 136
 Abû al-Fidâ' Ismâ'il bn 'Alî (m.732 h)
Târîkh Abî al-Fidâ', al-musammâ al-mukhtasar fi akhbâr al-bashar. ed. by Mahmûd Dayyûb 2 vols. Beirut 1997 2745104497 7,260
 :Islamic empire -- History
- 137
 Abû al-Hasan al-'Âmirî
Arba' Rasâ'il Falsâfiyah. ed. by Sa'îd al-Ghânimî 320p Beirut 2015 9789938886603 2,920
 :Islamic philosophy -- Early works to 1800
 1. Inqâdh al-bashar min al-jabar wa al-qadar (al-sîghah al-ûlâ)
 2. al-Taqrîr li-awjah al-taqdîr
 3. al-Amad 'alâ al-abad
 4. Inqâdh al-bashar mib al-jabar wa al-qadar (al-sîghah al-nihâ'iyah)
- 138
 Abû al-Qâsim al-Junayd (m. 297 h.)
Al-Sîrr fi Anfâs al-Sûfiyah. ed. by M. Muhd. Ibrâhîm 365p Beirut 2013 9782745183392 2,670
 :Mysticism -- Sufi -- Early works to 1800
- 139
 Abû Mansûr al-Thâ'âlibî (d. 429/1038)
Kitâb Zâd Safar al-Mulûk fi al-safar wa madhhi-hi wa dammi-hi wa mahâsin al-akhlâq fi-hi: a handbook of travel. ed. by R. Baalbaki & Bilal Orlali (Bibliotheca Islamica, 52) 153p Beirut/Berlin 2011 9789953550572 2,120
 :Travel in literature -- Early works to 1800
- 140
 Abû Ma'shar al-Falakî
Kitâb al-Nâbî Dâniyâl lil-a'mâl al-falakîyah wa rûhâniyâh wa fawâ'id al-a'shâb al-tibbîyah. ed. by Muhsin 'Aqîl 704p Beirut 2014 9786144262658 3,820
 :Astrology, Arab -- Medicinal plants
- 141
 Abû Ma'shar Ja'far bn Muhd. Munajjim Balkhî (m. 272 h.)
Al-Ahkâm 'alâ Qirânât al-Kawâkib. ed. by Yûsuf Bayg Bâbâpûr, et al. 82p Qom 2010 789649881263 1,080
 :Astrology, Arab -- Early works to 1800
- 142
 Abû Nu'aym al-Isfahânî (m. 430 h.)
Hilyat al-Awliyâ' wa Tabaqât al-Asfiyâ'. ed. by Mustafâ 'Abd al-Qâdir 'Atâ 12 vols. Beirut 2002 9782745107381 28,220
 :Hadith -- Sufism -- Biography -- Early works to 1800
- 143
 Abû Sa'id al-Kharrâz (-899/900 m.)
Kitâb al-Sidq. ed. by A.J. Arberry 96p Beirut 2012 1,040
 :Sufism
 [Book of truthfulness]
- 144
 Abû Sa'id al-Kharrâz (m. 380 h.)
Rasâ'il al-Kharrâz. ed. by Qâsim al-Sâmarrâ'î 96p Beirut 2012 9781900700023 1,040
 :Sufism
- 145
 Abû Sabr, 'Abd al-Razzâq
Târîkh al-Gharb al-Islâmî, min khilâl jughrâfiyât mashriqiyah mu'allafah qabla nihâyat al-qarn al-khâmis lil-hijrah: dirâsah wa al-nusûs. 2 vols. Beirut 2013

- 9782745172037 5,800
 :North Africa -- Islamic empire -- Geography --
 History -- 661-1258
- 146
 Abû Shâmah, 'Abd al-Rahmân ibn Ismâ'il (599-665 h.)
Nuzhat al-Muqlatayn fî siyar al-dawlatayn, al-'Alâ'iyah wa al-Jalâliyah, wa mâ kâna fî-himâ min al-waqâ'i' al-Tatâriyah. ed. by I. al-Zaybaq 256p
 Beirut 2015 9786144372241 2,140
 :Islamic empire -- History -- Mongols
- 147
 Abû 'Ubayd al-Qâsim Ibn Sallâm, (m. 224 h.)
Kitâb al-Amwâl. ed. by 'Abd al-Amîr 'Alî Muhammâ 3,620
 565p Beirut 1988
 :Islamic law -- Taxation -- Hadith
- 148
 Abû Yûsuf Ya'qûb (113-182 h.)
Kitâb al-Kharâj. ed. by Mahmûd al-Bâjî 243p
 Tunis 1984 2,880
 :Land value taxation -- Islamic countries -- Early works to 1800
- 149
 Abû Zayd al-Balkhî
Masâlih al-Abdân wa al-Anfas: Mesâlihu'l-Ebdân ve'l-Enfûs: beden ve ruh sağlığı. (neşir-çeviri) çev. Nail Okuyucu & Zahit Tiryaki xxxv,572p facs.
 İstanbul 2012 9789751736650 4,380
 :Arabic medicine -- Health -- Early works to 1800 [Sustenance for body and soul]
 Facsim of: Ms. Ayasofya 3740 (copied in 9th century A.H./15th century A.D.), Süleymaniye Umumî Kütüphanesi, İstanbul
- 150
 Abu-Husayn, Abdul-Tahim
Provincial Leaderships in Syria, 1575-1650. 3,600
 ix,220p Beirut 1985
- 151
 Abulafia, David
The Great Sea: a human history of the Mediterranean. 816p Oxford 2013
 9780199315994 Pap. 3,942
 :Interweaving major political and naval developments with the ebb and flow of trade, Abulafia explores how commercial competition in the Mediterranean created both rivalries and partnerships, with merchants acting as intermediaries between cultures, trading goods that were as exotic on one side of the sea as they were commonplace on the other.
- 152
 Adamson, Peter
Philosophy in the Islamic World. (A History of Philosophy without Any Gaps, Volume 3) 544p
 Oxford 2016 9780199577491 5,275
 :This volume presents the first full history of philosophy in the Islamic world for a broad readership. It takes an approach unprecedented among introductions to this subject, by providing full coverage of Jewish and Christian thinkers as well as Muslims, and by taking the story of philosophy from its beginnings in the world of early Islam all the way through to the twentieth century.
- 153
 Adamson, Peter
Studies on Early Arabic Philosophy. (Variorum Collected Studies Series, CS1054) xii,330p
 Surrey 2015 9781472420268 18,990
 :Contents: Reception of Greek Philosophy, Galen and al-Razi, The Baghdad School, Avicenna.
- 154
 Adamson, Peter
Studies on Plotinus and al-Kindî (Variorum Collected Studies Series) xii,356p Aldershot 2014
 9781472420251 18,990
 :This book collects 15 papers on the greatest philosopher of late antiquity and founder of Neoplatonism, Plotinus (d.270), and the founding figure of philosophy in the Islamic world: al-Kindî (d. ca. 873).
- 155
 Adamson, Peter (ed.)
Interpreting Avicenna: critical essays. xi,300p
 Cambridge 2015(13) 9781316505359 Pap. 4,740
 :Contributors: David Reisman, Dimitri Gutas, Tony Street, Jon McGinnis, Peter E. Pormann, Dag Nikolaus Hasse, Deborah Black, Stephen Menn, Peter Adamson, Robert Wisnovsky, Gad Freudenthal, Mauro Zonta, Amos Bertolacci
 * Explores the influence of Avicenna in Christianity as well as the Islamic and Jewish traditions.
 * Provides an understanding of how parts of Avicenna's thought interrelate.
 * Examines a wide range of areas of Avicenna's philosophy.
- 156
 Adang, C., H. Ansari, M. Fierro & S. Schmidtke (ed.)
Accusations of Unbelief in Islam: a diachronic perspective on Takfir. (Islamic History and Civilization, Studies and Texts, 123) xviii,534p
 Leiden 2016 9789004304734 30,100
 :The present volume - the first of its kind - deals with Takfir: accusing one's opponents of unbelief Kufr. Originating in the first decades of Islam, this practice has been applied intermittently ever since.
- 157
 Addas, Claude
La Maison Muhammadienne: aperçus de la devotion au prophète en mystique musulmane. (Bibliotheque des Sciences Humaines) 192p Paris 2015
 9782070147632 3,237
- 158
 Al-'Adl, Sabrî Ahmad
Wathâ'iq Sînâ': mukhtârât min wathâ'iq al-qarn al-tâshi' ashâr. (Silsilat Dirâsât Wathâ'iqîyah, 9) 352p
 Cairo 2013 9789771810155 2,080
 :Sinai (Egypt) -- History -- Sources
- 159
 Afdal al-Dîn al-Khûnajî, Muhd. ibn Nâmâwar (d. 646/1248)
Kashf al-Asrâr 'an Ghawâmid al-Afkâr. ed. by Khâlid al-Ruwayhib (Selseleh-ye Motûn va Motâle'ât-e Falsafî va Kalâm, 11) lix(eng.),428p
 Tehran 1389(2010) 9789648036596 3,100
 :Logic -- Early works to 1800

- 160
'Afîfi, Abû al-'Ulâ
Al-Malâmatîyah wa al-Sûfiyah wa Ahl al-Futûwah.
142p Beirut 2015 repr. 9789933350826 1,430
:Malamatiyah -- Sufism -- Futuwwa (Islamic social groups)
161
Afsaruddin, Asma
Striving in the Path of God: Jihad and martyrdom in Islamic thought. 384p Oxford 2013
978019973933 10,270
:Historically-grounded discussion of the varied meanings of Jihad.
162
Agai, Bekim, Akyıldız & Hillebrand Casper (ed.)
Venturing beyond Borders: reflections on genre, function and boundaries in Middle Eastern travel writing. (Istanbuler Texte und Studien, 30) 264p Würzburg/Istanbul 2013 9783899139778 10,325
:Papers presented at a conference held at Istanbul in 2010. Travelers' writings -- Turkey -- Middle East -- Congresses
163
Agius, D.A. & I.R. Netton (ed.)
Across the Mediterranean Frontiers: trade, politics and religion, 650-1450. (International Medieval Research, 1) xiv,422p Turnhout 1997
250350600 Pap. 10,150
:Using insights derived from the works of the great annaliste historian Fernand Braudel and those of David Abulafia, this volume aims at presenting a fully-rounded picture of the medieval Islamic Mediterranean between the years 650 and 1450.
164
Agius, Dionisius A.
Classic Ships of Islam: from Mesopotamia to the Indian Ocean. (Handbook of Oriental Studies, Sec. 1: The Near and Middle East, 92) xxiii,505p Leiden 2014(08) 9789004277854 Pap. 8,575
:New in Pap. Drawing upon Arabic literary sources, iconographic evidence and archaeological finds, this book examines trade, port towns, ship construction, seamanship, ship typology and their historical development in the Western Indian Ocean, focussing on the Medieval Islamic period but including earlier sources.
165
Ahmad, Muhd. Khalaf-Allah & Muhd. Zaghlul Sallam (ed.)
Three Treatises on the I'jaz of Qur'an: Qur'anic studies and literary criticism (al-Khattabi, al-Rummani & 'Abd al-Qahir al-Jurjani). (The Great Books of Islamic Civilization) 174p London 2015
9781859643891 Pap. 5,522
166
Ahmadî, Nozhat
Dar Bâb-e Awqâf-e Safavî: majmû'eh-ye maqâlât.
247p Tehran 1390(2011) 9786002200310 1,850
:[On the Safavid Endowments (collection of articles)]
- 167
Ahsan, Muhd. Manazir
Social Life under the Abbasids. with a new foreword by Julia Bray (Resources in Arabic and Islamic Studies, 6) 300p Atlanta 2016
9781937040680 6,312
168
Aigle, D. & S. Pequignot (ed.)
La Correpondance entre Souverains, Princes et Cites-Etats: approches croisees entre l'Orient musulman, l'Occident latin et Byzance (XIIIe-debut XVIe s.)
(Memoir de l'Orient Musulman 2) 240p Turnhout 2013 9782503531472 9,625
:Diplomatic documents -- History -- to 1500
169
Aigle, D. (ed.)
Les Autorites Religieuse entre Charismes et Hierarchie: approches comparatives. (Memoir de l'Orient Musulman 1) 303p Turnhout 2011
9782503532813 9,625
170
Aigle, Denise & Pascal Buresi (ed.)
Les Relations Diplomatiques entre le Monde Musulman et l'Occident Latin (XIe-XVie siecle).
(Oriente Moderno, Nouva Serie, Ann. LXXXVIII, 2, 2008) vi, 229-533p Rome 2008
ISSN 00305472 10,500
171
Aigle, Denise (dir.)
Le Bilâd al-Shâm Face aux Mondes Exterieurs: la perception de l'autre et la representation du souverain.
(Etudes Arabes, Medievales et Modernes, PIFD 275) 425p Damascus/Beirut 2012 9782351591970 6,360
:Le Bilâd al-Shâm face aux mondes exterieurs: Croises et Mongols. Reactions, adaptations, echanges (XIe-XIVE s.)
I: La fabrique des heros ou la perception du souverain, II: Baybars, de l'histoire a la geste, III: Presences chretiennes dans le Bilâd al-Shâm, IV: Perceptions des Mongols dans le Bilâd Shâm.
172
Aillet, C., E. Tixier & E. Vallet (dir.)
Gouverner en Islam, Xe-XVe s. (Clefs Concours, Histoire Medievale) 605p Paris 2014
9782350302737 4,375
173
'Aishah al-Ba'uniyah
The Principles of Sufism. tr. by Th. Emil Homerin (Library of Arabic Literature Series) xxix,139p N.Y. 2016 9781479829248 Pap. 2,370
:A masterpiece on mysticism by one of Islam's greatest female scholars.
174
Akasoy, Anna & Guido Giglioni (ed.)
Renaissance Averroism and Its Aftermath: Arabic philosophy in early modern Europe. (International Archives of the History of Ideas, v. 211) 408p Dordrecht 2013 9789400752399 24,333

- 175
Akgündüz, Ahmed
Islamic Public Law [Documents on practice from the Ottoman archives]. (Islamic Law in Theory and Practice) 733p Rotterdam 2011
9789081726436 5,980
:Contents : Introduction -- Constitutional and administrative law -- Islamic penal law -- Islamic financial law -- Islamic trial law -- International public law.
- 176
Akgündüz, Ahmet
Introduction to Islamic Law: Islamic law in theory and practice. 406p Rotterdam 2010
9789080719262 3,950
177
Akgündüz, Ahmet (ed.)
Studies in Islamic Economics (Islamic Banking and Development). 148p Rotterdam 2009
9789080719255 3,240
178
'Akkâsh, Sâmir
Yawmîyât Shâmîyah: qirâ'ah fî al-târîkh al-thaqâfî li-Dimashq al-'Uthmânîyah fî al-qarn al-thâmin 'ashar. 344p illus. photos. Beirut 2015 9783899111187 4,280
:[Damascene Diaries: a reading of the cultural history of Ottoman Damascus in the eighteenth century] Damascus -- Social life and customs -- History -- 18th century, Pref. in English
- 179
Âl Ma'rûf, Imîl 'Abbâs
Târîkh al-'Alawîyîn fî Bilâd al-Shâm mundhu fajr al-islâm ilâ târîkh-nâ al-mu'âsir: khilâla jam'i al-'usûr wa al-duwaylât allatî marrat 'alâ al-mintaqah al-'arabîyah al-islâmîyah, 3 vols. Toripoli 2013 23,800
:Nosairians -- Syria -- History
- 180
Aladdin, Bakri (ed.)
Symbolisme et Hermeneutique dans la Pensée de Ibn 'Arabi, actes du colloque. (I.F.D. 228) 209p+
179p(ar.) Damascus 2007 9782351590218 3,200
:Ibn al-'Arabî, 1165-1240 -- Congresses
- 181
Al-'Alawî al-Âlimî, al-Hakîm al-Ilâhî al-M^r Sayyid Ahmad
Khatafât al-Quds. ed. by Majîd Hâdî-zâdah 241p Tehran 1391 9789648036824 1,800
:Islamic philosophy -- Iran -- Early works to 1800
- 182
Al-'Alawî, Jamâl al-Dîn
Rasâ'il Falsafiyah li-Abî Bakr Ibn Bâjjah: nusûs falsafiyah ghayr manshûrah, 202p Beirut 1983 1,960
:Islamic philosophy
- 183
Alberto Vittor, Luis
Shi'ite Islam: orthodoxy or heterodoxy? tr. by J.A. Morrow 272p Qom 2010
9789644388422 1,250
:2nd revised edition
- 184
Al-Dawoodiy, Ahmed
The Islamic Law of War: justifications and regulations. (Palgrave Series in Islamic Theology, Law, and History) 352p N.Y. 2015(11) 9781137540744 Pap. 4,740
:New in pap. This is a highly technical book that will provide answers to many researchers on its dual topics of the Sha'ria position on the resort of the use of force and on the means employed during armed conflict."
- 185
'Alî Abî Bakr al-Marghînâni (m. 593/1197)
Bidâyat al-Mubtadî, al-matn allâdhî sharah-hu mu'allif-hu fî kitâb al-Hidâyah fi al-fiqh al-Hanâfi (A classical manual on the Hanafi juridical school). ed. by Sâ'id Bakdâsh (Edited Text Series) 764p London 2016 9781905650691 8,980
:Islamic law -- Hanafites -- Early works to 1800
- 186
'Alî ibn Bâlî al-Âydînî (m. 992 h.)
Al-'Iqd al-Manzûm fî Dhîkr Afâdîl al-Rûm (Dhayl al-shaqâ'iq al-nu'mânîyah fî 'ulamâ' al-dawlat al-'uthmânîyah). ed. by Sayyid Muhd. Tabâtabâ'î Bihbahâni (Mansûr) 222p Tehran 2010 9786005594935 1,460
:comprises of the Sufis of Ottoman kingdom and contains the biographies
- 187
Ali, Kecia
The Lives of Muhammad. 352p Cambridge, MSS. 2016(14) 9780674659889 Pap. 2,994
:New in pap.
The book delves into the many ways the Prophet's life story has been told from the earliest days of Islam to the present, by both Muslims and non-Muslims. Emphasizing the major transformations since the nineteenth century, Kecia Ali shows that far from being mutually opposed, these various perspectives have become increasingly interdependent.
- 188
'Alî, Muhd. ahmad
Al-'Alawîyûn fî al-Târîkh, haqâ'iq wa abâtil. 352p Beirut 1997 1,970
189
Alkhateeb, Firas
Lost Islamic History: reclaiming Muslim civilisation from the past. ix,217p photos. London 2014 781849043977 Pap. 2,740
:A succession of Muslim Political power and later empires expanded to control territories and people that stretched over two third of the world. This book rescues from oblivion and neglect some of these personalities and institutions while offering the reader a new narrative of this lost Islamic history.
- 190
Allâh al-Halabî, Sâlih bn Nasr (Ibn Sallûm) (m. 1081/1670)
Ghâyat al-Bayân fî Tadbîr Badan al-Insân. ed. by Muhd. Yâsir Zakkûr 951p illus. facs. Damascus 2013 5,960

:Arabic Medicine 191 Allamah al-Hilli <i>A Treatise on the Principles of Shi'ite Theology: al-Bâbu l-Hâdî 'Ashar.</i> tr. by W.M. Miller xiv,104p 2015 repr. (1928) 1,610 192 Al-'Allâmah al-Hillî <i>Foundations of Jurisprudence - An Introduction to Imâmî Shî'î Legal Theory.</i> tr. & ed. by Sayyid Amjad H. Shah Naqavi (The Classical Shî'ah Library, 1) 250p Leiden 2016 9789004311732 Pap 8,575 :a critical edition of Mabâdi' al-wusîl ilâ 'ilm al-usûl by al-'Allâmah al-Hillî, based upon six manuscripts, four of which date from the lifetime of the author. 193 'Allâmah Hillî, Jamâl al-Dîn ibn Yûsuf <i>Certainty Uncovered: translation of Kashf al-Yaqin: vertues of Imam Ali.</i> tr. by 'Ali Akbar Aghili Ashtiani 440p Qom 2007 9789644389252 1,920 :Arabic texts with English translation 194 Alpers, Edward A. <i>East Africa and the Indian Ocean.</i> 240p Princeton 2007 9781558764538 Pap. 4,574 :For centuries, East Africa has played a central role within the Indian Ocean world. The Arabs built the first trade networks there; these were laid siege to by the Portuguese in the 16th century, followed by British colonialists in the 19th century. 195 Alwishah, Ahmed & Josh Hayes (ed.) <i>Aristotle and the Arabic Tradition.</i> 288p Cambridge 2015 9781107101739 15,642 :This volume of essays by scholars in ancient Greek, medieval, and Arabic philosophy examines the full range of Aristotle's influence upon the Arabic tradition. 196 Amabe Fukuzo <i>Urban Autonomy in Medieval Islam: Damascus, Aleppo, Cordoba, Toledo, Valencia and unis.</i> (Islamic History and Civilization, 128) 202p. maps Leiden 2016 9789004310261 17,325 :Amabe offers the first in-depth study on autonomous cities in medieval Islam stretching from Aleppo and Damascus to Cordoba, Toledo and Valencia through Tunis during the late tenth to early twelfth centuries. 197 Amar, Zohar & Efraim Lev <i>Arabian Drugs in Medieval Mediterranean Medicine.</i> (Edinburgh Studies in Classical Islamic History and Culture) 256p ills. Edinburgh 2016 9780748697816 16,880 :Explores the impact of drugs introduced by the Arabs on medieval Mediterranean medicine 198 Ambrosio, Alberto Fabio <i>Vie d'un Derviche Tourneur: doctrine et rituels du soufisme au XVIIe siecle.</i> 399p Paris 2010	9782271070005 :Ismail Rüsûhî Ankaravî (m. 1631) 199 Ames, Christine C. <i>Medieval Heresies: Christianity, Judaism, and Islam.</i> (Cambridge Medieval Textbooks) 368p Cambridge 2015 9781107607019 Pap. 4,738 :the first comparative survey of heresy and its response throughout the medieval world 200 Amîn, Muhammad Muhd. (ed.) <i>Catalogue des Documents d'Archives du Caire de 239/853 a 922/1516 (depuis le III/IX siecle jusqu'a la fin de l'epoque mam louke).</i> (IFAO, Textes Arabes et Etudes Islamiques, T. XVI) xvi(fr.), 564p Cairo 1981 9,580 :[Fihrist wathâ'iq al-Qâhirah, hattâ nihâyah 'asr salâtîun al-mamâlik, 639-966/853-1516] 201 Amir-Moezzi, Mohammad Ali <i>The Silent Qur'an & the Speaking Qur'an: scriptural sources of Islam between history and fervor.</i> tr. by Eric Ormsby xv,273p N.Y. 2016 9780231173780 10,270 202 Amir-Moezzi, Mohammad Ali (dir.) <i>Le Voyage Initiatique en Terre d'Islam: ascensions celestes et itineraires spirituels.</i> (Islam - Nouvelles approches) xvi,376p Paris 2015(1996) 9782204104814 5,250 203 Amir-Moezzi, Mohd. Ali & Christian Jambet <i>Qu'est-ce que le Shi'isme.</i> 386p Paris 2014(04) 9782204103213 2,100 204 Amitai, Reuven & Stephan Conermann (ed.) <i>The Mamluk Sultanate from the Perspective of Regional and World History: economic, social and cultural development in an era of increasing international interaction and competition,</i> (Mamluk Studies, 11) 220p Bonn/Göttingen 2015 9783847104117 6,998 205 Al-'Ammârî, 'Abd al-'Azîz <i>Fî al-Fikr al-Siyâsî al-'Arabî al-Îlâmî min al-Imâmah wa al-Khilâfah... ilâ al-dawlah: muqârabah fî nash'at wa tatawwur al-nazarîyatayn al-siyâsîyatayn al-Sunnîyah wa al-Shî'iyah.</i> 1095p Beirut 2015 9786144182239 13,160 :Caliphate -- Islam and state -- Sunni -- Shi'ah -- History 206 Al-'Anqâwî, Ahmad Diyâ' ibn Muhd. Qulîlî (ed.) <i>Mu'jam Ashrâf al-Hijâz fî Bilâd al-Haramayn: wa mâtafarrâ'u 'an-hum fî Misr wa al-Yaman wa ghayr-hâ min al-buldân.</i> 3 vols. Beirut 2005 14,400 :Muslims -- Genealogy -- Saudi Arabia -- Egypt -- Yemen 207 Anqarawi, Isma'il <i>The Lamp of Mysteries: a commentary on the light</i>
--	---

verse of the Quran. tr. by Bilal Kuşpinar 40p(ar) Oxford 2011 9781905937424 208 Ansârî, Hasan (ed.) <i>Majmû'eh-ye Athâr-e Emâmiyeh (montakhabî az 'Oyûn-e akhbâr al-redâ, amâlî-e shaykh Sadûq, Sahîfah al-Redâ...).</i> (Mîrâth-e Maktûb 273, Noskheh-ye Bargardân 19) 9p+133p Tehran 1394(2015) 9786002030948 :[Extracts from the 'Uyûn akhbâr al-Ridâ, Saddûq's Amâlî, the Sahîfat al-Ridâ and other Shi'ite Texts) Facsimile edition of Manuscripts no. 218 from the collection of codices that were donated to the Majlis Library by Sayyid Muhammad Sâdiq Tabâtabâ'i, copied 580 AH/1184 AD]	122p(en)+ 4,100 5,620 209 Al-'Ansî, Husâm al-Dîn 'Abd Allâh b. Zayd (d. 667/1269) <i>Al-Mahajjah al-Baydâ' fî Usûl al-Dîn.</i> ed. by Hassan Ansari & Sabine Schmidtke (Mîrâth-e Maktûb, 284, Noskheh-ye Bargardân, 22) 16p(en)+461p Tehran 1394(2015) 9786002031051 :[Zaydî theology in 7th/13th century Yemen: Facsimile edition of Kitâb al-Mahajja al-baydâ' fî usûl al-dîn (MS Munich, Bayerische Staatsbibliothek, Cod. arab. 1286) Copied in 641 A.H.] Zaydîs -- Yemen -- Doctrines -- History 210 Ansari, Hassan <i>L'Imamat et l'Occultation selon l'Iamamisme: étude bibliographique et histoire de textes.</i> (Islamic History and Civilization, 134) 690p Leiden 2016 9789004232280 35,700 :Ansari has attempted to reconstruct a number of doctrines related to the concepts of religious authority (imâma) as well as occultation (ghayba) in Twelver Shi'i Islam (Ithnâ'ashariyyah). This has been done through identifying and collecting numerous references to quotations of early works in later Shi'i texts.	Paris 1990(1973) 9782701800523 215 'Ârif, Rafâh Taqî al-Dîn <i>'Ulamâ' Khurasân fî Baghîdâd, wa athar-hum fî al-harakah al-fikrîyah.</i> 511p Beirut 2014 3,290 :Muslim scholars -- Baghîdâd -- Khurâsân -- Iran 216 Arjana, Sophia Rose <i>Muslims in the Western Imagination.</i> 280p N.Y. 2015 9780199324927 4,732 :Through an exhaustive survey of medieval, early modern, and contemporary literature, art, and cinema, this book examines the dehumanizing ways in which Muslim men have been constructed and represented as monsters, and the impact such representations have on perceptions of Muslims today. 217 Arjomand, Said Amir <i>Sociology of Shi'ite Islam: collected essays.</i> 360p Leiden 2016 9789004312258 26,250 :a comprehensive study of the development of Shi'ism. Its bearers first emerged as a sectarian elite, then a hierarchy and finally a theocracy. Imamate, Occultation and the theodicy of martyrdom are identified as the main components of the Shi'ism as a world religion.
218 Antrim, Zayde <i>Routes and Realms: the power of place in the early Islamic world.</i> xviii,212p Oxford/N.Y. 2015(12) 9780190227159 :New in pap. 212 Anu-Mansur 'Abd al-Kâhir ibn Tâhir al-Baghdâdi (d. 1037) <i>Moslem Schisms and Sects (al Fark bain al-Firâk), being the history of the various philosophical systems developed in Islam.</i> tr. by Kate C. Seelye 224p New Delhi 2011 repr. 9788130712321 213 Arberry, A.J. (tr. with intro. & notes) <i>A Sufi Martyr: the apologia of 'Ain al-Qudât al-Hamadhânî.</i> 101p Amman repr. Pap. 1,960 214 Arie, R. <i>L'Espagne Musulmane au Temps des nasrides (1232-1492).</i> (Archéologie et Histoire) 528p	3,942 Pap. 3,942 220 Asadova, Afaq (ed.) 221 Asatrian, G.S. & V. Arakelova 222 The Religion of the Peacock Angel: the Yezidis and their spirit world. (Gnostica: Texts and Interpretations) x,157p Durham 2014 9781844657612 11,605 :Based in Iraq, Syria and Turkey, the Yezidi people claim their religion ? a unique combination of Christian, Islamic, and historical faiths - to be the oldest in the world. Yezidi identity centres on their religion, Sharafadin, which has evolved into a highly complex pantheon of one God with many incarnations, the chief of whom is Melek Taus, the Peacock Angel. The Yezidi faith can be traced to a range of pre-Islamic belief systems, such as Sufism, some extreme Shi'ite sects,	14,175 1,175 216 Arjana, Sophia Rose <i>Muslims in the Western Imagination.</i> 280p N.Y. 2015 9780199324927 4,732 :Through an exhaustive survey of medieval, early modern, and contemporary literature, art, and cinema, this book examines the dehumanizing ways in which Muslim men have been constructed and represented as monsters, and the impact such representations have on perceptions of Muslims today. 217 Arjomand, Said Amir <i>Sociology of Shi'ite Islam: collected essays.</i> 360p Leiden 2016 9789004312258 26,250 :a comprehensive study of the development of Shi'ism. Its bearers first emerged as a sectarian elite, then a hierarchy and finally a theocracy. Imamate, Occultation and the theodicy of martyrdom are identified as the main components of the Shi'ism as a world religion.
223 Ariani, Mohammad <i>Shi'ite Islam: its history and its role in the world.</i> 2v Tehran 1394(2015) 224 Asadova, Afaq (ed.) 225 Asatrian, G.S. & V. Arakelova 226 The Religion of the Peacock Angel: the Yezidis and their spirit world. (Gnostica: Texts and Interpretations) x,157p Durham 2014 9781844657612 11,605 :Based in Iraq, Syria and Turkey, the Yezidi people claim their religion ? a unique combination of Christian, Islamic, and historical faiths - to be the oldest in the world. Yezidi identity centres on their religion, Sharafadin, which has evolved into a highly complex pantheon of one God with many incarnations, the chief of whom is Melek Taus, the Peacock Angel. The Yezidi faith can be traced to a range of pre-Islamic belief systems, such as Sufism, some extreme Shi'ite sects,	3,600 3,600 35,700 3,942 Pap. 3,942 220 Asadova, Afaq (ed.) 221 Asatrian, G.S. & V. Arakelova 222 The Religion of the Peacock Angel: the Yezidis and their spirit world. (Gnostica: Texts and Interpretations) x,157p Durham 2014 9781844657612 11,605 :Based in Iraq, Syria and Turkey, the Yezidi people claim their religion ? a unique combination of Christian, Islamic, and historical faiths - to be the oldest in the world. Yezidi identity centres on their religion, Sharafadin, which has evolved into a highly complex pantheon of one God with many incarnations, the chief of whom is Melek Taus, the Peacock Angel. The Yezidi faith can be traced to a range of pre-Islamic belief systems, such as Sufism, some extreme Shi'ite sects,	14,175 1,175 216 Arjana, Sophia Rose <i>Muslims in the Western Imagination.</i> 280p N.Y. 2015 9780199324927 4,732 :Through an exhaustive survey of medieval, early modern, and contemporary literature, art, and cinema, this book examines the dehumanizing ways in which Muslim men have been constructed and represented as monsters, and the impact such representations have on perceptions of Muslims today. 217 Arjomand, Said Amir <i>Sociology of Shi'ite Islam: collected essays.</i> 360p Leiden 2016 9789004312258 26,250 :a comprehensive study of the development of Shi'ism. Its bearers first emerged as a sectarian elite, then a hierarchy and finally a theocracy. Imamate, Occultation and the theodicy of martyrdom are identified as the main components of the Shi'ism as a world religion.

- Gnosticism and other traditions surviving from the ancient world. This particular formulation has served to unify Yezidi religious identity and ethnicity.
222
 Al-Ash'arî, Abû al-Hasan 'Alî bn Ismâ'il (m. 324 h.)
Al-Ibânah 'an Usûl al-Diyânah. ed. by 'Abbâs
 Sabbâgh 182p Beirut 1994 1,360
 :Motazilites -- God -- Early works to 1800
 223
 Al-Ashqar, Muhd. 'Abd al-Ghanî
Salâr, al-Amîr al-Tatarî al-Muslim, nâ'ib al-saltanah al-mamlûkîyah fî misr (660-710/1260-1310). (Safahât min Ta'rîkh Misr, 42) 94p photos. Cairo 2000 9772082888 1,420
 :On Salâr, 1260-1310; Mamelukes; biography
 224
 Al-'Atîyah, Jalîl (ed.)
Akhbâr al-Barâmîkah: li-mu'allif min al-qarn al-râbi'
al-hîjrî/ al-'âshir al-mîlâdî. 263p Beirut 2006 9953456283 2,860
 :['an makhtût farîd min maktabat Fâtih bi-Istânbûl yunshar li-awwal marrah]
 Barmecides -- Abbasids
 225
 Al-Attas, Ali Tawfik
A Guide to Philosophy: the Hidayat al-Hikmah of Athîr al-Dîn al-Mufaddal ibn 'Umar al-Abharî al-Samarqandî. xvi,315p Subang Jaya 2009 9789679789683 6,960
 :Chapter Three: The Hidâyat al-Hikmah (translated text), Chapter Dour: The Hidâyat al-Hikmah (Arabic text)
 Al-Abhari al-Samarqandi (d. 663/1205) is one of those philosophers who lived during a time when Islamic Aristotelianism was still at his height despite al-Ghazzâlî's severe criticism.
 226
 Attia, Gamal Eldin
Towards Realization of the Higher Intents of Islamic Law: Maqâsid al-Shari'ah, a functional approach. tr. by Nancy Roberts xv,293p Kuala Lumpur 2010 9789675062575 5,700
 227
 Auchterlonie, Paul
Encountering Islam: Joseph Pitts: an English slave in 17th-century Algiers and Mecca: A critical edition, with biographical introduction and notes, of Joseph Pitts of Exeter's A Faithful Account of the Religious and Manners of the Mahometans, 1731. xiv,354p ills. Maps London 2012 9780955889493 10,915
 :Born in Exeter around 1662, Joseph Pitts was captured by Algerian pirates on his first voyage in 1678. Sold as a slave in Algiers, he underwent forced conversion to Islam. Sold again, he accompanied his kindly third master on pilgrimage to Mecca, so becoming the first Englishman known to have visited the Muslim Holy Places.
 228
 Avery, Kenneth
Shibli: his life and thought in the Sufi tradition.
 vii,157p Albany 2014 9781438451800 Pap. 3,784
- :New in pap. Considers what is known of acclaimed early Sufi master Abû Bakr al-Shiblî (d. 946) and how he was characterized in various times and places.
 229
 Avicenna
Grundlagen der Metaphysik: eine auswahl aus den bûrichern I-V der metaphysik: Arabisch-Lateinisch-Deutsch. übersetzt und eingeleitet von Jens Schmitt 380s Freiburg 2015 9783451340451 8,575
 230
 Avicenna (Abû 'Alî al-Husayn ibn 'Abd Allâh ibn Sînâ)
The Canon of Medicine/ al-Qânûn fî'l-Tibb (the law of natural healing), Volume 1: General medicine. comp. by Laleh Bakhtiar (Great Books of the Islamic World) cxiii,710p Chicago 1999 9781871031676 14,212
 :Complete 5 Volume set
 231
 Avicenna (Abû 'Alî al-Husayn ibn 'Abd Allâh ibn Sînâ)
The Canon of Medicine/ al-Qânûn fî'l-Tibb (the law of natural healing), Volume 2: Natural pharmaceuticals. comp. by Laleh Bakhtiar (Great Books of the Islamic World) lxx,1322p Chicago 2012 9781567448122 31,600
 :
 232
 Avicenna (Abû 'Alî al-Husayn ibn 'Abd Allâh ibn Sînâ)
The Canon of Medicine/ al-Qânûn fî'l-Tibb (the law of natural healing), Volume 3: Special pathologies. tr. by Peyman Adeli Sardo, ed. by Laleh Bakhtiar (Great Books of the Islamic World) lvi,1384p Chicago 2014 9781567442153 28,440
 233
 Avicenna (Abû 'Alî al-Husayn ibn 'Abd Allâh ibn Sînâ)
The Canon of Medicine/ al-Qânûn fî'l-Tibb (the law of natural healing), Volume 4: Systemic diseases, orthopedics and cosmetics. tr. by Hamidreza Doostdar, ed. by Laleh Bakhtiar (Great Books of the Islamic World) l, 935p Chicago 2014 9781567448344 28,432
 234
 Avicenna (Abû 'Alî al-Husayn ibn 'Abd Allâh ibn Sînâ)
The Canon of Medicine/ al-Qânûn fî'l-Tibb (the law of natural healing), Volume 5: Pharmacopia. comp. by Laleh Bakhtiar (Great Books of the Islamic World) xlvi,969p Chicago 2014 9781567448580 28,432
 :with Comprehensive Index to Volumes 1-5.
 235
 Avicenna/ Ibn Sînâ
Al-'Ibârah: Avicenna's commentary on Aristotle's De Interpretatione, part one and part two. tr. by Allan Bäck (Analytica Liber Conversus) xxiv,164p Munich 2013 9783884051061 11,900
 236
 Awad, Najib George
Orthodoxy in Arabic Terms: a study of Theodore Abu Qurrah's theology in its Islamic context. (Judaism, Christianity, and Islam - Tension, Transmission, Transformation, 3) 466p Berlin 2015 9781614513964 19,241

- 237
 Ayatollahy, Hamidreza
The Existence of God: Mulla Sadra's Seddiqin argument versus criticisms of Kant and Hume. 181p
 Tehran 2005 964747265X 1,100
 238
 Al-'Aynî, Badr al-Dîn (m. 855 h.)
Al-Sayf al-Muhannad fî Sirat al-Malik al-Mu'ayyad "Sahykh al-Mahmûdî". ed. by F.M. 'Ulwâ Shaltût 427p Cairo 1998 (67) 9771800795 4,860
 :Malik al-Mu'ayyad Shaykh -- Sultan of Egypt and Syria
 239
 Al-'Aynî, Badr al-Dîn Mahmûd (m. 855/1451)
Al-Sultân Barqûq, Mu'assis Dawlat al-Mamâlik al-Jarâkîsh, 784-801/1382-1398, min khilâl makhtût 'iqd al-jumân fî ta'rîkh agl al-zamân li-Badr al-'Aynî. ed. by Îmân 'Umar Shakrî (Safahât min Ta'rîkh Misr, 55) 612p Cairo 2002 9772089287 3,820
 :Barqûq, Sultan of Egypt, 1340 or 41-1399
 240
 'Azab, Muhd. Zaynahum Muhammad
Qiyâm wa Tatawwur al-Dawlah al-Rustumîyah fî al-Maghrib. 177p Cairo 2013 9789774951213 2,640
 :Rustamid dynasty (ca. 761-909) -- Algeria -- History
 241
 Al-A'zami, Muhd. Mustafa
The History of the Qur'ânic Text: from revelation to compilation: a comparative study with the Old and New Testaments. 2nd edition xxiv,424p
 Petaling Jaya 2011(03) 9781926620091 7,120
 :Beginning with a catalogue of ancient and contemporary attacks on the Qur'an, this expansive book provides unique insights into the holy text's immaculate preservation throughout its history, as well as exploring many of the accusations levelled against it.
 242
 Al-Azem, Talal
Rule-Formulation and Binding Precedent in the Madhhab-Law Tradition: Ibn Qutlûbughâ's commentary on the compendium of Qudûrî. (Islamicate Intellectual History, 2) 285p Leiden 2016 9789004322837 19,250
 :Al-Azem argues for the existence of a madhhab-law tradition' of jurisprudence underpinning the four post-classical Sunni schools of law. This tradition celebrated polyvalence by preserving the multiplicity of conflicting opinions within each school, while simultaneously providing a process of rule formulation (tarjîh) by which one opinion is chosen as the binding precedent (taqlîd).
 243
 Al-Azmeh, Aziz
The Arabs and Islam in Late Antiquity: a critique of approaches to Arabic sources. (Theories and Paradigms of Islamic Studies) xi,155p Berlin 2014 9783940924421 8,986
 244
 Al-'Azzâwî al-Muhâmî, 'Abbâs
Mawsû'at Târikh al-'Irâq bayna al-Ihtilâlayn. 8 vols.
 Beirut 2004 68,600
 :Iraq -- History -- 656/1258-1335/1917 --
 Encyclopedias
 al-Mujallad 1. H^kûmat al-Mughûl (1258-1338), 2. al-Jalâyirîyah (1337-1411), 3. al-Turkmâniyah (1411-1523), 4. al-'Ahd al-'Uthmânî al-awwal (1534-1639), 5. al-'Ahd al-'Uthmânî al-thâni (1638-1750), 6. Hukûmat al-Mamâlik (1740-1831), 7. al-'Ahd al-'Uthmânî al-thâlith (1831-1872), 8. al-'Ahd al-'Uthmânî al-akhîr (1872-1917) 245
 Azzam, A.R.
Saladin: the triumph of the Sunni revival. xxiii,256p Cambridge 2014(09) 9781903682876 Pap. 4,732
 :2nd ed.
 246
 Azzam, Khaled
Art & Crafts of the Islamic Lands: principles materials practice. 288p 1000 illus. London 2013 9780500517024 12,660
 :this book combines detailed information on techniques and materials with discussion of the philosophical and historical background of the cultures that have contributed to Islamic arts.
 247
 Baadj, Amar S.
Saladin, the Almohads and the Banû Ghâniya: the contest for North Africa (12th and 13th centuryses). (Studies in the History and Society of the Maghrib, 7) xii,250p Leiden 2015 9789004296206 13,825
 :This is the story of the long struggle between the Almohad caliphs of the Maghrib, the Banû Ghâniya of Majorca, and the Ayyubids for dominance of North Africa.
 248
 Baalbaki, Ramzi
The Arabic Lexicographical Tradition: from the 2nd/8th to the 12th/18th century. (Handbook of Oriental Studies, Sec. 1. the Near and Middle East, 107) x,489p Leiden 2014 9789004273979 29,400
 249
 Bacque-Grammont, J.-L. & A. Kroell
Mamlouks, Ottomans et Portugais en Mer Rouge, l'affaire de Djedda en 1517. (IFAO, Supplément aux Annales Islamologiques, Cahier No. 12) 113p Cairo 1988 4,100
 250
 Badakhchani, Jalal
Spiritual Exegesis: a medieval Ismaili treatise on resurrection. (The Institute of Ismaili Studies, Ismaili Texts and Translations) 216p London 2015 9781784532994 6,224
 251
 Badeen, Edward
Sunnitische Theologie in Osmanischer Zeit. (Istanbul Texte und Studien, Bd. 16) 97p(ger.)+242p(ar.) Würzburg 2008 9783899136128 10,150
 :Arabic texts - [Subkî: Nûniyya, Ibn Kamâl Bâshâ: Risâlat al-Ihtilâf, Naw'i: Risâla, Âqhisârî: Rawdat al-

- Jannât, Isbirî Qâdîzâde: Mumayyiza, Nâbulusî: Tahqîq al-Instisâr, Abû 'Udhba: al-Rawda al-Bahiyya] 252
- Badeen, Edward (hrsg.) *Bahjat al-Tâ'fah wa Sawm al-Qalb: Zwei Mystische Schriften des 'Ammâr al-Bidlîsî.* (Beiruter Texte und Studien, bd. 68) 142s+ 272s (ar.) Beirut 1999 3899130677 6,940
:al-Bidlîsî, 'Ammâr ibn Muhammad, d. 1194?: Bahjat al-tâ'ifah, wa sawm al-qalb.
Sufism -- Early works to 1800 253
- Badr, Ahmad Mahmûd et al. *Buhûth wa Dirâsât fî Târîkh al-'Arab, muhdâh ilâ al-Duktûr Nabîh 'Âqil, (2) muhdâh ilâ Dr. Khayr Fâris* 2 vols. Damascus 2000 3,820
:Islamic Empire -- Arabs -- History [Studies in Arab History in honor of Prof. Dr. Nabih Akel][(2) Studies in Arab History in honor of Prof. Dr. Muhammad Kheir Fares] 254
- Al-Badrî, 'Âdil 'Abd al-Rahmân *Ghaybat al-Daulat wa Muqaddimât al-Ghaybah: dirâsat ta'rîkhîyah fî ahwâl al-Imâm al-Hasan al-'Askarî wa 'usûr al-daulat al-'abbâsiyah wa ghaybat al-Imâm al-Mahdî.* 370p Mashhad 1393(1436) 9789649719788 1,620 255
- Baffioni, Carmela (ed. & tr.) *On the Natural Sciences: an Arabic critical edition and English translation of Epistles 15-21.* (Epistles of the Brethren of Purity) xxv,441p+491p Oxford 2014 9780199683802 18,960 256
- Al-Baghawi, 'Abd Allâh bn Muhd. (214-317 h.) *Al-Jâ'dîyât, hadîth 'Alî ibn al-Jâ'd al-Jâwhârî* (134-230 h.) 2 vols. Cairo 1994 13,200
:Hadith -- Texts -- Early works to 1800 257
- Bahrâmî, Rûh Allâh *Kaysânîyeh, jaryân-hâ-ye fekrî va takâpû'-hâ-ye siyâsî: ta'ammolâtî jadîd dar bâb-e zavâl-e Omaveyân va bar'âmadan-e 'Abbâseyân.* 676p Tehran 1394(2015) 9786007398081 2,660 258
- Al-Bakhît, Muhd. 'Adnân & Nûfân Rajâ al-Sawârîyah (ed. & study) *Al-Mâ' wa Madâdirah fî Madînat al-Quds al-Sharîf, wa juhûd al-dawlat al-'uthmânîyah fî al-thawfîr-hu.* (Edited Text Series) 307p London 2014 1905122551 8,250
:[Water and its Sources in the Holy City of Jerusalem, and the Ottoman State's efforts to Provide It]: documentary study and a critical edition of a treatise on the reconstruction of Jerusalem's drinking-fountain by Shaykh Muhammad al-Khalîl. 259
- Al-Bakkây, Latîfah *Min al-Tâhkîm ilâ ... al-Taqâdî: dirâsah fî nash'at mu'assasat al-qadâ' al-islâmîyah.* 231p Beirut 2015 9789953409719 2,680
- Judges -- Islamic law -- Islamic empire -- istory 260
- Al-Bâkr, Mahmûd Muflîh *Al-Qâhwah al-'Arabîyah fî al-Mawrûth wa al-Adab al-Shâ'bî.* 251p. ill. Beirut 1995 1,500
:Coffee -- Folklore -- Middle East 261
- Bala, Arun & Prasenjit Duara (ed.) *The Brigh Dark Ages: comparative and connective perspectives.* (History of Science and Medicine Library, 53/5) xii,289p Leiden 2016 9789004264182 20,125
:The European 'dark ages' in the millennium 500 to 1500 CE was a bright age of scientific achievements in China, India and the Middle East. The contributors to this volume address the implications of this seminal era of Asian science for comparative and connective science studies.
- Baldry, John *The Idrisi Emirate of South East Arabia: Giado (Libya), Jizan (Saudi Arabia) & Sana'a (Yemen), 1767-1973.* 501p Istanbul 2015 9789754285390 12,780 263
- Al-Balkhî, Abû Zayd Ahmad ibn Sahl (m. 340 h.) *Kitâb al-Bad' wa al-Târîkh.* ed. by Samîr Shams 536p Beirut 2010 9789953132464 4,280
:Arabs -- History 264
- Banî Yâsîn, Yûsuf Ahmad *Buldân al-Andalus, fî a'mâl Yâqût al-Hamawî al-jughrâffiyah, 574-626/1178-1229: dirâsat maqâranah.* 578p maps Al-'Ayn 2004 9948061195 5,620 265
- Al-Bannâ, 'Abd al-Hâfiż 'abd al-Khâliq *Aswâq al-Shâm fî 'Asr al-Hurûb al-Salîbiyah, fî al-fatrah min 595-687 h. -1099/1291 m.* 213p Cairo 2007 9773222128 1,850
:Markets -- Crusades -- Islamic Empire -- History 266
- Al-Bâqillânî, Muhd. ibn al-Tayyib *Tamhîd al-Awâ'il wa Talkhîs al-Dalâ'il fî al-Radd 'alâ al-Mulhidat al-Mu'attîlah wa al-Râfidah wa al-Khawârij wa al-Mu'tazîlah.* Ahmad Farîd al-Mazîdî 343p Beirut 2005 9782745144201 1,860
:Islam -- Apologetic works -- Islamic sects 267
- Al-Barqî, Ahmad ibn Muhd. ibn Khâlid (m. 274 or 280 h.) *Al-Mahâsin.* ed. by Mahdî al-Rijâ'i 2 vols. (Beirut) 2011 4,320
:Islamic ethics -- Shiites -- Early works to 1800 268
- Al-Barzâlî, al-Qâsim ibn Muhd. (m. 739 h.) *Al-Muqtafi 'alâ Kitâb al-Rawdatayn al-mâ'rûf bi Târîkh al-Barzâlî.* ed. by 'Umar 'Abd al-Salâm al-Tadmuri 4 vols. Beirut 2006 9789953346618 20,030
:Islamic Empire -- Egypt -- Syria -- History -- 1258-

- 1517
269
Bashir, Shahzad
Sufi Bodies: religion and society in medieval Islam.
xvi,274p N.Y. 2013(11) 9780231144919 Pap. 5,530
:Focusing on the Persianate societies of Iran and Central Asia, Bashir explores medieval Sufis' conception of the human body as the primary shuttle between interior (batin) and exterior (zahir) realities.
270
Bauden, Frederic
Al-Maqrîzî's Collection of Opuscules: an introduction. (Bibliotheca Maqriziana, 2) 382p
100 fig. maps Leiden 2015 9789004277441 24,150
:a study of one of al-Maqrizi's most significant manuscripts by shedding light on the context and the method of its production.
271
Bauer, Karen
Gender Hierarchy in the Qur'an: from a single soul.
(Cambridge Studies in Islamic Civilization) 280p ills.
Cambridge 2015 9781107041523 15,798
:This book explores how medieval and modern Muslim religious scholars ('ulama') interpret gender roles in Qur'anic verses on legal testimony, marriage, and human creation.
272
Bauer, Karen (ed.)
Aims, Methods and Contexts of Qur'anic Exegesis (2nd/8th-9th/15th centuries). (Institute of Ismaili Studies: Qur'anic Studies Series) 480p Oxford 2014 9780199670642 15,642
:Focuses on the genre of tafsîr in the 2nd/8th to the 9th/15th centuries and shows how theories and contexts affect the content and method of exegesis.
Includes Arabic editions and translations of two introductions: al-Basit by al-Wahidi and the Tahdhib i Tafsir al-Qur'an of al-Jishumi, as well as the translation of sections of the tafsîr of al-Kashani.
273
Bayât, Fâdil (ed.)
Al-Bilâd al-'Arabîyah fî al-Wathâ'iq al-'Uthmânîyah: Osmanlı Belgelerinde Arap Vilayetleri. 3 vols.
Istanbul 2010-14 9789290632092 32,120
:al-Mujallad 1: al-nisf al-awwal min al-qarn 10 h./16 m (XVI. yüzyılın ilk yarısı), 2: Awâsit al-qarn al-'âshir al-hîjrî/ al-sâdis 'ashar al-mîlâdî) Hîcrî X/miladî XVI. yüzyılın ortaları. 3: Awâkhir 'ahd al-sultân sulaymân al-qânûn/Kânûni sultan süleyman'in son dönemi.
Texts in Arabic, Ottoman Turkish with table of contents and introduction also in Turkish
Arab countries -- Ottoman Empire -- History -- 1517-1918 -- Sources
274
Baybars al-Mansûrî Al-Dawâdâr (d. 725/1325)
Zubdat al-Fikrah fî Ta'rîkh al-Hijra: history of the early Mamluk period. ed. by D.S. Richards
(Bibliotheca Islamica, 42) xxxiv,488s Beirut 1998 3860931911 3,460
:This account of the early years of the Mamluk state in Egypt and Syria represents the last part of a full-scale history of Islam.
275
Al-Baytamânî, Husayn ibn Tu'mah (m. 1175 h.)
Al-Futûhât al-Rabbâniyyah fî sharh al-tadbîrât al-ilâhiyyah fî islâh al-mamlakat al-insânîyah lil-shaykh al-akbar Muhyî al-Dîn ibn 'Arabî. ed. by 'Â I. al-Kayyâlî
2 vols. Beirut 2015 9782745176776 7,630
:Ibn al-'Arabî, 1165-1249 -- Sufism -- Spiritual life -- Early works to 1800
276
Al-Bazzâzîyah, al-Shaykh Muhd. ibn Muhd. ibn Shihâb (m. 827 h.)
Al-Fatâwâ al-Bazzâzîyah aw al-Majâmi' al-Wajîz, fi madhhab al-imâm al-a'zam abî hanîfah al-nu'mân.
2 vols. Beirut 2009 9782745147011 6,940
:Fatawas -- Hanafites
277
Beaumont, Mark & Maha El Kaisy-Friemuth (ed.)
Al-Radd al-Jamîl - A Fitting Refutation of the Divinity of Jesus: attributed to Abû Hâmid al-Ghazâlî.
(The History of Christian-Muslim Relations, 28) 224p
Leiden 2016 9789004321533 18,200
:al-Radd al-jamîl attributed to al-Ghazâlî (d. 1111) is the most extensive and detailed refutation of the divinity of Jesus by a Muslim author in the classical period of Islam.
278
Behmaneyâr Ibn al-Marzbân
Al-Tâhsîl. ed. by Shahîd Murtadâ Mutahharî
896p Tehran 1375 9789640337578 5,800
:Logic -- Metaohysics -- Early works to 1800
279
Behrens-Abouseif, Doris
Practising Diplomacy in the Mamluk Sultanate: gifts and material culture in the medieval Islamic World.
xxi,242p photos. London 2014 9781780768779 13,430
:Through an unparalleled study of primary sources and rigorous fieldwork, this original book - richly illustrated in color - explores the unpredictable and nuanced art of the regal gift in the Mamluk Sultanate from 1250-1517. Behrens-Abouseif not only provides the first study of this subject, but makes an important contribution to the study of diplomacy, economics, visual arts and material culture in the medieval period.
280
Behrens-Abouseif, Doris & Stephen Vernoit (ed.)
Islamic Art in the 19th Century: tradition, innovation, and eclecticism. (Islamic History and Civilization, 60) vi,446p Leiden 2015(05) 9789004291591 Pap. 8,575
:New in pap.
281
Behrens-Abouseif, Doris (ed.)
The Arts of the Mamluks in Egypt and Syria: evolution and impact. (Mamluk Studies, 1) 351p
150 figs. Göttingen 2012 9783899719154 28,000
282
Behzadi, Lale & Vahid Behmardi (ed.)
The Weaving of Words: Approaches to classical Arabic prose. (Beiruter Texte und Studien, 112)

- 216p Beirut 2009 9783899136784 6,920
 :Arabic prose literature -- Rhetoric -- History and criticism -- 750-1258
- 283
 van, Bekkum, W.J., J.W. Drijvers & A.C. Klugkist (ed.)
Syriac Polemics: studies in honour of Gerrit Jan Reinink. (Orientalia Lovaniensia Analecta, 170)
 xviii,262p Leuven 2007 9789042919730 11,375
 :The title of the book, Syriac Polemics, is a clear reference to one of Reinink's favourite research topics: Eastern Christian reactions to the rise of Islam. This volume is a valuable contribution to the study of Syriac literature and culture in general.
 284
 Belhaj, Abdessamad
The Ethical Thesis: practical reason in Islamic legal hermeneutics. (The Avicenna Inst. of Middle Eastern Studies, Documenta et Monographiae, VIII) 199p
 Piliscsaba 2015 9786155343049 6,790
 :This book is a philosophical study of Islamic law. It argues that Islamic legal hermeneutics are best understood as an ethics of practical reason. As such, Islamic legal hermeneutics is grounded in the Antiquity's tradition which engaged legal interpretation as ethics. The monograph covers both pre-modern modern Islamic theories of law.
 285
 Bengio, Ofra & Meir Litvak (ed.)
The Sunna and Shi'a in History: division and ecumenism in the Muslim Middle East. vii,278p
 N.Y. 2014(11) 9781137485588 Pap. 5,372
 :The present volume demonstrates the complexity of Sunni-Shi'i relations by analyzing political, ideological, and social encounters between the two communities from early Islamic history to the present.
 286
 Benkheira, Mohd. H., A. Giladi, C. Mayeur-Jaouen & J. Sublet
La Famille en Islam: d'apres les sources Arabes. 553p
 illus. photos. Paris 2013 9782846543576 6,125
 :Muslim families - Religious Aspects - Islam - Domestic relations (Islamic law)
 287
 Bennett, Clinton (ed.)
The Bloomsbury Companion to Islamic Studies.
 xv,419p London 2015(13) 9781472586902 Pap. 6,312
 288
 Bennison, Amira K.
The Almoravid and Almohad Empire. (The Edinburgh History of the Islamic Empires) 256p illus.
 Edinburgh 2016 9780748646807 Pap. 6,327
 :The first combined history of two of the great Islamic empires of the 10th - 13th centuries
 289
 Bennison, Amira K.
The Great Caliphs: the golden age of the 'Abbasid Empire. x,244p New Haven 2010 9780300167986 Pap. 3,792
 :New in pap. Bennison contradicts the common assumption that Islam somehow interrupted the smooth flow of Western civilization from its Graeco-Roman origins to its more recent European and American manifestations. Instead, she places Islamic civilization in the longer trajectory of Mediterranean civilizations and sees the 'Abbasid Empire (750-1258 CE) as the inheritor and interpreter of Graeco-Roman traditions.
 290
 Bennison, Amira K. (ed.)
The Articulation of Power in Medieval Iberia and the Maghrib. (Proceedings of the British Academy, v. 195)
 xii,263p Oxford 2014 9780197265697 13,430
 :How do rulers make their rule palatable and appealing to their subjects or citizens? Drawing on the expertise of several international scholars, this volume explores how rulers in medieval Iberia and the Maghrib presented their rule and what strategies they adopted to persuade their subjects of their legitimacy. It focuses on the Nasrids of Granada and the Marinids of Morocco, who both ruled from the mid-13th century to the later 15th century.
 291
 Ben-Zaken, Avner
Reading Hayy Ibn Yaqzân: a cross-cultural history of autodidacticism. xiii,191p illus. Baltimore 2011 9780801897399 9,480
 :Commonly translated as "The Self-Taught Philosopher" or "The Improvement of Human Reason," Ibn-Tufayl's story Hayy Ibn-Yaqzân inspired debates about autodidacticism in a range of historical fields from classical Islamic philosophy through Renaissance humanism and the European Enlightenment
 292
 Berger, Maurits
A Brief History of Islam in Europe: thirteen centuries of creed, conflict and coexistence. 236p
 Leiden 2014 9789087281953 6,912
 :an overall presentation and discussion of developments ever since Islam appeared on the European stage thirteen centuries ago.
 293
 Berggren, J.L.
Episodes in the Mathematics of Medieval Islam. 2nd edition xiv,197p N.Y./Berlin 2016(01) 9781493937783 Pap. 9,472
 :an account of selected topics from key mathematical works of medieval Islam, based on the Arabic texts themselves.
 294
 van Berkel, M., N.M. El Cheikh, H. Kennedy & L. Osti
Crisis and Continuity at the Abbasid Court: formal and informal politics in the Caliphate of al-Muqtadir (293-320/908-32). (Islamic History and Civilization, Studies and Texts, vol. 102) xiii,262p map
 Leiden 2013 9789004252714 19,075
 :The reign of al-Muqtadir (295-320/908-32) is a crucial and controversial epoch in the history of the Abbasid empire. Al-Muqtadir's regime has traditionally been depicted as one of decline, when the political power of the caliphate and the lustre of its capital

began to crumble. This book not only offers a substantial investigation of the idea and reality of decline, but also provides new interpretations of the inner workings of the court and the empire.		
295	2745121901	2,280
Berkey, Jonathan P.	302	
The Transmission of Knowledge in Medieval Cairo: a social history of Islamic education. (Princeton Studies on the Near East) x,238p	Al-Bîrûnî, Abû al-Rayhân (m. 440 h.)	
Princeton 2014(1992) 9780691606835 Pap. 5,530	Al-Qâñûn al-Mas'ûdî. ed. by 'A.K.S. al-Jundî	
:New in Pap.	3 vols. Beirut 2002 2745133055	8,800
296	:Astronomy -- Early works to 1800	
Bertaina, David	303	
Christian and Muslim Dialogues: the religious uses of a literary form in the early Islamic Middle Eaast.	Al-Bîrûnî, Abû al-Rayhânî	
(Gorgias Eastern Christian Studies. 29) xii,285p	Al-Âthâr al-Bâqiyah 'an al-qurûn al-khâlîyah. ed. by	
Pisvayaway 2011 9781617199417 Pap. 7,110	C. Edward Sachau lxxiii,30p,362p Beirut	
:This historical survey examines Christian-Muslim dialogues from the rise of Islam until the eve of the Crusades. The narrative argues that Christians and Muslims appropriated the literary form of dialogue in a number of ways to commend their historical and religious worldviews.	1923 repr. [The Chronology of Ancient Nations]	3,620
297	304	
Beyg Bâbâpûr, Yûsuf	Bîrûnî, Abû Rayhân	
Fehrest-e Tousîfî-ye Dast Neveshteh-hâ-ye Pezeshkî-ye Doureh-ye Eslâmî dar ketâbkhaneh-hâ-ye Írân va Jahân. 6 vols. Tehran 1393 9786003132214	Pâtânjalî. ed. by Manûchehr Sadûqî Sohâ	80p
	Tehran 2001 964426097X	1,920
31,800	305	
:Medical Manuscripts -- Catalogs	Bîtâr, Amînah	
298	Târîkh al-'Asr al-'Abbâsî. 443p Damascus (n.d.)	
Beyg Bâbâpûr, Yûsuf	3,620	
Fehrest-e Tousîfî-ye Dast Neveshteh-hâ-ye Sanâye'-e Doureh-ye Eslâmî dar ketâbkhaneh-hâ-ye Írân va Barkhî ketâbkhaneh-hâ-ye Jahân. 152p	:Islamic empire -- History -- 750-1258	
Tehran 1393(2014) 9786003132337	306	
1,620	van Bladel, Kevin	
:Industries -- Manuscripts -- Catalogs	The Arabic Hermes: from pagan sage to prophet of science. (Oxford Studies in Late Antiquity) xii,278p	
299	Oxford 2009 9780195376135	13,272
Beyg Bâbâpûr, Yûsuf	:This is the first major study devoted to the early Arabic reception and adaption of the figure of Hermes Trismegistus, the legendary Egyptian sage to whom were ascribed numerous works on astrology, alchemy, talismans, medicine, and philosophy.	
Fehrest-e Tousîfî-ye Dast-neveshteh-hâ-ye Joghrafeyâ-ye Doureh-ye Eslâmî, dar ketâbkhaneh-hâ-ye Írân va barkhî ketâbkhaneh-hâ-ye jahân (moshtamel bar 1500 noskheh-ye khattî dar joghrâfeyâ). 709p	307	
Tehran 1393 9786007509333	Blair, Sheila & Jonathan Bloom (ed.)	
5,680	God is the Light of the Heavens and the Earth: light in Islamic art and culture. (The Biennial Hamad Bin Khalifa Symposium on Islamic Art) 384p 256 photos.	
:Geography -- Islam -- Iran -- Manuscripts -- Catalogs	New Haven 2015 9780300215281	13,430
300	308	
Bhojani, Ali Reza	Blake, Stephen P.	
Moral Rationalism and Shari'a: independent rationality in modern Shi'i Usul al-Fiqh. (Culture and Civilisation in the Middle East, 48) xiv,179p	Astronomy and Astrology in the Islamic world.	
London 2015 9781138800267	(The New Edinburgh Islamic Surveys) 224p	
22,910	Edinburgh 2016 9780748649099 Pap 5,272	
:The book is the first attempt at outlining the scope for a theological reading of Shari'a, based on a critical examination of why the 'Adliyya theological ethics hasn't significantly impacted Shi'i readings of Shari'a and how these resources may come to do so.	:Surveys the contributions of Islamic astronomers and mathematicians to the development of astronomy and astrology	
301	309	
Al-Bîrûnî, Abû al-Rayhân (m. 440 h.)	Blessing, Patricia	
Al-Âthâr al-Bâqiyah 'an al-Qurûn al-Khâlîyah. ed. by Khalîl 'Umqrân al-Mansûr 328p Beirut 2000	Rebuilding Anatolia after the Mongol Conquest: Islamic architecture in the lands of Rûm, 1240-1330	
	(Birmingham Byzantine and Ottoman Studies: 17) xxi,240p 83 ill. maps Aldershot 2014	
	9781472424068	14,770
	:This book is a study of Islamic architecture in Anatolia following the Mongol conquest in 1243. Complex shifts in rule, movements of population, and cultural transformations took place that affected architecture on multiple levels	
	310	
	Bley, Matthias, Nikolas Jaspert & Stefan Köck (ed.)	
	Discourses of Purity in Transcultural Perspectives (300-1600). (Dynamics in the History of Religions, 7)	

396p	Leiden	2015	9789004289741	24,500	
311					
Blömer, M., A. Lichtenberger & R. Raja (ed.)					
Religious Identities in the Levant from Alexander to Muhammad: continuity and change. (Contextualizing the Sacred, 4) xxxvi,422p ills. maps Turnhout 2015 9782503544458 23,625					
:continuity and change in the religious life of the Levant between Alexander's conquest of the Middle East until the end of the Umayyad period.					
312					
Bohas, Georges & Katia Zakharia (ed.)					
Sîrat al-Malik al-Zâhir Baybars, Hasb al-Riwayat al-Shâmiyyat, Tome I, II, III, IV, V, VI, VII, VIII, IX, X, XI, XII, XIII. (Inst. Français d'Etudes Arabes de Damas, PIFD 192, 201, 207, 212, 233, 239, 242, 268, 274, 276, 279, 283, 286) 13 vols. Damascus 2000-15 2901315593, 682, 798, 852, 879, 20351590228, 0331, 0461, 174... 41,600					
:Baybars I, Sultan of Egypt and Syria, 1223?-1277; kings and rulers; Islamic Empire; history; biography.					
313					
Bohas, Georges (ed.)					
Sîrat al-Malik al-Zâhir Baybars, Hasb al-Riwayat al-Shâmiyyat, Tome XI. (Inst. Français d'Etudes Arabes de Damas, PIFD 279) 382p Beirut 2013 9782351593882 3,680					
314					
Bohas, Georges (ed.)					
Sîrat al-Malik al-Zâhir Baybars, Hasb al-Riwayat al-Shâmiyyat, Tome XII. (Inst. Français d'Etudes Arabes de Damas, PIFD 283) 436p Beirut 2014 9782351597033 3,460					
315					
Bonneric, Julie (dir.)					
Histoire et Anthropologie des Odeurs en Terre d'Islam a l'Epoque Medievale. (Bulletin d'Etudes Orientales, Volume 64) 390p Paris/Beirut 2016 9782351598009 5,720					
316					
Borbone, Pier Giorgio (tr.)					
Un ambassadeur du Khan Argun en Occident : histoire de Mar Yahballaha III et de Rabban Sauma (1281 - 1317). trad. du syriaque (Peuples et cultures de l'Orient) 365p Paris 2008 9782296061477 5,862					
317					
Borrut, Antoine & Fred M. Donner (ed.)					
Christians and Others in the Umayyad State. (Late Antique and Medieval Islamic Near East, No. 1) ix,213p, 18 figs. Chicago 2016 9781614910312 3,942					
:derived from a conference entitled "Christians, Jews, and Zoroastrians in the Umayyad State," held at the University of Chicago on June 17-18, 2011.					
318					
Bos, Gerrit & Michael McVaugh (ed. & tr.)					
Al-Râzî, On the Treatment of Small Children (De curis puerorum): the Latin and Hebrew translations. (Sir Henry Wellcome Asian Series, 14) viii,220p					
319					
Leiden 2015 9789004292284 20,825					
:edited the Latin and Hebrew texts, accompanying them with an English translation and a full commentary situating the original Arabic against the medical writings available to tenth-century Islam.					
320					
Bos, Gerrit (ed. & tr.)					
Ibn al-Jazzâr's Zâd al-Musâfir wa Qût al-Hâdir, Provisions for Traveller and Nourishment for the Sedentary, Book 7(7-30): critical edition of the Arabic text with English translation, and critical edition of Moses ibn Tibbon's Hebrew translation (Sedat ha-Derakhim). (Sir Henry Wellcome Asian Series, 13) xii,308p Leiden 2015 9789004288478 19,950					
321					
Bötttrich, C., B. Ego & F. Eishler					
Adam und Eva in Judentum, Christentum und Islam. 199p Bonn/Göttingen 2011 9783525630280 4,373					
:[The tale of Adam and Eve is central to the three religions of Judaism, Christianity and Islam]					
322					
Bou Aki, Ziad (ed.)					
Averroes: le Philosophe et la Loi: édition, traduction et commentaire de "L'Abrege du Mustasfa". (Scientia Graeco-Arabica, 14) ix,501p Berlin 2015 9781501510359 22,741					
323					
:One of Averroes' (Ibn Rushd) earliest works is dedicated to law. The work comprises a summary of al-Ghazali's work on legal theory called al-Mustasfa min 'ilm al-usul. This volume presents a new edition of the Arabic text accompanied by a French translation and commentary.					
324					
Boussac, M.-F., J.-F. Salles & J.-B. Yon (ed.)					
Ports of the Ancient Indian Ocean. xi,559p maps, photos New Delhi 2016 9789384082079 8,780					
325					
:looks at the multisided role that 'ports' played in the exchange and transfer of knowledge between the 'Indian Ocean' and Mediterranean societies.					
326					
Boussac, M.-Fr., S. Denoux, Th. Fournet & B. Redon (ed.)					
25 Siecles de Bain Collectif en Orient: Proche-Orient, Egypte et peninsule Arabique. (IFAO Collection Etudes Urbaines, 9/ IFPO Etudes Arabes Medievales et Modernes, PIFD 282) 4 vols. photos. illus. Cairo/Beirut 2015 9782351597019 24,150					
327					
:ancient (from the early Hellenistic period to) to contemporary collective baths in the Eastern Mediterranean.					
328					
Böwering, Gerhard & Yousef Casewit					
A Qur'an Commentary by Ibn Barrajân of Seville (d. 536/1141): Idâh al-hikma biâhkâm al-'ibra (Wisdom deciphered, the Unseen discovered). (Texts and Studies on the Qur'an, 10) 1096p Leiden 2015 9789004295384 44,625					
329					
:a critical Arabic text edition.					

- 325
 Bowering, Gerhard (ed.)
Islamic Political Thought: an introduction. 304p
 Princeton 2015 9780691164823 Pap. 3,942
- 326
 Brett, Michael
The Fatimid Empire. (The Edinburgh History of the Islamic Empires) 320p 50 ills. Edinburgh 2016 9780748640768 Pap 6,327
 :From the 10th century to the end of the 12th century, the Fatimid Empire played a central, yet controversial, role in the history of Islam. This definitive account combines the histories of Isma'ilism, North Africa and Egypt with that of the dynasty. By relating it to the wider history of Islam, the Crusades and its theocratic counterparts in Byzantium and Western Europe, Michael Brett shows the full historical significance of the empire.
- 327
 Brodersen, Angelika
Der Unbekannte Kalam: theologische positionen der frühen Maturidiya am beispiel attributenlehre. 616s
 Berlin 2014 9783643124029 12,232
- 328
 Buehler, Arthur F.
Recognizing Sufism: contemplation in the Islamic tradition. 256p London 2016 9781848857902 Pap. 3,162
- 329
 Al-Bundârî, al-Fath ibn 'Alî
Sanâ al-Bark al-Shâmî, mukhtasar al-barq al-shâmî fi al-sîrah al-sultân salâh al-dîn li kâtib-hi al-'imâd al-isfahânî. ed. by Sesen, Ramazan intro. by E. Ihsanoglu (IRCICA, Silsilah Nusûs al-Turâth al-Islâmî, 1) iii,464p Istanbul 2004 9290631360 10,600
 :The author Qiwamuddin al-Fath b. Ali al-Bundari al-Isfahani (d. 643/1245) was a historian and a scribe of the imperial council during the Ayyubid period. His work titled Sana'l-Bark al-Shami produced in 622/1225, is the abridgement of al-Bark al-Shami written by Imaduddin al-Katib al-Isfahani (d. 597/1201) which relates the historical events of Saladin al-Ayyubi's reign.
- 330
 Burge, S.R. (ed.)
The Meaning of the Word: lexicography and Qur'anic exegesis. (Qur'anic Studies Series, 13) xxv,513p Oxford 2015 9780198724131 18,170
 :focusing on the relationship between the interpretation of the Qur'an and the meanings of words, from the beginnings of Qur'anic exegesis, tafsir, to the contemporary period.
- 331
 Bürgel, Johann Ch.
Ärztliches Leben und Denken im Arabischen Mittelalter. ed. by Fabian Käs (Islamic History and Civilization, 135) 510p Leiden 2016 9789004326101 29,400
 :investigates conditions of life and professional ethics of the Arab physicians in the Middle Ages.
- 332
 Burhân al-Dîn Nasafî (d. 684/1286)
Commentary upon the Foundation of Intellectual Perspicacity concering Logic, Natural Philosophy, Metaphysics and Mathematics [Sharh Asâs al-Kiyâsat]. ed. & intro. by Gholamreza Dadkhah & Abbas Goodarznia (Bibliotheca Iranica: Iranshahr Scientific and Philosophical Writings, 3) xii(eng),320p(ar) Costa Mesa 2015 9781568593074 7,110
 :an important, yet little known, philosophical writing of Burhân al-Dîn Nasafî, a leading member of the intellectual School of Mâ'-warâ'-al-Nahr. In this work, Nasafî has followed the lead of the Peripanetics, notably Avicenna, in most philosophical issues.
- 333
 Burzuk bn Shahriyâr al-Nâkhudâh
Kitâb 'Ajâ'ib al-Hind: Livre des merveilles des l'Inde. texte arabe par P.A. van der Lith, traduction française par L.M. Devic xiv,310p ills. Beirut 1883-86 repr. 4,400
- 334
 Busse, Heribert (hrsg.)
Die Reise des 'Abd al-Ganî an-Nâbulusî durch den Libanon: al-Tuhfah al-nâbulusîyah fi al-rihlah al-tarâbulusîyah. (Beiruter Texte und Studien, 4) xxiv,10s,+133s(ar) Beirut/Würzburg 2003(1971) 3899130030 2,960
 :Nâbulusî, 'Abd al-Ghanî ibn Ismâ'il, 1641-1731 -- Travel -- Lebanon -- Syria
- 335
 Büssow-Schmitz, Sarah
Die Beduinen der Mamluken: Beduinen im politischen leben Ägyptens im 8./14. Jahrhundert. (Nomaden und Sesshafte. Bd. 19) vii,169s Wiesbaden 2016 9783954901395 7,875
 :During the fourteenth century, the Bedouins (البدو arab) of Egypt experienced a significant increase in power. The Bedouins were the group with the largest military and political power in the Mamluk Empire, after the ruling Mamluks themselves. This study offers the first comprehensive overview on Bedouin groups in politics and society of Mamluk Egypt with a focus on the ambivalent relationship between Bedouin and Mamluk representatives.
- 336
 Cabrol, Cecile
Les Secrétaires Nestoriens a Bagdad (762-1258 AD). (Copus de Recherches Arabes Chretiennes, 1) 339p Beirut 2012 9953455236 8,550
- 337
 Çakar, Enver
Doğu Akdeniz Sahilinde bir Osmanlı Sancağı: Trablus (1516-1579). (T.T.K. IV/A-2-2.12. Dizi - Sa. 3) 440p map Ankara 2012 9789751625168 2,500
 :Turkey -- Tripoli -- History
- 338
 Canby, S.R., D. Beyazit, M. Rugiadi & A.C.S. Peacock (ed.)
Court and Cosmos: the great age of the Seljuqs. (The Metropolitan Museum of Art) xiv,365p. 462

- color illus. N.Y. 2016 9781588395894 10,270
 :Rising from humble origins as Turkic tribesman, the powerful and culturally prolific Seljuqs-a dynastic tribe whose reach extended from Central Asia to the eastern Mediterranean-dominated the Islamic world from the 11th to the 14th century. This groundbreaking book examines the roots and impact of this formidable empire, featuring 300 objects as evidence of the artistic and cultural flowering that occurred under Seljuq rule.
 339
- Cecere, G., M. Loubet & S. Pagani (dir.)
Les Mystiques Juives, Chrétiennes et Musulmanes dans l'Egypte médiévale: interculturalités et contextes historiques. (IFAO, RAPH, 35) vii,474p
 Cairo 2013 9782724706406 5,950
 :Mysticism -- History -- Medieval Egypt --
 Congresses
 340
 Cerami, Cristina
Generation et Substance: Aristote et Averroès entre physique et métaphysique. (Scientia Graeco-Arabica, 18) 650p Berlin 2015 9781614517771 43,741
 341
 Chih, R., C. Mayeur-Jaouen & R. Seesemann (ed.)
Sufism, Literary Production, and Printing in the Nineteenth Century. (Mitteilungen zur Sozial- und Kultur-Geschichte der Islamischen Welt, 37) xvii,579p
 Würzburg 2015 9783956500435 11,900
 342
 Chittick, William C. (select. & tr.)
Rashîd al-Dîn Maybûdî's Kashf al-Asrâr: the unveiling of the mysteries. abridged version (Great Commentaries of the Holy Qur'an) 800p
 Louisville 2015 9781891785221 Pap. 12,632
 343
 Christensen, Peter
The Decline of Iranshahr: irrigation and environments in the history of the Middle East 500 B.C. to A.D. 1500. xv,347p London 2016(1993)
 9781784533182 Pap. 6,162
 :New in pap. with a new introduction
 Through a detailed study of Iranshahr, the author looks at the changing patterns of settlement and irrigation that occurred , from the heartland of the region to the oases of the Iranian Plateau.
 344
 Christie, Niall (ed. & tr.)
The Book of the Jihad of 'Ali ibn Tahir al-Sulami (d. 1106): text, translation and commentary. 234p
 London 2015 9780754667728 18,952
 :In 1105, six years after the first crusaders from Europe conquered Jerusalem, a Damascene Muslim jurisprudent named 'Ali ibn Tahir al-Sulami (d. 1106) publicly dictated an extended call to the military jihad against the European invaders. Entitled *Kitab al-Jihad*.
 345
 Çizakça, Murat
A History of Philanthropic Foundations: the Islamic world from the 7th century to the present. xii,288p
 tables Istanbul 2000 9755181512 1,900
 :about the history of Waqfs in the vast Islamic world from Morocco to the Philippines
 346
 Clifford, Winslow Williams
State Formation and the Structure of Politics in Mamluk Syro-Egypt, 648-741 A.H./1250-1340 C.E. ed. by Stephan Conermann (Mamluk Studies, 2)
 267p Göttingen 2013 9783847100911 8,748
 :Mamluk rule was not static "oriental despotism"
 347
 Coda, Elisa & C. Martini Bonadeo (ed.)
De l'Antiquité Traditive au Moyen Âge: études de logique aristotélicienne et de philosophie grecque, syriaque, arabe et latin offertes à Henri Hugonnard-Roche. (Etudes Musulmanes XLIV) xlvi,619p
 Paris 2014 9782711625758 11,375
 348
 Cohen, Mordechai Z. & Adele Berlin (ed.)
Interpreting Scriptures in Judaism, Christianity and Islam: overlapping inquiries. 288p Cambridge 2016
 9781107065680 18,960
 :This comparative study traces Jewish, Christian, and Muslim scriptural interpretation from antiquity to modernity, with special emphasis on the pivotal medieval period. It focuses on three areas: responses in the different faith traditions to tensions created by the need to transplant scriptures into new cultural and linguistic contexts; changing conceptions of the literal sense and its importance vis-a-vis non-literal senses, such as the figurative, spiritual, and midrashic; and ways in which classical rhetoric and poetics informed - or were resisted in - interpretation.
 349
 Conedera, Sam, SJ
Ecclesiastical Knights: the military orders in Castile, 1150-1330. (Fordham Series in Medieval Studies)
 320p ills. N.Y. 2015 9780823265954 8,690
 350
 Conermann, Stephan
Mamlukica: Studies on the history and society during the Mamluk era/ Studien zu geschichte und gesellschaft der Mamlukenzeit. (Mamluk Studies 4)
 446p Bonn/Göttingen 2013 9783847101116 12,248
 :central issues of the ongoing research on the Mamluk history and society
 351
 Conermann, Stephan (ed.)
Everything is on the Move: the Mamluk empire as a node in (trans-)regional networks. (Mamluk Studies 7)
 353p Bonn/Göttingen 2014 9783847102748 8,748
 :In this volume, we try to understand the "Mamluk Empire" not as a confined space but as a region where several nodes of different networks existed side-by-side and at the same time.
 352
 Conermann, Stephan (ed.)
History and Society during the Mamluk Period (1250-1517): studies of the Annemarie Schimmel Research College I. (Mamluk Studies 5) 229p figs.
 Bonn/Göttingen 2014 9783847102281 7,873
 :discuss a wide range of issues: medicine and non-

muslim doctors in Mamluk Cairo, social order in 15th-century Damascus, official reports of natural disasters (mahadir) as sources for Mamluk geography, folk literature, the narrative analysis of ego-documents, the legal system in Damascus during the late Mamluk and early Osman period, and the problems posed by urban planning drawn up at the centre of the empire.

353

Conermann, Stephan (ed.)

Ubi Sumus? Quo Vademos?: Mamluk studies - State of the art. (Mamluk Studies 3) 362p

Bonn/Göttingen 2013 9783847101000 9,623

:Sources, which have so far often been overshadowed by chronicles and normative literature, are also the focus of interest of this book. Treatises against unacceptable innovations, pilgrims' guidebooks, travel reports, prosopographical and biographical writings, journals and diaries, folk novels, documents and law manuals can provide us with valuable information.

354

Contadini, Anna

A World of Beasts: a thirteenth-century illustrated Arabic book on animals (the kitâb na't al-hayawân) in the Ibn Bakhtîshû' tradition. xiv,210p plates

Leiden 2012 9789004201002 17,675

355

Cooper, John

The Medieval Nile: route, navigation, and landscape in Islamic Egypt. xv,421p ills. maps Cairo 2014

9789774166143 11,850

:This ground-breaking view of the navigational landscape of the Nile in medieval Egypt draws on a broad range of sources: medieval Arabic geographies; traveler accounts; archaeology; and meteorological, hydrological, and geological studies.

356

Cory, Stephen

Reviving the Islamic Caliphate in Early Modern Morocco. 296p ills. Aldershot 2014

9781409400189 1,470

:studying the career of an aggressive sultan in early-modern Morocco, Mulay Ahmad al-Mansur (r. 1578-1603), who dared to take on the international super-powers of his day and sought to redraw the map of Islamic Africa.

357

Coulon, Damien

Barcelone et le Grand Commerce d'Orient au Moyen Age: un siecle de relations avec l'Egypte et la Syrie-Palestine (ca. 1330-ca. 1430). (Bibliothèque de la Casa de Velazquez, 27) 934p Madrid 2004

9788495555632 9,800

358

Couto, Dejanirah & Rui M. Loureiro (hrsg.)

Revisiting Hormuz: Portuguese interactions in the Persian Gulf region in the early modern period. (Maritime Asia, 19) 316p Wiesbaden 2007

9783447057318 10,150

359

Craig, Bruce D. (ed.)

Ismaili and Fatimid Studies in Honor of Paul E.

Walker. (Chicago Studies on the Middle East, 7) xxi,214p Chicago 2010 9780970819963 9,472

:contributors: F. Daftary, W. Madelung, F. Bauden, I.K. Poonawala, D. de Smet, M.A. Pomerantz, D.A. King, M. Fierro, M.J. Saleh & A. Hamdani

360

Crone, Patricia

God's Rule Government and Islam: six centuries of medieval Islamic political thought. x,462p

N.Y. 2004 9780231132916 Pap. 3,950

:government and islam: a broad survey of Islamic political thought in the six centuries from the rise of Islam to the Mongol invasions

361

Crone, Patricia

Islam, the Ancient Near East and Varieties of Godlessness: collected studies in three volume, Volume 3. ed. by Hanna Siurua 273p ills. Leiden 2016

9789004319271 19,250

:places the rise of Islam in the context of the ancient Near East and investigates sceptical and subversive ideas in the Islamic world. Volume 1, The Qur'an Pagans and Related Matters, Volume 2, The Iranian Reception of Islam: The Non-Traditionalist Strands.

362

Crone, Patricia

The Iranian Reception of Islam: the non-traditionalist strands: collected studies in three volumes, Volume 2.

ed. by Hanna Siurua 375p Leiden 2016

9789004319264 23,625

: examines the reception of pre-Islamic legacies in Islam, above all that of the Iranians.

363

Crone, Patricia

The Nativist Prophets of Early Islamic Iran: rural revolt and regional Zoroastrianism. xi,566p maps

Cambridge 2013(1)2 9781107642386 Pap. 4,738

:The book is about the Iranian response to the Muslim penetration of the Iranian countryside, the revolt subsequently triggered there and the religious communities that these revolts revealed.

364

Crone, Patricia

The Qur'anic Pagans and Related Matters: collected studies in three volumes, Volume 1. ed. by Hanna Siurua 470p Leiden 2016 9789004312289

28,350

:pursues the reconstruction of the religious environment in which Islam arose and develops an intertextual approach to studying the Qur'anic religious milieu.

365

Cucarella, Diego R. Sarrio

Muslim-Christian Polemic acrossd the Mediterranean: the Splendid Replies of Shihâb al-Dîn al-Qarâfi (d. 684/1285). (The History of Christian-Muslim Relations, 23) xii,368p Leiden 2015

9789004285514 23,625

- 366
Currin, Mumtaz (ed.)
Jannat: Paradise in Islamic Art. (Marg, v. 63 no. 4)
144p illus. photos. Mumbai 2012 9788192110622
11,200
:This volume on Jannat in Islamic art celebrates earthy majesty to touch upon the mystery of the divine, presenting both renowned and lesser known images of paradise from the Indian subcontinent.
- 367
Daccache, Salim
Le Probleme de la Creation du Monde et Son Contexte Rationnel et Historique dans la Doctrine d'Abû Mansûr al-Mâturîdî (334/944). (Recherches, Nouvelle Serie: A. 21) 394p Beirut 2008
2721460218 7,200
368
D'Acierno, Maria Rosaria
Music and Medicine from East to West: Ibn Sînâ - Sergio Piro. 119p illus. San Demetrio Corone (Cs) 2012 9788897278085 2,625
:New edition with a comment by Nuradin Naji
- 369
Daftary, Farhad
A History of Shi'i Islam. (Inst. of Ismaili Studies, Shi'i Heritage Series, 1) xx,315p London 2013
978178768410 7,900
:contents: 1: Introduction, 2: The origins and early history of Shi'i Islam, 3: The Ithna'asharis or Twelvers, 4: The Ismailis, 5: The Zaydis, 6: The Nusayris or 'Alawis
- 370
Daftary, Farhad & Wilferd Madelung (ed.)
Encyclopaedia Islamic, Volume 5: al-Bîrûnî - Dahw al-Ard. 430p illus. photos. Leiden 2015
9789004307896 87,325
371
Daftary, Farhad (ed.)
Fifty Years in the East: the memoirs of Wladimir Ivanow. (The Institute of Ismaili Studies) xvi,256p London 2015 9781784531522 6,462
372
Daftary, Farhad, Amyn B. Sajoo & Shainool Jiwa (ed.)
The Shi'i World: pathways in tradition and modernity. (The Inst. of Ismaili Studies, Muslim Heritage Series, 4) xvi,390p London 2015
9781784534776 5,697
:Contents: Remembering Muhammad, Imam Ali, Imam Ja'far al-Sadiq and the Elaboration of Shi'ism, Legal Tradition, Intellectual Traditions, Governance and Pluralism under the Fatimids, Moral Authority in the Safawid State, Devotional Practices, Shi'i Communities in History, Remembering Fatima and Zaynab, Art and Architecture, Literature, Music, Shi'ism in Iranian Cinema, Diasporas, Modernity: the ethics of identity.
- 373
Dagli, Caner K.
Ibn al-Arabi and Islamic Intellectual Culture: from mysticism to philosophy. (Routledge Sufi Series, 18) x,158p London 2016 9781138780019 22,910
:explores the relationship between mysticism and
- philosophy in Islamic intellectual life by tracing the history of the concept of "oneness of being" (wahdat al-wujûd) in the school of Ibn al-'Arabi.
- 374
Dale, Stephen F.
The Orange Trees of Marrakesh: Ibn Khaldun and the science of man. 400p Cambridge, MSS. 2015 9780674967656 4,732
:In Dale's book emerges as a cultured urban intellectual and professional religious judge who demanded his fellow Muslim historians abandon their worthless tradition of narrative historiography and instead base their works on a philosophically informed understanding of social organizations.
- 375
van Dalen, Dorrit
Doubt, Scholarship and Society in 17th-Century Central Sudanic Africa. (Islam in Africa, 20) 320p Leiden 2016 9789004311909 22,050
376
Al-Dâlî, Muhd. Sabrî
Al-Tasawwuf wa Ayyâmuh: dawr al-mutasawwifah fi târîkh Misr al-hadîth. 463p Cairo 2013
9789771809494 2,510
:Sufis -- Egypt -- History
- 377
Al-Dâmghânî, Shams al-Dîn (-approx. 1560 m.)
Al-Jawharah al-Khâlisah 'an al-shawâ'id fi al-'aqâ'id al-manqûmah 'ilm jamî' al-madhab. ed. by 'Abd Allâh bn Yahyâ al-Sarîhî 199p Beirut/Köln 2008 1,650
:Islamic sects -- Doctrines -- Early works to 1800
- 378
Dâneshpazhuh, Mohd. T. & B.D. 'Elmî Anvârî
Noskheh-hâ-ye Khattî-ye Ketâbkhâneh-ye Majles-e Shûrâ-ye Eslâmî. 9 vols. Tehran 1955-2011
9786002200785 35,600
379
Al-Dârimî, 'Abd Allâh ibn 'Abd al-Rahmân (m. 255 h.)
Sunan al-Dârimî. ed. by Muhd. 'A. al-'Azîz al-Khâlidî 2 vols. Beirut 2012 9782745109456 3,620
380
Darrag, Ahmad
L'Egypte sous le Regne de Barsbay, 825-841/1422-1438. (Institut Français de Damas, 74) xxxiii,457p photos Damascus 1961 9782351590935 5,600
381
Dastghaib Shirazi, Abdul Husain (1292-1360 h.q.)
Greater Sins. tr. by Athar Husain S.H. Rizvi 822p Qom 1389(2009) 9789644386060 3,520
:Sin -- Islam -- Shiites
- 382
Davidson, Herbert A.
Maimonides the Rationalist. 336p Portland 2011 9781906764777 Pap. 4,732
383
Al-Dâwwânî, Jalâl al-Dîn (m. 908 h.)
Shawâkil al-Hûr fi Sharh Hayâkil al-Nûr lil-Suhrawardî. ed. by Muhd. 'Abd al-Haqq & Muhd. Kawkan 296p Beirut 2010 repr. 2,320
:Suhrawardî, Yahya ibn Habash, 1152 or 3-1191.

- Hayâkil al-nûr.
384
de Gifis, Vanessa
Shaping a Qur'anic Worldview: scriptural hermeneutics and the rhetoric of moral reform in the Caliphate of al-Ma'un. (Routledge Studies in the Qur'an) xi,130p London 2014 9780415735964 21,330
:Exploring the subjectivity of the Qur'an's meaning in the world, this book analyses Qur'anic referencing in Muslim political rhetoric.
- 385
De Smet, D. & Mohd. Ali Amir-Moezzi (dir.)
Controverses sur les Ecritures Canoniques de l'Islam. (Islam-Nouvelles Approches) 436p Paris 2014 9782204102933 6,125
:Qur'aqn -- Hadith -- Hermeneutics -- Criticism, Interpretation, etc.
- 386
Debie, Muriel
L'Ecriture de l'Histoire en Syriaque: transmissions interculturelles et constructions identitaires entre hellenisme et islam. (Late Antique History and Religion 12) xxxiv,724p Leuven 2015 9789042932371 19,250
:Pourquoi et comment a-t-on écrit l'histoire en syriaque entre le VIe et le XIIIe siècle? C'est à cette question qu'essaie de répondre ce livre en tentant de comprendre les enjeux de l'écriture historique qui fut florissante en syriaque, l'une des grandes langues de culture du Proche et Moyen-Orient dans l'antiquité tardive et au Moyen Âge.
- 387
Deguilhem, R. (dir.)
Le Waqf dans l'Espace Islamique: outil de pouvoir sociopolitique. (Publications de L'Institut Français de Damas, 154) 337p.+100p(ar.) Damascus 1995 2901315135 6,600
:pref. par A. Raymond
[al-Waqf fi al-'alam al-islâmi: adât sultah ijtimâ'iyah wa siyâsah]
- 388
Delille, Gerald
L'Economie de Dieu: famille et marche entre Christianisme, Hebraïsme et Islam. 348p Paris 2015 9782251381299 4,462
389
Denny, Walter B.
How to Read Islamic Carpets. 144p 146 color New Haven 2015 9780300208092 3,950
:Carpets made in the "Rug Belt" - an area that includes Morocco, North Africa, the Middle East, Central Asia, and northern India - have been a source of fascination and collecting since the 13th century. This engaging and accessible book explores the history, design techniques, materials, craftsmanship, and socioeconomic contexts of these works, promoting a better understanding and appreciation of these frequently misunderstood pieces.
- 390
Denouix, Sylvie & Anne-Marie Edde (ed.)
Gouverner en Islam: Xe-XVe siècle recueil de textes et de documents. (Bibliothèque des Pays d'Islam) 351p Paris 2015 9782859448943 3,500
:Ce recueil de textes et documents a été conçu à l'occasion de la mise au programme du capes et de l'agréation d'histoire d'une question intitulée < Gouverner en Islam entre le Xe et le XVe siècle >, mais son objectif va bien au-delà. La formation des empires, la légitimité des Etats, la nature de leur pouvoir, les relations entre politique et religion, en Islam médiéval, sont des sujets qui ont fait l'objet, ces dernières années, d'un important renouvellement historiographique.
- 391
Deroche, François
Islamic Codicology: an introduction to the study of manuscripts in Arabic script. tr. by D. Dusinberre & D. Radzinowicz 395p illus. London 2015(05) 1905122020 8,160
392
Derron, P., R. Goulet & U. Rudolph (ed.)
Entre Orient et Occident: la philosophie et la science greco-romaines dans le monde arabe. (Entretiens sur l'Antiquité Classique de la Fondation Hardt, 57) xxviii,408p Geneve 2010 9782600007573 21,000
393
Devenyi, Kinga
Catalogue of the Arabic Manuscripts in the Library of the Hungarian Academy of Sciences. (Islamic Manuscripts and Books, 9) xviii,554p Leiden 2015 9789004306820 23,625
394
Dhababî, Muhammad ibn Ahmad (m. 748 h.)
Al-Mughnî fi al-Du'âfâ'. ed. by Nûr al-Dîn 'Itr 2 vols. Aleppo -1971 6,800
:Hadith -- Authorities
- 395
Diem, Werner
Fürsprachebriefe in der Arabisch-Islamischen Welt des 8.-14. Jahrhunderts: eine sozial- und mentalitätsgeschichtliche untersuchung. (Arabische Literatur und Rhetorik-Elfhundert bis Achtzenhundert, Bd. 1) 408s Würzburg 2015 9783956501296 11,900
396
Dietrich, Albert (hrsg.)
Die Dioskurides-Erklärung des Ibn al-Baitâr: ein Beitrag zur arabischen pflanzen-synonymik des mittelalters. Arabischer Text nebst komm. deutscher übersetzung. (Abhandlungen Akademie Göttingen, Phi.- Hist. Klasse 3/191) 388s Göttingen 1991 9783525824788 26,250
397
Dimânisî Sîvâsi, Ahmad ibn Ahmad
Mujmal al-Aqwâl fi al-Hikam wa al-Amthâl. ed. by F.T. Rostamî 862p Tehran 2014 786002201713 7,200
398
DiMeo, David & Inas Hassan
The Travels of Ibn Battuta: a guide Arabic reader.

- 288p Cairo 2016 9789774167157 5,451
 :This book provides a guided and scaffolded survey of Ibn Battuta's greatest travels through twenty lessons, each with extensive preparatory, explanatory, and application exercises.
- 399
 Al-Dînawarî, Abû Hanîfah Ahmad bn Dâwûd
Kitâb al-Nabât, al-juz' al-thâlith wa al-nisf al-awwal min al-juz' al-khâmis. ed. by B. Lewin (Bibliotheca Islamica, Bd.26) ix(eng.),454p Beirut 2009 repr. 9789953550954 2,620
 :[The Book of Plants, Part of the Monograph Section by Abû Hanîfa ad-Dînawarî]
 Botany -- Islamic Empire
 400
 Al-Dînawarî, Nasr ibn Ya'qub (-approx. 1020 m.)
Kitâb al-Ta'bîr fî al-Ru'yâ aw al-Qâdirî fî al-Ta'bîr.
 ed. by Fahmî Sa'd 2 vols. Beirut 1997 7,660
 :Dreams -- Religious aspects -- Early works to 1800
 401
 Dirâr ibn 'Amrû al-Ghatafânî (m. 200/815)
Kitâb al-Tahrîsh. ed. by H. Hânsû & Muhd. Kiskîn 153p Istanbul/Beirut 2014 1,340
 :Islamic sects -- Hadith -- Early works to 1800
 402
 Diyâ' al-Dîn al-Makkî
Nihâyat al-Marâm fi Dirâyat al-Kalâm: Facsimile of the autograph manuscript of Vol. II. intro. by Ayman Shihadeh (Mîrâth-e Maktûb, 243, Noskheh-ye Bargardân, 10) xix(eng),803p Tehran 2013 9786002030535 7,420
 :[Classical Muslim Heritage Series, 2] Fakhr al-Dîn al-Râzî's father, Diyâ' al-Dîn al-Makkî, Asharites -- Islamic philosopy -- Early works to 1800
 403
 Al-Diyârbakrî, Husayn bn Muhd. bn al-Hasan (m. 966 h.)
Târikh al-Khamîs fi Ahwâl Anfâs al-Nafîs.
 ed. by 'Abd Allâh Muhd. Al-Khalîlî 3 vols. Beirut 2009 9782745156268 7,800
 :Islamic Empire -- Caliphs -- History
 404
 Dove, P., H. Fähndrich & W.W. Müller (hrsg.)
Inspiriertes Schreiben? Islamisches in der zeitgenössischen arabischen, türkischen und persischen literatur. (Text und Normativitr, 5) 250p Basel 2015 9783796534492 7,875
 405
 Dresch, Paul
The Rules of Barat: Tribal documents from Yemen: Qawâ'id al-Mulâzim, wathâ'iq 'urafîyah wa qublîyah min Barat (al-Yaman) (La Bibliothèque Yemenite, 1) 339p(eng. & ar.) plates, illus. Sana'a 2006 2909194132 13,920
 :Customary law -- Yemen (Republic) -- Barat -- History -- 18th century
 406
 Droege, A.J. (ed.)
The Qur'an: a new annotated translation. (Comparative Islamic Studies) lxii,488p New Delhi 2015(13) 9780199452934 5,180
 :It presents a reliable rendering into contemporary English of the artistry and power of the original Arabic, along with a wealth of supplementary annotations which will illuminate the text for first-time readers, yet still prove valuable to those long familiar with the Qur'an.
 407
 Ducene, Jean-Charles
L'Afrique dans le Uns al-Mahag wa-Rawd al-Furag d'Al-Idrîsî: édition, traduction et commentaire. (Lettres Orientales, 15) lvi,253p facs. ill. Leuven 2010 9789042921795 7,700
 408
 Duderija, Adis
The Sunna and its Status in Islamic Law. (Palgrave Series in Islamic Theology, Law) ix,256p N.Y. 2015 9781137376459 15,800
 :This volume provides an overview of the nature and scope of the concept of Sunna both in pre-modern and modern Islamic discussions. The main focus is on shedding more light on the context in which the term Sunna in the major works of Islamic law and legal theory across all of the major madhahib was employed during the first six centuries Hijri.
 409
 Dunietz, Alexandra W.
The Cosmic Perils of Qadi Husayn Maybudi in Fifteenth-Century Iran. (Islamicate Intellectual History, v. 1) xi,199p Leiden 2016 9789004302310 15,750
 :Dunietz explores the life and works of a provincial judge during a time of tribal rivalries and millennial expectations. During the decades preceding the rise of the Safavid regime and the establishment of Shi'ism throuout Iran, Maybudi participated in a network of intellectuals, administrations, and mystics, wrote prolifically, and worked as judge within the Ak Koyunlu sphere.
 410
The Earth and Its Sciences in Islamic Manuscripts: Proceedings of the 5th Conference of al-Furqan Islamic Heritage Foundation. 344p London 2011 1905122128 7,830
 411
 Ebied, Rifaat & David Thomas (ed.)
The Polemical Works of 'Alî al-Tabarî. (The History of Christian-Muslim Relations, 27) viii,491p Leiden 2016 9789004309159 28,350
 :Acknowledged as a leading medical expert in his day, and secretary to a succession of caliphs in the mid-ninth century, the Nestorian Christian 'Alî ibn Rabban al-Tabarî converted to Islam around the age of 70. He then wrote Radd 'alâ l-Nasârâ, a recantation of his former faith, and Kitâb al-dîn wa-l-dawla, a defence of the Prophet Muhammad based substantially on biblical proof-texts.
 412
 Ebrahim, Abul Fadl Mohsin
Biomedical Issues: Islamic perspective. 197p

- Kuala Lumpur 1993(88) 9670063756 2,560
413
- Edgington, S.B. & L. Garcia-Guijarro (ed.)
Jerusalem the Golden: the origins and impact of the First Crusade. (Outremer: Studies in the Crusades and the Latin East, 3) xiv,384p illus.
Turnhout 2014 9782503551722 15,575
414
Edrisi
Description de l'Afrique et de l'Espagne: texte arabe publie pour la premiere fois d'apres les manuscrits de Paris et d'Oxford avec une traduction, des notes et un glossaire par R. Dozy et M.J. de Goeje. xxiv,394p
Leiden 2015(1866) 9789004293366 Pap. 8,575
: a partial edition of the Arabic descriptive geography by al-Idrīsī (d. c. 560/1165) entitled *Kitāb Nuzhat al-mushtāq fī khtirāq al-afāq*.
415
Eger, Alexander Asa
The Islamic-Byzantine Frontier: interaction and exchange among Muslim and Christian communities. (Library of Middle East History, 34) xvii,409p
London 2015 9781780761572 15,010
416
El Cheikh, N.M. & S. O'Sullivan (ed.)
Byzantium in Early Islamic Syria: Proceedings of a conference organized by AUB & Univ. of Balamand, June 18-19, 2007. 189p illus. Beirut 2011
9789953902524 3,860
417
El Cheikh, Nadia Maria
Women, Islam, and Abbasid Identity. 176p
Cambridge, MSS. 2015 9780674736368 7,110
: When the Abbasids overthrew the Umayyad dynasty in 750 CE, an important element in legitimizing their new-win authority involved defining themselves in the eyes of their Islamic subjects. El Cheikh shows that ideas about women were central to the process by which the Abbasid Caliphate, which ushered in Islam's Golden Age, achieved self-definition.
418
El Omari, Racha
The Theology of Abū l-Qāsim al-Balkhī/ al-Kā'bī (d. 319/931). (Islamic Philosophy, Theology and Science. Texts and Studies, 99) 200p Leiden 2016
9789004259690 17,325
: This is the first comprehensive monograph on the theology of Abū l-Qāsim al-Kā'bī al-Balkhī (d. 319/931), a leading Mu'tazilī who flourished at the end of the Baghdādī school and at the beginning of the scholastic phase of Mu'tazilī history.
419
El Shamsy, Ahmed
The Canonization of Early Islamic Law: a social and intellectual history. ix,253p Cambridge 2015(13)
9781107546073 Pap. 5,212
: New in pap. This book tells the story of the birth of classical Islamic law in the 8th and 9th centuries CE. It shows how Islamic law and its institutions emerged out of the canonization of the sacred sources of Quran and Sunna in the 8th and 9th centuries.
420
El-Acheche, Taieb
La Poesie Shi'ite des Origines au IIIe siecle de l'Hegire. (PIFD. 204) 353p Damascus 2003
2901315828 2,860
421
Elad, Amikam
The Rebellion of Muhammad al-Nafs al-Zakiyya in 145/762: Tâlibîs and early 'Abbâsîs in conflict. (Islamic History and Civilization, 118) 500p
Leiden 2015 9789004229891 30,800
: a detailed in-depth study, primarily based on primary Arabic sources, of the background, history and the consequences of the rebellion of Muhammad b. 'Abdallah b. al-Hasan b. al-Hasan b. 'Ali b. Abi Talib, better known as al-Nafs al-Zakiyya, in 145/762, during the reign of the 'Abbasi Caliph, Abu Ja'far al-Mansur.
422
El-Azhari, Taef
Zengi and Muslim Response to the Crusades: the politics of Jihad. (Routledge Studies in the History of Turkey) 240p London 2016 9781138821019 22,910
: Zengi gained his legacy as the precursor to Saladin. While Zengi captured Edessa, Saladin would capture Jerusalem, and both leaders fought to establish their own realms.
423
Elbendary, Amina
Crowds and Sultans: urban protest in late medieval Egypt and Syria. xiii,276p Cairo 2015
9789774167171 9,472
: During the 15th century, the Mamluk sultanate that had ruled Egypt and Syria since 1249-50 faced a series of sustained economic and political challenges to its rule, from the effects of recurrent plagues to changes in international trade routes.
424
El-Bizri, Nader (ed. & tr.)
On Arithmetic & Geometry: an Arabic critical edition and English translation of Epistles 1-2. (Epistles of the Brethren of Purity) xxiii,187p+157p
Oxford 2012 9780199655601 15,642
: The Ikhwân al-Safâ' (Brethren of Purity), the Rasâ'il Ikhwân al-Safâ' (Epistles of the Brethren of Purity). First critical edition of the original Arabic text with a new English translation
425
Elinson, Alexander E.
Looking Back at al-Andalus: the poetics of loss and nostalgia in medieval Arabic and Hebrew literature. (Brill Studies in Middle Eastern Literatures, V. 34) x,190p Leiden 2015(09) 9789004166806
Pap. 8,575
: New in pap. Through an examination of a variety of literary genres composed in Arabic and Hebrew, this book examines the literary definition of al-Andalus by taking into account the role of memory, language, and literary convention in analyses of texts composed following...

- 426
El-Rouayheb, Khaled
Islamic Intellectual History in the Seventeenth Century: scholarly currents in the Ottoman Empire and the Maghreb. xvi,399p Cambridge 2015
9781107042964 15,798
:Examining the intellectual production of the ranks of learned ulema (scholars) through close readings of various treatises, commentaries, and marginalia, Khaled El-Rouayheb argues for a more textured - and text-centered - understanding of the vibrant exchange of ideas and transmission of knowledge across a vast expanse of Ottoman-controlled territory.
427
El-Rouayheb, Khaled & Sabine Schmidtke (ed.)
The Oxford Handbook of Islamic Philosophy.
(Oxford Handbooks) 720p Oxford 2016
9780199917389 20,467
:The study of Islamic philosophy has entered a new and exciting phase in the last few years. Both the received canon of Islamic philosophers and the narrative of the course of Islamic philosophy are in the process of being radically questioned and revised. Most twentieth-century Western scholarship on Arabic or Islamic philosophy has focused on the period from the ninth century to the twelfth. It is a measure of the transformation that is currently underway in the field that, unlike other reference works, the Oxford Handbook has striven to give roughly equal weight to every century, from the ninth to the twentieth. The Handbook is also unique in that its 30 chapters are work-centered rather than person- or theme-centered, in particular taking advantage of recent new editions and translations that have renewed interest and debate around the Islamic philosophical canon.
428
El-Tawil, Mahfouz
Music of Avicenna: Ibn Sînâ (Avicenna) and medieval music (370-428/980-1037). 440p
Devon 2015 9780993334702 8,437
.A New Edition of the Musical Section of Kitâb al-Shifâ and Kitâb al-Najât. This book is a comprehensive study of Ibn Sînâ's writings on music, and an Arabian musical review, based on an analysis, studies, and consultation of the original manuscripts found in libraries all around the world.
429
Emon, Anver M.
Religious Pluralism in Islamic Law. (Oxford Islamic Legal Studies) 384p Oxford 2014(12)
9780198722021 Pap. 6,715
.New in pap. Presents an original analysis of the dhimmi rules governing the approach Islamic law takes towards foreigners, giving new perspectives on the nature of Islamic law and problem of governing amidst diversity
430
Emon, Anver M., Matthew Levering & David Novak
Natural Law: a Jewish, Christian, and Muslim triologue. 256p Oxford 2015(14) 9780198745006 Pap. 2,684
:Provides a sense for how natural law doctrine arises and functions in each tradition, Jewish, Christian, and Islamic
431
Eschraghi, Armin
Der Mystische Pfad zu Gott: 'Umar as-Suhrawardis schrift "Der versiegelte Wein". (Islamkundliche Untersuchungen, 300) 104s+28p(ar) Berlin 2011
9783879974009 6,090
:[al-Rahîq al-Makhtûm
432
Esmail, Aziz & Abdou Filali-ansary (ed.)
The Construction of Belief: reflections on the thought of Mohammed Arkoun. 216p
London 2013 9780863564246 8,690
.This Festschrift honours Arkoun's scholarship, bringing together the contributions of eleven distinguished scholars of history, religious studies and philosophy.
433
Establet, C. & J.-P. Pascual
Des Tissus et des Hommes: Damas vers 1700.
(PIFD, 206) 360p Damascus 2005 235159004X 3,120
.Textile industry -- Syria -- Damascus -- History
434
Establet, C. & J.-P. Pascual
Familles et Fortunes à Damas: 450 foyers Damascains en 1700. (Publications de L'Institut Français de Damas, 148) 226p Damascus 1994
20901315143 3,260
.Social mobility -- Syria -- Damascus -- History
435
Eychenne, Mathieu & Abbes Zouache (dir.)
La Guerre dans le Proche-Orient Medieval (Xe-XVe s.): etat de la question, lieux communus, nouvelles approches. (IFAO, RAPH, 37) x,478p Cairo 2015
9782724706604 9,520
436
Eychenne, Mathieu & Marianne Boqvist (dir.)
Damas: Medievale et Ottomane: histoire urbaine, société et culture matérielle. (Bulletin d'Etudes Orientales, Vol. 61, 2012) 588p
Damascus/Beirut 2012 9782351593790 6,150
.Damascus (Syria) -- History
437
Ezzaher, Lahcen Elyazghi (tr., intro.)
Three Arabic Treatises on Aristotle's Rhetoric: the commentaries of al-Farabi, Avicenna and Averroes. (Landmarks in Rhethoric and Public Address Series) 214p Carbondale 2015 9780809334131 6,320
438
Fabregas, Adela & Floel Sabate (ed.)
Power and Rural Communities in Al-Andalus: ideological and material representations. (The Medieval Countryside) x,200p illus.
Turnhout 2015 9782503553429 14,000
.explores new definitions of state power in Al-Andalus throughout the Middle Ages by examining the interactions of the Andalusian state with its Islamic society.

- 439
 Facey, William & Anthony R. Constable (ed.)
The Principles of Arab Navigation. xi,146p ills.
 maps London 2013 9780957106017 11,060
 :Bringing together six scholars specializing in the maritime history and culture of the Arabs (Anthony R. Constable, William Facey, Yacoub Al-Hijji, Paul Lunde, Hassan Salih Shihab and Eric Staples), this book makes a new and vital contribution to the study of a nautical culture that has hitherto not received its due share of attention, and which is vital to an understanding of Indian Ocean history.
- 440
 Al-Fâkhîrî, Badr al-Dîn Baktâsh (m. 745/1344)
Târikh al-Fâkhrî. ed. by 'Umar 'Abd al-Salâm
 Tadmurî 2 vols. in 1 Beirut 2010 9953341931
 3,560
 :Islamic Empire -- Egypt -- Syria -- History -- Early works to 1800
- 441
 Fakhr al-Dî Râzî (543-606 h.)
Sharh Kitâb al-Ishârât wa al-Tanbîhât: sharh al-ra'îs Abû 'Alî Husayn ibn 'Abd Allâh ibn Sînâ: Facsimile in original size from manuscript No. 10609 of Islamic Consultative Assembly's Library - scribed in 614 A.H. 4p(eng.)+486p Tehran 1391 (2012)
 9786002201416 8,600
 :Islamic philosophy -- Early works to 1800
- 442
 Fakhreddine, Huda J.
Metaphoësis in the Arabic Tradition: from modernists to Muhdathûn. (Brill Studies in Middle Eastern Literatures, 36) 200p Leiden 2015
 9789004294561 17,325
 :Fakhreddine expands the study of metapoësis to include the Abbasid age in Arabic literature.
- 443
 Fallâhî, Asad Allâh
Manteq-e Khûnajî. 327p Tehran 2013
 9789648036855 1,800
 :Khûnajî, Muhammad ibn Nâmâwar, 1194-1248 -- Arabic logic
- 444
 Fancy, Nahyan
Science and Religion in Mamluk Egypt: Ibn al-Nafis, pulmonary transit and bodily resurrection. (Culture and Civilisation in the Middle East, 37) xiv,186p London 2015(13) 9781138947894 7,892
 :New in pap. This book is the first attempt at understanding Ibn al-Nafis's anatomical discovery from within the medical and theological works of this 13th century physician-jurist, and his broader social, religious and intellectual contexts.
- 445
 Al-Fârâbî, Abû Nasr
Al-Ta'lîqât. ed. by Seyyed Hosseyn Mûsavîyân 7p(eng)+106p Tehran 2014 9786007009222 4,200
 446
 AlFarabi
The Political Writings, Volume II: "Political Regime" & "Summary of Plato's Laws". tr. by Charles E.
- Butterworth (Agora Editions) 200p Ithaca 2015
 9780801453809 6,312
 447
 Farhât, Hânî No'mân
Andîsheh-hâ-ye Falsafî va Kalâmî-ye Khvâjeh Nasîr al-Dîn Tûsî. (Mîrâth-e Maktûb, Matn-e Shenâsî, 3) 412p Tehran 1389 9789648700640 2,100
 :[Khwâjah Nasîr al-Dîn Tûsî's philosophical and theological thought]
- 448
 Farrin, Raymond
Structure and Quranic Interpretation: a study of symmetry and coherence in Islam's holy text. xvii,163p Ashland 2014 9781935952985 Pap. 2,836
 449
 Al-Fârsî, 'Abd al-Ghâfir ibn Ismâ'il (m. 569 h.)
Al-Muntakhab min kitâb al-Siyâq li-Târikh Nîsâbûr. ed. by Muhd. 'Uthmân 512p Cairo 2008
 9773413551 4,280
 :Nîshâpûr -- Muslim scholars -- History -- Biography
- 450
 Al-Fârsî, al-Hâfiż Abû al-Hasan (451-529 h.q.)
Al-Muntakhab min al-Siyâq li-Târikh Nîsâbûr. intikhâb: Ibrâhîm bn Muhd. al-Azhar al-Sarîfnî (m. 641 h.q.) 1054p Tehran 1391(2013) 9786002201515 6,800
 :Nîshâpûr -- History -- Biography
- 451
 Al-Fâsî, Muhd. ibn Ahmad (m. 832 h.)
Îdâh Bughyat Ahl al-Basârah fî dhayl al-ishârah. ed. by Ahmad 'Abd al-Sattâr 596p Cairo 2012
 9789771809043 3,500
 :Islamic empire -- History -- Dhahabî, Muhd. ibn Ahmad, Târikh al-Islâm -- Early works to 1800
- 452
 Al-Fayd al-Kâshânî, Muhd. bn al-Muhsin
Nadd al-Îdâh fî Tartîb Îdâh al-Ishtibâh. ed. by Muhd. Ridâ al-Ansârî Qummî 318p Qom 1392 (2013) 9786001610981 2,350
 :Hadith (Shiites) -- Authorities -- Early works to 1800
- 453
 Al-Faysal, Nâdiyah Muhsin 'Azîz
Madînat al-Raqqah, wa dawr-hâ al-hadârî fî al-'asr al-'abbâsî, 132-380 h. 246p Damascus 2010 2,880
 :Raqqah (Syria) -- Islamic empire -- History
- 454
 Fellmann, Irene
Das Aqrâbâdîn al-Qalânisî: quellenkritische und begriffsanalytische untersuchungen zur arabisch-pharmazeutischen literatur. (Beiruter Texte und Studien, Band 35) vi,304s Beirut 1986
 3515047654 3,130
 :Medicine, Arab
- 455
 Fenton, Paul B. & David G. Littman
Exile in the Maghreb: Jews under Islam: sources and documents, 997-1912. xxxviii,627p ills. photos Madison 2016 9781611477870 9,480
 :the first attempt to describe the historical reality of the legal and social condition of the Jews in the Muslim

- countries of North Africa, over a thousand-year period from the Miffle Ages (997 CE) to the French colonization (1830 Algeria/1212 Morocco).
456
Forster, Regula & Negin Yavari (ed.)
Global Medieval: mirrors for princes reconsidered.
(Ilex Series 15) 215p Cambridge, Ms. 2015
9780674088276 Pap. 3,942
:Is a genuine history of political thought in the premodern period possible? The volume brings together mirrors for princes from a variety of historical contexts and lineages of political thought, each with its own international cast of characters and varied modes of advice, sanctified by claims of distant and often alien origins.
457
Fowden, Garth
Before and After Muhammad: the first millennium refocused. xii,230p Princeton 2015(14)
9780691168401 Pap. 3,942
:New in pap.
458
Fowden, Garth & Elizabeth K. Fowden
Contextualizing Late Greek Philosophy.
(Meletemata, 37) 167p Athens 2008
9789607905406 7,175
459
Fowden, Garth & Elizabeth K. Fowden
Studies on Hellenism, Christianity and the Umayyads. (Meletemata, 37) 222p illus. Athens 2004 9789607905161
8,750
:Part 1: Hellenism and the Umayyads/ G. Fowden, 2: Christianity and the Umayyads/E.F. Fowden
460
François, Deroche, Ch. Robin & M. Zink (ed.)
Les Origines du Coran, le Coran des Origines: colloque international des 3 et 4 mars 2011, organise par l'Academie des Inscriptions et Belles-Lettres. (Actes de Colloques) 328p 207 illus. Paris 2015
9782877543217 4,900
:Qur'an -- History -- Congresses
461
Francesca, Ersilia (ed.)
Ibadi Theology: rereading sources and scholarly works. (Studies on Ibadism and Oman, 4) 331p Hildesheim 2015 9783487148854 11,900
:contents: Al-Ibâdiyya in Historical Perspective: an assessment, Reading and Rereading Ibâdî Sources, The Ibâdî Theological Discourse, Contemporary Ibâdî Theology
462
Franke, Patrick
Begegnung mit Khidr: quellenstudium zum imaginären im traditionellen Islam. (Beiruter Texte und Studien Band 79) xiv,620s illus Beirut 2000
3899132319 12,740
:Khidr (Legendary character)
463
Freidenreich, David M. (ed.)
Foreigners and Their Food: constructing otherness in Jewsih, Christian, and Islamic law. 352p Berkeley 2014(11) 9780520286276 Pap 3,942
:New in pap. explores how Jews, Christians, and Muslims conceptualize "us" and "them" through rules about the preparation of food by adherents of other religions and the act of eating with such outsiders.
464
Frenkel, Yehoshua
The Turkic Peoples in Medieval Arabic Writings.
(Routledge Studies in the History of Iran and Turkey) ix,143p London 2015 9780415747646 18,990
:Translating a collection of the most important descriptions of the Turks found in medieval Arabic texts into English, this book aims at delineating the coming of the Turkic people in the eleventh century, their military successes in Iran and Iraq, and the emergence of the sultanate. 1 Ibn Khurrdadhbih, 2 Ibn al-Faqih, 3 Abu Dulaf, 4 Ibn al-Dawadari, 5 el-Ayni, 6 Ibn Hassul, 7 al-Makin Jirjis Ibn al-Amid, 8 Ibn al-Dawadari.
465
Frenkel, Yehoshua (ed. tr. & intro.)
Daw' al-Sârî li-Ma'rifat Khabar Tamîm al-Dârî: on Tamîm al-Dârî and his Waqf in Hebron. (Bibliotheca Maqriziana, 2) xv,432p facs. Leiden 2014 9789004228498 16,975
:The present book investigates three short late Mamluk treatises about land properties in the Palestinian city of Hebron, which the prophet Muhammad granted to Tamîm al-Dârî. The treatise entitled Daw' al-sârî li-ma'rifat khabar tamîm al-dârî by al-Maqrizî (d. 845/1442) is the core of the book.
466
Fromherz Allen James
The Near West: medieval North Africa, Latin Europe and the Mediterranean in the second axial age.
288p illus. Edinburgh 2016 9780748642946 16,880
:A comprehensive historical account of North - South contacts across the Western Mediterranean in the Medieval period
467
Görke, Andreas & Johanna Pink (ed.)
Tafsir and Islamic Intellectual History: exploring the boundaries of a genre. (Qur'anic Studies Series) xxi,547p Oxford 2015 9780198702061 15,642
:This book constitutes the first comprehensive attempt at describing the genre of Qur'anic exegesis in its broader intellectual context. Its aim is to provide a framework for understanding the boundaries of tafsir and its interaction with other disciplines of learning, as well as the subgenres and internal divisions within the genre.
468
Gabra, Gawdat
Coptic Civilization: two thousand years of Christianity in Egypt. 360p 171 color Cairo 2014 9789774165474 9,401
:A comprehensive cultural history of the Copts and their rich contributions of literature, art and architecture, material arts, and music

- 469
 Galor, Katharina & Hanswulf Bloedhorn
The Archaeology of Jerusalem: from the origins to the Ottomans. 368p ills. New Haven 2015(13)
 9780300216622 Pap 5,530
 :The study is structured chronologically, exploring the city's material culture, including fortifications and water systems as well as key sacred, civic, and domestic architecture.
- 470
 Garcia Sanjuan, Alejandro
Till God Inherits the Earth: Islamic pious endowments in al-Andalus (9-15th centuries). (The Medieval and Early Modern Iberian World, 31) xx,545p Leiden 2007 9789004153585 33,950
 :deals with the origins and evolution of the Islamic institution of pious endowments in al-Andalus, analysing its juridical basis and its social-economic role.
- 471
 Garcin, J.-Cl. (dir.)
Grandes Villes Méditerranéennes du Monde Musulman Medieval. (Collection de l'Ecole Française de Rome) 269p Paris 2015 9782728305711 4,900
- 472
 Garden, Kenneth
The First Islamic Reviver: Abû Hâmid al-Ghazâlî and his Revival of the religious sciences. xiii,238p Oxford 2014 9780199989621 10,270
 :presents a new biography of al-Ghazali's final decade and the half.
- 473
 Gaubert, Ch., J.-M. Mouton, W. Godlewski
Hommes et Villages du Fayyoum dans la Documentation Papyrologique Arabe (Xe-XIe siecles). (Hautes Etudes Orientales, Moyen et Proche-Orient 52) xiii,361p facs. photos Geneve 2014 9782600013789 11,987
 :Extraits de textes en arabe suivis de la traduction française
- 474
 Geal, François (ed.)
Regards sur al-Andalus, (VIIIe-XVe siecle). (Coll. de la Casa de Velazquez) 179p Madrid 2006 9788495555878 4,740
- 475
 Geissinger, Aisha
Gender and Muslim Constructions of Exegetical Authority: a rereading of the classical genre of Qur'ân commentary. (Islamic History and Civilization, 117) 350p Leiden 2015 9789004269354 22,050
 :A number of classical Sunni Quran commentaries quote several different types of exegetical materials attributed to a few female figures from the first century A.H./7th century - âthâr, had^ths, legal opinions and variant readimgs, as well as lines of poetry.
- 476
 Geoffroy, Eric
Le Soufisme: voie interieure de l'islam. (Points Sagesses) 335p Paris 2009 9782757806395 1,487
- 477
 Geoffroy, Eric
Un Eblouissement sans Fin: la poesie dans ke Soufisme. (Les Dieux les Hommes) 360p Paris 2014 9782021096415 3,675
 478
 Ghâlib al-Tawîl, Muhd. Amîn
Târîkh al-'Alawîyîn. 543p Beirut (n.d.) 2,490
- 479
 Ghaly, Mohammed (ed.)
Islamic Perspectives on the Principles of Biomedical Ethics. (Intercultural Dialogue in Bioethics, v. 1) 442p Washington DC 2016 9781786340474 21,804
 480
 Ghannâm, Riyâd
Al-Muqâta'ât al-Lubnâniyyah fî zill al-Hukm al-Amîr Bashîr al-Shahîbî al-Thâni wa Nizâm al-Qâ'imaqâmiyatayn 1788-1861: dirâsât wathâ'iqîyah fî târîkh Jabal Lubnân al-siyâsî. 575p Beirut 1998 3,960
 :Jabal Lubnân (Lebanon) -- Economic conditions -- 19th century
- 481
 Gharipour, Mohammad (ed.)
The Bazaar in the Islamic City: design, culture, and history. xx,296p ills. Cairo 2012 9789774165290 6,312
 :A comprehensive study of the fascinating Middle Eastern and Arab bazaar (including Egypt, Syria, Yemen, Afghanistan, Palestine, Turkey, and Iran)
- 482
 Al-Ghassâni al-Andalusî, Muhammad
Rihlat al-Wazîr fî Iftikâk al-Asîr, 1690-1691. (Irtiyâd al-Âfâq) 181p Abû Zaby/ Beirut 2002 1,480
 :Moroccan ambassador in Madrid at the end of the seventh century
- 483
 Al-Ghazzali
Alchemy of Happiness (Kîmiyâ-yi al-Sâ'âdat). tr. from the Persian by Jay R. Crook, intro. by Laleh Bakhtiar (Great Books of Islamic World) 2 vols. Chicago 2008(05) 1576446744 Pap. 14,220
 :Second edition, the first complete English translation
- 484
 Al-Ghazâlî, Abû Hâmid
Ihyâ' 'Ulûm al-Dîn, wa bi dhayl-hi al-Mughnî 'an haml al-asfâr fî al-asfâr fî takhrîj mâ fî al-ihyâ' min al-akhbâr. 5 vols. Beirut 2015 9953342326 6,980
 485
 Al-Ghazâlî, Abû Hâmid
Mi'yâr al-'Ilm: Mi'yâru'l-Îlm: ilmin ölçütü. eleştirmeli metin: Hasan Hacak, çev. Ali Durusoy & Hasan Hacak 545p İstanbul 2013 9789751736895 3,220
 :Islamic philosophy -- Logic -- Early works to 1800 Arabic text with Turkish translation on facing pages; includes introduction in Turkish

486	Geneve 1971 9782600033503	3,500
Al-Ghazali, Abu Hamid	495	
The book of Knowledge: Book 1 of the Revival of the Religious Sciences. tr. by K. Honerkamp (Fons Vitae Al-Ghazali Series) 336p Louisville 2016	Gingrich, Andre & Siegfried Haas (ed.)	
9781941610152	Southwest Arabia across History: essays to the memory of Walter Dostal. (Sammlung Eduard Glaser, v. 16) 128p Wien 2014 9783700176039 8,575	
487	496	
Ghazzâlî, Ahmad bn Muhammad	Gleave, Robert	
Majmû'eh-ye Âthâr-e Fârsî-ye Ahmad Ghazzâlî ('âref-e motavaffâ-ye 520 h.q.). ed. by Ahmad Mojahed 543p Tehran 1394(1387) 9789640338704 3,840	Apocalyptic Islam in Southern Iraq: Shi'i jurisprudence and messianic movement. 224p London 2015 9781848857339 12,238	
:Islam -- Sufism -- Early works to 1800	497	
488	Gleave, Robert & Istvan Kristo-Nagy (ed.)	
Al-Ghazzali, Imam Abu Hamid Muhammad	Violence in Islamic Thought from the Mongols to European Imperialism. (Legitimate and Illegitimate Violence in Islamic Thought) 288p Edinburgh 2016 9781474413008 15,825	
The Path of Worshippers to the Paradise of the Lord of the Universe: Minhaj al-abidin ila jannat rabb al-alamin. tr. by Mohd. H. Faghfoory 246p Lanham 2012 9780761855729 Pap. 5,686	:The medieval and later pre-modern periods began with the violent defeat of Muslim power by the Mongols, and witnessed the rise of major Muslim imperial powers. This volume examines the various intellectual and cultural reactions to these events, and how they were integrated into the Muslim historical landscape.	
:an authoritative book and a guideline on practical Sufism ('irfan-i 'amali)	498	
489	Gleave, Robert & Istvan Kristo-Nagy (ed.)	
Ghiyâth al-Dîn Hammûyah	Violence in Islamic Thought from the Qur'an to the Mongols. (Legitimate and Illegitimate Violence in Islamic Thought) 288p Edinburgh 2015 9780748694235 15,825	
Murâd al-Murîdîn. ed. by 'A.A. Mîr Bâqîrî Fard & Z. Najaffî (Majmû'eh-ye Motûn va Tahqîqât-e 'Erfân, 3) 248p Tehran 1389(2011) 9789645552761 1,580	:How was violence justified in early Islam? What role did violent action play in the formation and maintenance of the Muslim political order? How did Muslim thinkers view the origins and acceptability of violence?	
490	499	
Al-Ghurâb, Mahmûd Mahmûd	Gleave, Robert (ed.)	
Sharh al-Kalamât al-Sûfiyyah wa al-Radd 'alâ Ibn Taymîyah min kalâm al-Shaykh al-Akbar Muhyî al-Dîn ibn al-'Arabî. 544p+32p Damascus ? 1981 3,960	Books and Bibliophiles: studies in honour of Paul Auchterlonie on the bio-bibliography of the Muslim world. (Gibb Memorial Trust) iv,170p ills. Cambridge 2014 9781909724402 10,270	
:Ibn Taymîyah -- sufism -- Ibn al-'Arabî	500	
491	Gobillot, Genevieve & Jean-Jacques Thibon (dir.)	
Giladi, Avner	Les Maitres Soufis et Leurs Disciples, IIIe-Ve siecles de l'hegire (IXe-XIe s.): enseignement, formation et transmission. (PIFD 273) 432p Beirut 2012 9782351590485 3,960	
Muslim Midwives: the craft of birthing in the premodern Middle East. (Cambridge Studies in Islamic Civilization) 288p Cambridge 2015 9781107054219 15,010	501	
:This book reconstructs the role of midwives in medieval to early modern Islamic history through a careful reading of a wide range of classical and medieval Arabic sources.	Gomaa, Ahmed (ed.)	
492	Al-A'mâl al-Kâmila lil-Suyûtî fil-Tasawwuf al-Islâmî, 2. (Textes Arabes, Etudes Islamiques, TAEI 47) 325p Cairo 2015 9782724706642 9,625	
Gîlânî, Nizâm al-Dîn Ahmad	502	
Rasâ'il Falsafî. ed. by Âzâdeh Karbâseyân & Muhd. Karîmî Zanjânî Asl (Mîrâth-e Qutbshâhî, 1) 20p(eng)+144p Qom 1391(2012) 9789649882604 1,800	Goodman, Micah	
:[The Philosophical Treatises, Nezâm od-Dîn Ahmad Gîlânî (d. after 1071 AH)]	Maimonides and the Book That Changed Judaism: secrets of the Guide for the Perplexed. xxi,274p Philadelphia 2015 9780927612105 5,522	
493	503	
Gîlânî, Nizâm al-Dîn Ahmad (d. 1071 h.q.)	Görke, Andreas & Konrad Hirschler (ed.)	
Al-Harârat al-Gharîyah. ed. by H.S. Zell al-Rahmân (Mîrâth-e Qutbshâhî, 4) 16p(eng)+71p Qom 2012 9789649882635 1,880	Manuscript Notes as Documentary Sources. (Beiruter Texte und Studien, Bd. 129) 208p	
:Medicine, Arab		
494		
Gimaret, Daniel		
Le Livre de Bilawhar et Budasf, selon la version arabe ismaelienne. (Haute Etudes Islamiques et Orientales, d'Histoire Comparee 3) xii,216p		

- Beirut/Würzburg 2011 9783899138313 6,670
 :Arabic manuscripts abound in notes: readers scribbled notes recording their reading of the text, teachers issues certificates and licences of transmission, owners stated their legal ownership of the manuscript, users praised (or unpraised) the text, copyists added their verses and endowers set down their conditions.
- 504
 後藤 三男
説話で綴るイスラム黎明期 613p Tokyo 1999
 4906264085 10,260
 :本書はムハンマドの出現に至るまでのアラビア半島の諸情勢を俯瞰、系統的に叙述したもので、既訳書「イスラム黎明期の詩について」の論説展開の背景でもある。この時期の史実は説話によって覆い隠されているため、資料は主として後代イスバーニーの編纂になる大著「アル アガーニー (歌謡の書)」に依拠する。
- 505
 Gouja, Habib
Essai d'une Lecture Patrimoniale d'une Source Theologique Ibâdite: le fascicule "Kitâb at-Tahârât" de "Dîwân al-Azzâba": études et traduction fragmentaires. 184p Paris 2015 9782343037646 3,150
 506
 Graf, Georg
Christlicher Orient und Schwäbische Heimat, Klein Schriften: anlässlich des 50. todestags des verfassers neu hrsg. & eingeleitet von Hubert Kaufhold. (Beiruter Texte und Studien, bd. 107 a-b) 2 vols.
 Würzburg 2005 3899134885 16,960
 507
 Grierson, Roderick (ed.)
Mawlana Rumi Review. Volume 6, 2015. 230p photos. London 2015 9781901383515 3,468
 :[Special Issue on Rumi and the Mevlevi Sufi Tradition]
- 508
 Griffel, Frank (ed.)
Islam and Rationality: the impact of al-Ghazâlî. Papers collected on his 900th Anniversary, Vol. 2. (Islamic Philosophy, Theology and Science. Texts and Studies, 98) xx,364p Leiden 2015 9789004306950 23,625
 509
 Griffith, Sidney H.
The Bible in Arabic: the scriptures of the 'People of the Book' in the language of Islam. (Jews, Christians, & Muslims from the Ancient to the Modern World) xiii,255p Princeton 2015(13) 9780691150826 Pap. 3,942
 :New in pap.
- 510
 Gruber, Christiane J. & Avinoam Shalem (ed.)
The Image of the Prophet between Ideal and Ideology: a scholarly investigation. viii,392p ills.
 Berlin 2014 9783110312386 20,991
 :The first volume to discuss Euro-American literary and artistic traditions in conjunction with and as related to the history of representations of Muhammad in the Islamic world.
- 511
 Gueno, Vanessa & Stefan Knost (dir.)
Lire et Ecrire l'Histoire Ottomane. 226p Beirut 2015 9782351597132 3,780
 :Manuscripts -- Ottoman empire -- Law court documents -- Congress
 The diverse studies collected here present a wide range of documents issued in legal practice, disclose the process of deciphering manuscripts, and set forth the differing readings and informal usages of this kind of source.
- 512
 Guidere, Mathieu
Les Regles Juridiques de l'Islam Sunnite. (Etudes Arabes) 266p Paris 2014 9782343046129 4,900
 513
 Guinle, Francis
Les Stratégies Narratives dans la Recension Damascene de Sîrat al-Malik al-Zâhir Baybars. (PIFD, 270) 556p+CD Damascus 2011 9782351591765 6,280
 :Sîrat al-Zâhir Baybars -- Style -- Techniques
- 514
 Gutas, Dimitri
Orientations of Avicenna's Philosophy: essays on his life, method, heritage. (Variorum Collected Studies Series, CS1050) xiv,368p Aldershot 2015 9781472436337 20,045
 :seventeen studies on Avicenna by D. Gutas, written over the past 25 years.
- 515
 Haddâr Âdel, Gholam'alî (ed.)
Dâneşnâmeh-ye Jahân-e Eslâm, 19: Dh-R: Dhû al-kifl - Rashîd. 890p Tehran 2014 9786004470209 15,390
 :[Encyclopaedia of the World of Islam (EWI)] (in Persian)
- 516
 Haddad, M., A. Heinemann, J.L. Meloy & S. Slim (ed.)
Towards a Cultural History of the Mamluk Era. (Beiruter Texte und Studien 118) xii,164p+152p(ar) photos. ills. Beirut 2010 9783899137347 6,100
 :Papers first presented at a conference on Mamluk history held at the University of Balamand from May 4-7, 2005.
- 517
 Hâ'erî Yazdî, Mahdî
Sharh-e Osûl-e Kâfî: ketâb-e 'aql va jahl: ketâb al-touhîd. ed. by M. Pûyân 567p Tehran 1393 9789642440672 3,260
 518
 Haider, Najam
Shi'i Islam: an introduction. (Introduction to Religion) xvi,276p Cambridge 2014 781107625785 Pap. 4,422
 :This book examines the development of Shi'i Islam through the lenses of belief, narrative, and memory. In an accessible yet nuanced manner, it conceives of Shi'ism as a historical project undertaken by a segment of the early Muslim community that felt dispossessed.

- 519
Haider, Najam
The Origins of the Shī'a: identity, ritual, and sacred space in eighth-century Kūfa. (Cambridge Studies in Islamic Civilization) xvii,276p Cambridge 2014(12)
9781107424951 Pap. 4,738
:New in Pap. The Sunni-Shi'a schism is often framed as a dispute over the identity of the successor to Muhammad. In reality, however, this fracture only materialized a century later in the important southern Iraqi city of Kufa (present-day Najaf). This book explores the birth and development of Shi'i identity.
- 520
Hakîm Samarqandî, Ishâq bn Muhd.
Tarjomeh-ye al-Savâd al-A'zam. ed. by 'Abd al-Hayy Habîbî 250p Tehran 1392 repr.
9789640366271 1,880
:Islam -- Doctrines -- Early works to 1800
- 521
Hakîm, 'Alî Muhammad
Latâ'if al-'Irfân, az dorûs-e daureh-ye doktorâ-ye dâñeshkâdeh-ye 'olûm-e ma'qûl va manqûl. 326p Tehran 1392(1340) 9789640365809 2,800
:Sufism
- 522
Al-Hakîm, So'âd
Al-Mu'jam al-Sûfî: dâñeshnâmeh-ye estelahât-e Ibn 'Arabî: al-hekmat fî hudûd al-kalimah. tr. by Nâser Tabâtabâ'î 994p Tehran 1394 9786003390218 10,910
:Ibn 'Arabî -- Sufism -- Dictionaries
- 523
Halabi, Abbas
The Druze: a new cultural and historical appreciation. xli,269p London 2014
9781859643532 9,495
:Halabi elaborates on the political role played by the Druze in the history of the region, and evaluates their chances of survival in an era when religious tolerance and political democracy are still nascent.
- 524
Halim, Fachrizal A.
Legal Authority in Premodern Islam: Yahya b Sharaf al-Nawawi in the Shâfi'i school of law. (Culture and Civilisation in the Middle East) 132p London 2015
9780415749626 22,910
:focuses on the figure of Yahya b. Sharaf al-Nawawi, who is regarded as the chief contributor to the legal tradition known as the Shâfi'i Madhab in traditional Muslim sources, named after Muhammad b. Idris al-Shâfi'i (d. 204/820), the supposed founder of the school of law.
- 525
Hallaq, Wael B.
Shari'a: theory, practice, transformations. ix,614p New Delhi 2009 9780521180337 3,180
:Indian ed.
- 526
Halm, Heinz
Dir Shiiten. (C.H. Beck Wissen) 128s München 2015 9783406677168 1,566
- 527
Halm, Heinz
Kalifen und Assassinen: Ägypten und der vordere Orient zur der ersten kreuzzüge 1074-1171. 431s illus. München 2014 9783406661631 6,116
- 528
Hamadânî, Hosayn Ma'sûmî & Mohd. Javâd Anvârî (ed.)
Ostâd-e Bashâr: pâzjhâsh-hâ-yî dar zendegî, rûzgâr, falsafeh va 'elm-e Khvâjeh Nasîr al-Dîn Tûsî. (Mîrâth-e Maktûb 239, Matn-e Shenâsî 6) 7p(eng) +513p Tehran 1391(2012) 9786002030313 2,860
:[The Teacher of the Humankind: essays on life, times, philosophy and scientific achievements of Khwajah Nasir al-Din Tusi], Tûsî, Nasîr al-Dîn Muhammad ibn Muhammad, 1201-1274 -- Criticism and interpretation
- 529
Hamidullah, Muhammad
The Muslim Conduct of State. xii,386p Kuala Lumpur 2012(1973) 9789675062889 5,700
:a classic in the subject of Islamic international law
- 530
Al-Hanâ'î, Maddâd ibn Sa'îd ibn Hamd
Al-Târîkh wa al-Bayân, fî ansâb qabâ'il 'Umân. 580p London 2010 1904923666 5,600
:Oman -- Tribes -- History
- 531
Hanaoka, Mimi
Authority and Identity in medieval Islamic Historiography: Persian histories from the peripheries. (Cambridge Studies in Islamic Civilization) 286p Cambridge 2012 9781107127036 15,798
:Intriguing dreams, improbable myths, fanciful genealogies, and suspect etymologies. These were all key elements of the historical texts composed by scholars and bureaucrats on the peripheries of Islamic empires between the tenth and fifteenth centuries. But how are historians to interpret such narratives? And what can these more literary histories tell us about the people who wrote them and the times in which they lived? In this book, Mimi Hanaoka offers an innovative, interdisciplinary method of approaching these sorts of local histories from the Persianate world.
- 532
Handyside, Philip
The Old French William of Tyre. (The Medieval Mediterranean, 103) 290p Leiden 2015
9789004256880 20,125
:William of Tyre's history of the Kingdom of Jerusalem has long been viewed as one of the most useful sources for the Crusades and the Latin East from the beginnings of the First Crusade to William's death shortly before Saladin's conquest of Jerusalem.
- 533
Hanna, Nelly
Ottoman Egypt and the Emergence of Modern World, 1500-1800. vii,185p Cairo 2014
9789774166648 6,312

534			
Hanna, Noura Khoury			
Les Arguments Philosophiques chez les Apologetes Arabes Chrétiens: VIIIeme -XIeme siècle. (Corpus de Recherches Arabes-Chrétiennes, 4) 312p			
Beirut 2014 9953455422	8,550		
:Islam -- Christianity -- Apologetic works			
535			
Harris, William			
Lebanon: a history, 600-2011. (Studies in Middle Eastern History) 400p photos. N.Y. 2014(12)			
9780190217839	Pap. 3,942		
:New in pap. Spans 14 centuries to narrate the basis of the origins of modern Lebanon.			
536			
Al-Hasan al-Basrî			
Tafsîr al-Hasan al-Basrî. ed. by A.F. al-Mazîdî			
(Mawsû'ah al-Hasan al-Basrî, 3) 2 vols. Beirut 2012			
9782745172648	5,900		
537			
Hâshim, Mahdî Tâlib			
Al-Harakat al-Ibâdiyah, fî al-Mashriq al-'Arabî.			
327p London 2003(01)	2,480		
:Ibadites -- Oman -- Yemen			
538			
Hassan, Mona			
Longing for the Lost Caliphate: a transregional history. 384p Princeton 2017 9780691166780			
	7,110		
:This book explores the myriad meanings of the caliphate for Muslims around the world through the analytical lens of two key moments of loss in the thirteenth and twentieth centuries. Through extensive primary-source research, Hassan explores the rich constellation of interpretations created by religious scholars, historians, musicians, statesmen, poets, and intellectuals.			
539			
Hathaway, Jane (ed. with an Intro.)			
Al-Jabarti's History of Egypt. tr. by T. Philipp & M. Perlmann (Princeton Series on the Middle East)			
xxxiv,357p Princeton 2009 9781558764477			
	Pap. 5,206		
540			
Heinemann, A., J.L. Meloy, & T. Khalidi & M. Kropp (ed.)			
Al-Jâhib: a Muslim humanist for one time. (Beiruter Texte und Studien 119) xii,295p Beirut			
2009 9783899136760	6,960		
541			
Heinen, Anton M.			
Islamic Cosmology: a study of as-Suyûti's al-Hay'a as-Saniyya fi l-hay'a as-sunnîya with critical edition, translation, and commentary. (Beiruter Texte und Studien, Band 27) viii,289p.78p(ar.) Beirut 1982			
3899130251	3,100		
:Islamic cosmology -- Suyûti, 1445-1505 – Hay'ah al-saniyyah fi al-hay'ah al-sunnîyah			
542			
Hermann, Denis & Sabrina Mervin (ed.)			
Shi'i Trends and Dynamics in Modern Times			
		(XVIIth-XXth centuries), Courants et dynamiques chiites à l'époque moderne (XVIIIe-XXe siècles).	
		(Beiruter Texte und Studien, Bd. 115/ Bilbliotheque Iranienne 72) 180p Beirut/Würzburg 2010	
		9783899138085	6,260
		543	
		Herrera, Ephraim	
		Les Maîtres Soufis et les "Peuples du Livre".	
		(Studia Arabica, 24) 599p Versailles 2015	
		9782851622927	4,200
		544	
		Herzig, Edmund & Sarah Stewart	
		The Age of the Great Seljuqs: the idea of Iran. (The Idea of Iran, 6) vii,188p London 2015	
		9781780769479	12,640
		:focuses on a system of government based on Turkic 'men of the sword' and Persian 'men of the pen' that the Seljuqs (famous foes of the Crusader Frankish knights) consolidated in a form that endured for centuries.	
		545	
		Heyberger, Bernard	
		Les Chrétiens du Proche-Orient au Temps de la Réforme Catholique (Syrie, Liban, Palsetine, XVIIe-XVIIIe siècles). (Classiques de l'Ecole Français de Rome, 2) 672p Paris 2014(1994)	
		9782728310487	3,500
		546	
		Hibetullah Ibni Ibrahim	
		Sâ'atnâme. ed. & tr. by Ahmet Buran 622p facs.	
		Ankara 2011 9786055413118	2,630
		:Islam - Prayers and devotions - Early works to 1800, Romanized Ottoman Turkish text with facsimile of ms in Ottoman Turkish; introductory matter in Turkish	
		547	
		Hilali, Asma	
		The Sanaa Palimpsest: the transmission of the Qur'an in the first century AH. (Qur'anic Studies Series) 220p Oxford 2016 9780198793793 10,550	
		:provides a new annotated edition of the two layers of the 'Sanaa Palimpsest', one of the oldest Qur'an manuscripts yet discovered. It features a critical introduction that offers new hypotheses concerning the transmission of the Qur'an during the first centuries of Islam.	
		548	
		Hillenbrand, Carole	
		Introduction to Islam: beliefs and practices in historical perspective. 314p 79 color London 2015	
		9780500291580	6,912
		:Beginning with the life of Muhammad, Hillenbrand firmly establishes in historical and global context the beliefs and ideals of Muslims and the branches and movements within the faith. Rather than portraying Islam as a monolithic entity, Hillenbrand emphasizes its diversity and variety. Featured chapters include, but are not limited to: Law, Diversity, Sufism, Jihad, and Women.	

- 549
 Al-Himmasî al-Râzî, Mahmûd bn 'Alî bn Mahmûd (Tâj al-Râzî) (m. 749/50-1348/49)
- Kashf al-Mâ'qid fi sharh qawâ'id al-'aqâ'id. ed. by S. Schmidtke. (Series on Islamic Philosophy and Theology, Texts and Studies 4) xvi(eng.),168p Tehran 1386 9789648036350 1,880
 :Facsimile editionof MS Wetzstein 1527 (State Library Berlin)
- Islam -- Shî'ah -- Doctrines -- Early works to 1800
- 550
 Hinrich, Biesterfeldt & Verena Klemm (hrsg.) Differenz und Dynamik: festschrift für Heinz Halm zum 70. geburtstag/ Difference and Dynamism in Islam: festschrift for Heinz Halm on his 70th birthday. 548s Würzburg 2012 9783899138856 14,875
 551
 Hirschler, Konrad Medieval Damascus: plurality and diversity in an Arabic library: the Ashrafiya library catalogue. (Edinburgh Studies in Classical Islamic History and Culture) x,525p 54 color facs. Edinburgh 2016 9781474408776 17,935
 :The first documented insight into the content and structure of a large-scale medieval Arabic library
- 552
 Hishî, Salîm Hasan Fî al-Ismâ'îlîyîn wa al-Durûz. (Al-Khizânah al-Tâ'rîkhîyah, 5) 162p Beirut 1985 1,680
 553
 Hishî, Salîm Hasan Târîkh al-Umarâ' al-Shihâbîyîn. (al-Khizânat al-Tâ'rîkhîyah, 2) 218p ills. Beirut 1984 repr 1,920
 :Lebanon -- Shihabi family -- History
- 554
 Hofer, Nathan The Popularisation of Sufism in Ayyubid and Mamluk Egypt, 1173-1325. (Edinburgh Studies in Classical Islamic History and Culture) viii,304p Edinburgh 2015 9780748694211 14,770
 :A social, political and religious history of Sufism in medieval Egypt
- 555
 Hollenberg, David, Christoph Rauch & Sabine Schmidtke (ed.) The Yemeni Manuscript Tradition. (Islamic Manuscripts and Books, 7) xii,305p Leiden 2015 9789004288256 19,250
 556
 Homâ'i, Jalâl al-Dîn (1287-1359 h.q.) Dû Resâleh dar Falsafeh-ye Eslâmî: Two treatises on Islamic philosophy. 122p Tehran 1381(1360) 9649445994 680
 :[The renewal of archetypes and trans-substantial motion, Rûmî and free-will and determinism]
- 557
 Homerin, Emil (ed. & tr.) The Wine of Love and Life: Ibn al-Farid's al-Khamriyah and al-Qaysari's quest for meaning. (Chicago Studies on the Middle East, 3) xxvi, 60p+65p(ar) Chicago 2005 970819927 9,472
- :Ibn al-Fârid (d. 632/1235) has long been venerated as a Sufi saint and poet whose verse stands as a high point in Arabic poetry. Perhaps the first and certainly the most influential commentary on this poem was the Shurh Khamriyat ibn al-Fârid by Dâwûd al-Qaysârî (d. ca. 748/1347). Al-Qaysârî was a direct spiritual descendent of the great Sufi master Ibn al-'Arabî (d. 637/1240).
- 558
 Homerin, Th. Emil Passion Before Me, My Fate Behind: Ibn al-Farid and the poetry of recollection. xvi,314p Albany 2011 9781438439006 Pap. 4,258
 :Explores the work of beloved Sufi poet Umar Ibn al-Farid and its context. Provides many translations of Ibn al-Farid's poetry.
- 559
 Horden, Peregrine & Nicholas Purcell The Corrupting Sea: a study of Mediterranean history. 776p Oxford 2000 9780631218906 Pap. 11,594
 :a history of the relationship between people and their environments in the Mediterranean region over some 3,000 years.
- 560
 Howard-Johnston, James Witnesses to a World Crisis: historians and histories of the Middle East in the seventh century. xxxv,573p maps Oxford 2011(10) 9780199694990 Pap. 11,850
 :The first history of the formative phase of Islam to be grounded in important non-Islamic as well as Islamic sources. A groundbreaking study of the period when the final struggle between the empires of Rome and Persia, and then the explosion of Islamic warriors, transformed the political and religious world.
- 561
 Hoyland, Robert G. In God's Path: the Arab conquests and the creation of an Islamic Empire. (Ancient Warfare and Civilization) x,304p ills. maps Oxford 2015 9780199916368 4,732
 :Hoyland assimilates not only the rich biographical and geographical information of the early Muslim sources but also the many non-Arabic sources, contemporaneous or near-contemporaneous with the conquests
- 562
 Hoyland, Robert G. The Late Antique World of Early Islam: Muslims among Christians and Jews in the East Mediterranean. (Studies in Late Antiquity and Early Islam, 25) 280p Princeton 2015 9780878502103 10,270
 563
 HRH Prince Ghazi bin Muhammad, Ibrahim Kalin & Mohammad Hashim Kamali (ed.) War and Peace in Islam: the use and abuses of Jihad. xxiii,521p Cambridge 2013 9781903682838 6,312
 :Written by a number of Islamic religious authorities and Muslim scholars, this work presents the views and

teachings of mainstream Sunni and Shi'i Islam on the subject of Jihad.

564

Humphreys, M.T.G.

Law, Power, and Imperial Ideology in the Iconoclast Era: c. 680-850. (Oxford Studies in Byzantium) xx,312p Oxford 2014 9780198701576 14,770

:The book uses Roman law and canon law to chart the various responses to these changing times, especially the rise of Islam, from Justinian II's Christocentric monarchy to the Old Testament-inspired Isaurian dynasty.

565

Hunayn Ibn Ishâq (809-877 A.D.)

Kitâb al-'Ashr Maqâlât fî al-'Ayn: the book of the ten treatises on the eye ascribed to Hunain Ibn Ishâq. ed. & tr. by Max Meyerhof liii,227p(eng.) 222p(ar.) Beirut repr.(1928)

4,020

:[The earliest existing Systematic Text-book of Ophthalmology] The Arabic text edited from the only two known manuscripts, with an English translation and glossary

566

Hunayn Ibn Ishâq

Hunayn Ibn Ishâq on His Galen Translations. ed. & tr. by John Lamoreaux (Eastern Christian Texts) 320p Provo 2015 9780842529341

7,892

567

Hurr al-'Âmilî, Ahmad ibn al-Hasan

Al-Durr al-Maslûk fî ahwâl al-anbiyâ' wa al-awsiyâ' wa al-mulûk. 2 vols. Beirut 2009

4,270

:Creation (Islam) -- Shî'ah -- Doctrines -- Early works to 1800

568

Al-Hurr al-'Âmilî, Muhd. bn al-Hasan (m. 1104 h.)

Wasâ'il al-Shî'ah ilâ tahsîl masâ'il al-shî'ah. 10 vols.

28,600

:Hadith (Shiites)

569

Al-Husaynî, 'Abd al-Rahmân ibn 'Alî

Sharh al-Muqaddimah fî al-Kalâm: nuskhah musawwarah min majmû'at 'Âtif Afandî raqam 1/1338, ma'a al-Muqaddimah fî al-Kalâm, Abû Ja'far Muhd. ibn al-Hasan ibn 'Alî al-Tûsî (m. 460 h.) (Mîrâth-e Maktûb, 255, Noskheh-ye Bargardân, 14) xxxii(en)+ 202p Tehran 1392(2013) 9786002030658 2,980

:[The Reception of al-shaykh al-Tûsî's Theological Writings in 6th/12th Century Syria, Facsimile edition of MS Atif Efendi 1338/1], Islam -- Shi'ah -- Doctrines -- Early works to 1800

570

Hussain, Amjad M.

The Muslim Creed: a contemporary theological study. 198p Cambridge 2016 9781903682951

Pap 5,838

571

Hussin, Iza R.

The Politics of Islamic Law: local elite, colonial authority, and the making of the Muslim state. 352p illus. Chicago 2016 9780226323343 Pap 5,925

:Hussin compares India, Malaya, and Egypt during

the British colonial period in order to trace the making and transformation of the contemporary category of 'Islamic law.'

572

Hutait, Ahmad (ed.)

Târikh al-Malik al-Zâhir: Die Geschichte des Sultan Baibars von 'Izz ad-Dîn Muhammad Ibn 'Alî Ibn Ibrahîm Ibn Shaddâd (st. 684/1285). (Bibliotheca Islamica, 31) 447p Beirut 1983 3515036970 3,800

:Baybars I, Sultan of Egypt and Syria, 1223?-1277, Egypt -- History -- 1250-1517

573

Iafrate, Allegra

The Wandering Throne of Solomon: objects and tales of kingship in the medieval Mediterranean.

(Mediterranean Art Histories, 2) 350p 44 ills.

Leiden 2015 9789004305182 21,875

:Iafrate analyzes the circulation of artifacts and literary traditions related to king Solomon, particularly among Christians, Jews and Muslims, from the 10th to the 13th century.

574

Ibn 'Abbâd al-Rundî (792/1390)

Al-Rasâ'il al-Kubrâ, Lettres de direction spirituelle, collection majeure. ed. & critique par Kenneth L. Honerkamp (Recherches, Nouvelle Serie, A - 20) 116p(fr.)+565p.(ar.) Beirut 2005 272146020X

8,250

:Ibn 'Abbâd de Ronda (792/1390)

575

Ibn 'Abd al-Barr, Yûsuf ibn 'Abd Allâh (m. 463 h.)

Bahjat al-Majâlis wa Uns al-Majâlis wa shahdh al-dhâhin wa al-h-ajis. ed. by Muhd. Mursî al-Khawlî 3 vols. Beirut 2008

8,280

:Arabic literature -- Early works to 1800

576

Ibn 'Abd Allâh al-Sulaymân, 'Abd al-Rahmân ibn Ahmad

Madînat Nizwâ fî 'ahd al-imâmah al-Ibâdîyah al-thâniyyah (177-280/793-893): dirâsat târikhiyyah wa hadâriyyah. 398p Damascus 2011

6,630

:Nizwa (Oman) -- History

577

Ibn 'Abd Allah, Muhammad

Six Covenants of the Prophet Muhammad with the Christians of His Time: the primary documents. 76p Tacoma 2015 9781621380023 1,414

578

Ibn 'Abd al-Mun'im al-Himyarî (active 15th cent.)

Al-Rawd al-Mi'târ fî Khabar al-Aqtâr: a geographical dictionary. ed. by Ihsân 'Abbâs 745p

Beirut 1984(75) 4,860

:Islamic empire -- Geography -- Gazetteers

579

Ibn 'Abd al-Qâdir al-Fâsî, Muhd. (m. 1116 h.)

Tuhfat al-Mukhlisîn bi-Shârî 'Uddat al-Hisn al-Hasîn. ed. by Ahmad Jamâl 'Alî (al-Maktabat al-Sûfiyyah) 2 vols. Cairo 2009 9773413985 12,400

:Ibn al-Jazarî, Muhammad ibn Muhammad, 1350-1429 -- Islam -- Prayer and devotions

- 580
 Ibn 'Abd al-Zâhir, 'Alâ' al-Dîn ibn Muhd. (m. 717 h.)
Al-Rawd al-Zâhir fî Ghazwat al-Malik al-Nâsir, wa bi-dhayl-hi: al-Manâqib al-muzaffarîyah. ed. by 'Umar 'A.S. Tadmûrî 262p Cairo/Saydâ/Beirut 2005 9953343950 1,870
 :Mongol empire -- Tatars -- Islamiuc empire -- History 581
 Ibn Abî al-Hadîd al-Madâ'inî (586-656/1190-1258)
Sharh al-Âyât al-Bayyinât. ed. by Mukhtâr Jablî 361p Beirut 1996 2,380
 :Classical commentaries on al-Âyât al-bayyinât, classical work on logic by Fakhr al-Dîn Muhammad ibn 'Umar al-Râzî, 1149/50-1210, Islamic philosophy 582
 Ibn Abî Jumhûr al-Ahsâ'i, Muhammad
Rasâ'il Kalâmîyah wa Falsafîyah. ed. by Ridâ Yahyâ Pûrfârmâd 2 vols. Beirut 2014 9786144263754 6,120
 :Islam -- Shi'ah -- Doctrines -- Early works to 1800 583
 Ibn Abî Zaynab
Kitâb al-Ghaybah. ed/ by Husayn al-A'lâmî 254p Beirut 2013 1,920
 :Imamate -- Early works to 1800 584
 Ibn al-'Adîm, Kamâl al-Dîn
Bughyat al-Talab fi Ta'rîkh Halab: Selçuklularda ilgili haltercümeleri. ed. by Ali Sevim (T.T.K. XIX. Dizi-Sa.5) xiii,131p 24p 418p(ar) Ankara 2011(1976) 9789751624451 1,570
 :Syria -- Aleppo -- Biography -- Shiites -- Seljuks -- History -- Sources, Text in Arabic, introduction and commentary in Turkish 585
 Ibn al-'Adîm, Kamâl al-Dîn 'Umar ibn Ahmad bn Abî Jarâdah (m. 660 h.)
Zubdat al-Halab min Târîkh Halab. ed. by Suhayl Zakkâr 2 vols. Damascus 1997 5,960
 :Aleppo (Syria) -- History -- Early works to 1800 586
 Ibn 'Arabî
Ajwibat Ibn 'Arabî, alâ as'ilah al-hâkîm al-tirmidhî. ed. by A.'A.R. Shaykh & T. 'A. Wahbah (Al-Maktabat al-Sûfiyah) 272p Cairo 2006 9773412229 2,840 587
 Ibn al-'Arabî
Al-Wâsîyâ. 296p Beirut 1993 2,160
 :Sufism -- Religious life -- Early works to 1800 588
 Ibn 'Arabî
Dîwân Ibn 'Arabî. ed. by Nawâf Jarrâh 575p Beirut 2012(1999) 2,860
 :Sufi poetry -- Early works to 1800 589
 Ibn 'Arabî
Rasâ'il Ibn 'Arabî. taqdîm Mahmûd M. al-Ghurâb, dâbt Muhd. Shihâb al-Dîn al-'Arabî 544p Beirut 1997 3,620
 :Sufism -- Early works to 1800
- 590
 Ibn al-'Arabî (m. 638 h.)
Al-Wasâyâ li Ibn 'Arabî. ed. by Tâhâ 'Abd al-Râ'ûf Sa'd (Min Turâth Muhyî al-Dîn Ibn 'Arabî, 13) 337p Cairo 2014 9789773154059 3,300
 591
 Ibn al-'Arabî (m. 638 h.)
Al-Futûhât al-Makkîyah. ed. by Nawâf Jarrâh 9 vols. Beirut 2007 9953130809 20,600
 :vol. 9: al-Fahâris al-'âmmah 592
 Ibn al-'Arabî, Abû Bakr Muhd. bn 'Abd Allâh (468-543 h.)
Ahkâm al-Qur'ân. ed. by 'Abd al-Razzâq al-Mahdî 3 pts. in 1 Beirut 2004 995327259X 6,980
 :Qur'an -- Commentaries 593
 Ibn 'Arabî, Muhibbîn
The Secrets of Voyaging: Kitâb al-isfâr 'an natâ'ij al-asfâr. tr. & comm. by Angela Jaffray (Mystical Treatises of Muhyiddin Ibn 'Arabi) 325p Oxford 2015 9781905937431 Pap. 6,312
 :translation and Arabic edition 594
 Ibn 'Arabî, Muhyî al-Dîn
Istilâhât al-Sûfiyyah: 'Arabî - Faransî - Inkilîzî. 34p+30p+30p Cairo 1999 1,020
 595
 Ibn al-'Arabî, Muhyî al-Dîn
Kitâb al-Muwâzanah al-Khatm al-Wilâyah al-Muhammadîyah. ed. by Sa'id 'Abd al-Fattâh (al-Maktabat al-Sûfiyah) 392p Cairo 2009 9773427293 2,400
 :Ibn al-'Arabî -- Sufism 596
 Ibn al-'Arabî, Muhyî al-Dîn
Rahmah min al-Rahmân fî tafsîr wa ishârât al-qur'ân, min kalâm al-shaykh al-akbar Muhyî al-Dîn Ibn al-'Arabî. 4 vols. Qom 1388 9786005321425 11,600
 :Koran -- Commentaries -- Ibn al-'Arabî 1165-1240 -- Early works to 1800 597
 Ibn 'Arabî, Muhyî al-Dîn
Sharh Kitâb 'Anqâ' Maghrib fî khatm al-awliyâ' wa shams al-maghrib. ed. by 'Abd al-Bâqî Miftâh 349p Damascus 2016 9789933536312 3,080
 :ma'a al-nass al-kâmil li-Kitâb 'Anqâ' Maghrib Sufism -- Muslim saints -- Early works to 1800 598
 Ibn 'Arabî, Muhyî al-Dîn
Sharh Manâqib: shârih, Sayyed Sâleh Mûsâvî Khalkhâlî. ed. by Mahdî Eftekâr 213p Qom 1394 9786005321852 1,620
 :In Persian, with citations in Arabic 599
 Ibn 'Arabî, Muhyî al-Dîn (560-638 h.)
Kitâb al-Mârifah. ed. by Sa'id 'Abd al-Fattâh 221p Paris/Beirut 1993 2,600
 :Sufism -- God (Islam)

- 600
 Ibn al-'Arabî, Muhyî Dîn
On the Mysteries of Fasting, from the Futûhât al-Makkiyya (Meccan revelations). tr. by Aisha Bewley, ed. by Laleh Bakhtiar (Great Books of the Islamic World) xxv,243p Chicago 2009 9781567447774 5,135
 :original chapters 71 of the Meccan Revelations
- 601
 Ibn al-'Arabî, Muhyî Dîn
On the Mysteries of Pilgrimage, from the Futûhât al-Makkiyya (Meccan revelations). tr. by Aisha Bewley, ed. by Laleh Bakhtiar (Great Books of the Islamic World) xxxiii,324p Chicago 2009 9781567447811 5,530
 :original chapters 72 of the Meccan Revelations
- 602
 Ibn al-'Arabî, Muhyî Dîn
On the Mysteries of Purification and Formal Prayer, from the Futûhât al-Makkiyya (Meccan revelations). tr. by Aisha Bewley, ed. by Laleh Bakhtiar (Great Books of the Islamic World) lxix,660p Chicago n.d. 9781567447750 9,472
 :original chapters 68 and 69 of the Meccan Revelations
- 603
 Ibn al-'Arabî, Muhyî Dîn
On the Mysteries of Purifying Alms, from the Futûhât al-Makkiyya (Meccan revelations). tr. by Aisha Bewley, ed. by Laleh Bakhtiar (Great Books of the Islamic World) xxvi,253p Chicago 2009 9781567447798 5,135
 :original chapters 70 of the Meccan Revelations
- 604
 Ibn 'Arabî, Muhyi al-Dîn (m. 638 h.)
Al-Futûhât al-Makkiyyah. ed. by Ahmad Shams al-Dîn 9 vols. Beirut 1999 2745122754 21,520
 :vol. 9 - fahâris
- 605
 Ibn al-Athîr
Al-Kâmil fi al-Ta'rîkh. ed. by Samîr Shams 13 vols. Beirut 2009 9789953136578 29,600
 :Vol. 13: Fahâris
- 606
 Ibn al-Azraq, Abû 'Abd Allâh (m. 896 h.)
Badâ'i' al-Sulk fi Tabâ'i' al-Mulk. ed. by Muhd. ibn Yûsuf al-Qâdî (Silsilat al-Turâth) 779p Cairo 2007 977419988X 4,800
 :Islam and state -- Early works to 1800
- 607
 Ibn al-Faradî, 'Abd Allâh ibn Muhammad
Târîkh 'Ulamâ' al-Andalus. ed. by B.'A. Ma'rûf 2 vols. Tunis 2008 13,320
 :Ulama -- Spain -- Biography
- 608
 Ibn al-Fuwatî, 'Abd al-Razzâq ibn Ahmad (m. 723)
Al-Hawâdith al-Jâmi'ah wa al-Tajârib al-Nâfi'ah fi al-Mi'ah al-Sâbi'ah. ed. by Mahdî al-Najm 352p Beirut 2003 2745134426 2,920
 :Iraq -- History, 626 h.-700 h. -- Early works to 1800
- 609
 Ibn al-Haytham, Abî 'Alî al-Hasan bn al-Hasan (354-433 h.)
Rasâ'il al-Makân wa al-Daw' wa Adwâ' al-Kawâkib. ed. by Ahmad Fu'âd Bâshâ (Silsilat Turâth-nâ al-'Ilm Kutub wa 'Urûd 2) 188p Cairo 2014 9789771811114 3,600
 :[Treatises on the Space, the Light and the Lights of Planets] Arabic Astronomy
- 610
 Ibn al-Himsî, Ahmad bn Muhd. bn 'Umar al-Ansârî (841-934/1437-1527)
Hawâdith al-Zamân wa wafiyât al-shuyûkh wa al-aqrâن. ed. by 'Abd al-'Azîz Fayyâd Fûsh 3 pts. in 1 Beirut 2000 9953180024 3,120
 :Hims (Syria) -- History -- Bibliography -- Early works to 1800
- 611
 Ibn 'Alî al-Maghîrî, Sa'îd
Juhaynat al-Akhbâr fi Târîkh Zanjibâr. ed. by Muhd. 'Alî al-Salabî 589p (Masqat) 2001 5,820
 :Zanzibar -- History 4th edition
- 612
 Ibn 'Alî al-Tilimsânî, 'Afîf al-Dîn Sulaymân (610-690/1213-1291)
Sharh al-Tâ'iyah al-Kubrâ li-Ibn al-Fârid. ed. by Giuseppe Scattolin & Mustafâ 'Abd al-Samî Salâmah 402p Cairo 2016 9789771812203 4,480
 :sufi poetry -- Ibn al-Fârid -- Criticism and interpretation
- 613
 Ibn al-'Imâd al-Aqfahsî, Shihâb al-Dîn (m. 808/1406)
Kitâb Akhbâr Nîl Misr. ed. by Labîbah I. Mustafâ & Ni'mât 'A. Muhammad 144p maps Cairo 2014(06) 9789771810193 3,500
 :Egypt -- Nile river -- History -- 1250-1517 -- Early works to 1800
- 614
 Ibn al-Jawzî
Virtues of the Imâm Ahmad ibn Hanbal, Volume One. ed. & tr. by Michael Cooperson (Library of Arabic Literature) 544p N.Y. 2013 9780814771662 6,320
 :a translation of the biography of Ibn Hanbal penned by the Baghdad preacher, scholar, and storyteller Ibn al-Jawzi (d. 597 H/1200 AD). Volume One presents the first half of the text, offering insights into Ibn Hanbal's childhood, education, and adult life, including his religious doctrines, his dealings with other scholars, and his personal habits.
- 615
 Ibn al-Jawzî
Virtues of the Imâm Ahmad ibn Hanbal, Volume Two. ed. & tr. by Michael Cooperson (Library of Arabic Literature) 544p N.Y. 2015 9780814738948 6,320
 :Ibn al-Khatîb (m. 776 h.)
Kitâb Kunâsat al-Dukkân ba'd Intiqâl al-Sukkân: hawl al-'alâqât al-siyâsiyah bayn al-mamlakatay Gharnâtah wa-al-Maghrib fi al-qarn al-thâmin al-Hijrî. ed. by Muhd.

- Kamâl Shabânah 232p Cairo 2003 2,360
 9773410803 :Granada (Kingdom) - Morocco - History - Sources
 617
 Ibn al-Khatîb, Lisân al-Dîn (713-776 h.)
Al-Lamhah al-Badrîyah fî al-Dawlah al-Nasrîyah.
 159p Beirut 1980 2,840
 :Granada (Kingdom) -- Nasrides -- History
- 618
 Ibn al-Khatîb, Lisân al-Dîn (713-776 h.)
Al-Lamhah al-Badrîyah fî al-Dawlah al-Nasrîyah. ed.
 by Muhd. Mas'ûd Jubrân 189p Beirut 2009 2,060
 9789959294333 :Granada (Kingdom) -- Nasrides -- History
 619
 Ibn al-Mâ'mûn al-Batâ'ihi, Mûsâ (m. 588/1192)
Al-Sîrah al-Mâ'mûniyah, aw Akhbâr Misr, 501-519 H.
 ed. by Ayman Fu'âd Sayyid 200p Cairo 2014 2,960
 9789771811282 :Egypt -- Fatimites -- History
- 620
 Ibn al-Malâhimî al-Khwârazmî, Rukn al-Dîn (d. 536/1141)
Tuhfat al-Mutakallimîn fî al-radd 'alâ al-falâsifah.
 ed. by H. Ansari & W. Madelung (Series on Islamic Philosophy & Theology, Texts and Studies, 7) ix(eng.)225p Tehran 2008(1387) 9789648036473 2,960
 :Islamic philosophy -- Motazilites -- Early works to 1800
- 621
 Ibn al-Mi'mâr al-Baghdâdî, Muhd. ibn Abî al-Makârim (d. 642 h.)
Kitâb al-Futuwwah. ed. by M. Jawâd, T.D. Hilâlî, A.H. Najjâr & A.N. al-Qaysî 334p Beirut 2012 3,160
 9789933493004 :Futuwwa (Islamic social groups) -- Early works to 1800
- 622
 Ibn al-Murtadâ, Ahmad bn Yahyâ (1363-1437)
Kitâb Tabaqât al-Mu'tazilah. ed. by Susanna Diwald-Wilzer xx(ger),189p Beirut repr. 2,480
 :[Die Klassen der Mu'taziliten]
- 623
 Ibn al-Nadîm (m. 380 h.)
Al-Fihrist. ed. by Yûsuf 'Alî Tawîl 792p Beirut 2002 2745112155 3,620
- 624
 Ibn al-Sa'i (d. 674/1276)
Consorts of the Caliphs: women and the court of Baghdad. ed. by Shawkat M. Toorawa (Library of Arabic Literature Series) xlvi,226p N.Y. 2015 5,610
 9781479850983 :Arabic text [Jihât al-a'imma al-khulafâ' min al-harâ'ir wa-l-imâ'] with translation
 a 7th/13th-century compilation of anecdotes about 39 women who were, as the title suggests, consorts to those in power, most of them concubines of the early Abbasid caliphs and wives of latter-day caliphs and Sultans.
- 625
 Ibn al-Shâfir al-Dimashqî (m. 777/1375)
Risâlat al-Naf' al-'Âm fî al-'Amal bi al-Rub' al-Tâm.
 ed. by Usâmah Fathî Imâm (Silsilat Turâth-nâ al-'Ilmî Kutub wa 'Urûd 4) 378p Cairo 2015 4,580
 9789771811923 :[A Treatise on the General Benefit on the Operations with the Perfect Quadrant]
 Islamic astronomy -- Astronomical instruments
- 626
 Ibn al-Shaykh, 'Abd Allâh ibn Muhammad
Tabaqât al-Muhaddithîn bi-Asbahân wa al-wâridîn 'alay-hâ. ed. by 'Abd G.S. Bindârî & Kasrawî Hasan 4 pts. in 2 beirut 1989 3,730
 :Hadith scholars -- Isfahan -- Biography -- Early works to 1800
- 627
 Ibn al-Subkî, 'Abd al-Wahhâb bn 'Alî Tâj al-Dîn (m. 771 h.)
Jam' al-Jawâmi' fi 'Ilm Usûl al-Fiqh. ed. by 'Aqîlah Husayn 573p Beirut 2011 9786144160336 3,010
 :Islamic law -- Shafiites
- 628
 Ibn al-Turkah al-Isfahânî, Sâ'in al-Dîn 'Alî
Sharh al-Tâ'iyah al-Kubrâ. ed. by Majîd Hâdî-zâdah 218p Tehran 1391 9789648036817 1,380
 :Predestination (Islam) -- Islamic philosophy -- Early works to 1800
- 629
 Ibn al-Tuwayr, Abû Muhd. al-Qaysarânî (525-617/1130-1220)
Nuzhat al-Muqlatayn fî Akhbâr al-Dawlatayn. ed. by Ayman Fu'âd Sayyid. (Masâdir Misr al-Islâmîyah) 303p Cairo 2015 9789771811770 4,480
 :Islamic history -- Fatimites
- 630
 Ibn al-Tuwayr, 'Abd al-Salâm ibn al-Hasan (524-617 h.)
Nuzhat al-Muqlatayn fî Akhbâr al-Dawlatayn. ed. by Ayman Fu'âd Sayyid. (Bibliotheca Islamica, Bd. 39) 290p Beirut 2010 repr. 9789953550176 2,720
 :Fatimites -- History -- Early works to 1800
- 631
 Ibn 'Aqîl (431-513/1040-1119)
Kitâb al-Wâdih fi Usûl al-Fiqh, vol. 1: Kitâb al-madhhab, vol. 2: Kitâb jadal al-usûl, vol. 3: Kitâb jadal al-fuqahâ', vol. 4/1-2: Kitâb al-khilâf. ed. & notes by George Makdisi (Bibliotheca Islamica, 41/a,bç,d(a-b)) 5 vols. Beirut 1996-2003 386093 14,600
 :[Jurisconsult, Sermonist, Legal Methodologist, Dialectician (431-513/1040-1119)]
 Islamic law -- Interpretation and construction -- Hanbalites
- 632
 Ibn 'Arabshâh, Ahmad (1389-1450)
'Ajâ'ib al-Maqdûr fî Akhbâr Tîmûr. 379p Cairo 2011 9789773415477 3,120
 :Timur, 1336-1405 -- Early works to 1800
- 633
 Ibn 'Arafah al-Tûnisî, Abû 'Abd Allâh (m. 803 h.)
Al-Mukhtasar al-Shâmil fi 'Ilm al-Kalâm. ed. by

Mus'ad 'Abd al-Salâm 'Abd al-Khâliq	2 vols.	644
Cairo 2014 9789773154073	12,300	Ibn Fâtik, Abû al-Wafâ' al-Mubashshir (m. 1087? m.)
634		Mukhtâr al-Hikam wa Mahâsin al-Kalim: Muhtâru'l-
Ibn 'Asâkir, Abû Al-Qâsim 'Alî ibn al-Hasan		Hikem, hikmetli sözler. ed. Abdulkadir Coşkun, çev.
Târîkh Madînat Dimashq. ed. by Mustafâ 'Abd		Osman Güman 686p. facs. İstanbul 2013
al-Qâdir 'Atâ 37 vols. Beirut 2012 2745160966	176,000	9789751736888 3,950
		:ancient philosophy -- Islamic philosophy, Arabic
635		text and Turkish translation on facing pages
Ibn 'Âsim al-Gharnâtî, Abû Yahyâ Muhd. (m. 857 h.)		645
Junnat al-Ridâ fî al-taslîm li-mâ qaddara allâh wa		Ibn Fûrak, Abû Bakr
qadâ. ed. by B. 'Awwâd Ma'rûf & Muhd. Jarâr		Al-Ibânah 'an Turq al-Qâsidîn/ el-Ibâneh an Turukîl-
2 vols. Tunis 2010 8,180		Kâsidîn: tasavvuf istilahları. (eleştirmeli metin - çeviri).
:Granada (Spain) -- History -- 711-1516		365p İstanbul 2014 9789751737250 1,800
636		:Sufism -- Doctrines -- Early works to 1800, Arabic
Ibn 'Atâ' Allâh, Ahmad ibn Muhd.		text and Turkish translation on facing pages
Rasâ'il Ibn 'Atâ' Allâh al-Sakandârî. ed. by Sa'îd		646
'Abd al-Fattâh 176p Cairo 2009 2,250		Ibn Fûrak, Abû Bakr Muhammad
:Sufism -- Early works to 1800		Bayân Mushkil al-Ahâdîth li-Ibn Fûrak, nakhbah
637		mukhtârah min al-makhtûtât al-mawjûdah fî Lâybâzîgh,
Ibn Bâbawayh al-Qummî (m. 381 h.)		Lâydiñ, Lundun, wa al-Fâtîkân. ed. by R. Köbert
Al-Tawhîd. 468p Beirut n.d. 2,460		151p Beirut 2012 9781900700030 1,680
:Hadith -- Shiites		:Hadith -- commentaries -- Early works to 1800
638		647
Ibn Bâbawayh al-Qummî (m. 381 h.)		Ibn Fûrak, Abû Bakr Muhd. ibn al-Hasan (330-406 h.)
Manâzirah al-Mâlik Rukn al-Dawlah lil-Sudûq Ibn		Kitâb al-Hudûd fî al-Usûl (al-hudûd wa al-
Bâbawayh. ed. by Jawâd al-Ward 144p		muwâdâ'ât). ed. by Muhd. al-Sulaymân 234p
Beirut 2010 1,280		Beirut 1999 2,080
639		:[The first Book of Islamic Theological and Juristic
Ibn Bâbawayh al-Qummî (Shaykh al-Sadûq)		Terminology] Islamic law -- Terminology
Kamâl al-Dîn wa-Tamâm al-Nî'mah: Perfection of		648
faith and completion of divine favor. tr. by S.A.H.S.H.		Ibn Furât al-Kûfi, Abû al-Qâsim Furât
Rizvi 2 vols. Qom 2011 9789642192212 5,260		Tafsîr Furât al-Kûfi. ed. by Muhd. al-Kâzim
:Imamate -- Shiites, Arabic text with English		2 vols. Beirut 1992 5,680
translation		:Qur'an -- Commentaries -- Shiites
640		649
Ibn Babooyeh al-Qumi, Muhammad ibn Ali (Sheikh		Ibn Futûh ibn 'Abd Allâh al-Humaydî, Abû 'Abd Allâh
Sadooq)		Muhd. (m. 488 h.)
A Numeric Classification of Traditions on		Jadhwat al-Muqtâbas fî Târîkh 'Ulamâ' al-Andalus.
Characteristics: translation of al-Khisal. tr. by Ali		ed. by Bashshâr 'Awwâd Ma'rûf & Muhd. Bashshâr
Peiravi & T.J. Peiravi 1238p Qom 2008 9789644389849 3,960		'Awwâd (Silsilat al-Tarâjîm al-Andalusîyah, 3) 718p
:Arabic text with English translation		Tunis 2008 9,660
641		:Muslim scholars -- Andalus -- Biography -- History
Ibn Dâwud al-Tayâlisî, Sulaymân (m. 604 h.)		650
Musnad Abî Dâwud al-Tayâlisî Sulaymân ibn Dâwûd		Ibn Ghâzî al-'Uthmânî, Muhd. ibn Ahmad (m.
ibn al-Jârûd. 3 vols. Beirut 2004 9782745139252 8,200		919/1513)
:Hadith		Al-Rawd al-Hatûn fî Akhbâr Miknâsat al-Zaytûn. ed.
642		by 'A. Abû Rayyâh & S. bn M. al-Asmarî 186p
Ibn Fadlân		Cairo 2006 9773413284 1,960
Ibn Fadlân and the Land of Darkness: Arab travellers		:Meknes (Morocco) -- History
in the Far North. tr with intro. by P. Lunde & C. Stone		651
(Penguin Classics) xxxvii,239p maps		Ibn Habîb, Badr al-Dîn al-Hasan ibn 'Umar (1310-1377
London 2012 9780140455076 Pap. 2,686		h.)
643		Durrat al-Aslâk fî Dawlat al-Atrâk. ed. by Muhd.
Ibn Fahd, Jâr Allâh		Muhd. Amîn 2 vols. Cairo 2014
Husn al-Qirâ fî Awdiyat Umm al-Qurâ: manba' al-		9789771810278, 10261 7,360
khayr wa al-barakah fî awdiyat Umm al-Qurâ Makkah.		:al-Juz' 1: Hawâdîth wa tarâjîm, 648-688/1250-1288,
ed. by Ahmadf, D. b. Muhd. Qulâlî al-'Anqâwî 392p		al-Juz' 2: 689-714/1290-1314
photos. Cairo 2014 9789776048010 5,280		Aleppo -- History -- Early works to 1800
:Mecca -- History -- Early works to 1800		

652		661	
Ibn Hajar al-Haytamî (m. 974/1567)		Ibn Iskûlastîkah, Qastûs	
Arba'ûn Hadîthan fî al-'Adl: dirâsah fî al-khalfiyah al-adabîyah wa al-akhlâqîyah li-mafhûm al-mustalaf ('adl) fî al-turâth al-adabî al-'arabî bi-anwâ'i-hi.		Kitâb al-Zar'. ed. by Bûrâwî al-Tarâbulsî	321p
ed. by Samîr Kattânî 479p Beirut 2012 4,280		Carthage 2010 9789973491084	5,540
:deals with the concept of justice and its meaning in the various types of critical Adab, through an analysis of ethics in medieval Arab-Muslim Adab literature.		:Agriculture -- Arabic Botany -- North Africa --	
Arabic literature -- Justice in literature -- Early works to 1800.		History	
653		662	
Ibn Hamdân al-Khusaybî, al-Husayn (m. 334 h.)		Ibn Iyâs (1448-approx. 1524 m.)	
Kitâb al-Mâ'idah: al-mansûb li-abî 'abd allâh al-husayn ibn hamdân al-khusaybî. ed. by 'Abd Allâh al-Jâ'farî 367p Beirut 2009 2,520		Nuzhat al-Umam fî al-'Ajâ'ib wa al-Hikam. intro. & ed. by Muhd. Zaynahum Muhd. 'Azb 349p	
:Shî'ah -- Imams -- Doctrines -- Early works to 1800		Cairo 1995	2,680
654		:Egypt -- History	
Ibn Hanbal, Ahmad (m. 241 h.)		the characteristics of Egypt, the customs of its inhabitants and the Muslim conquest	
Musnad al-Imâm Ahmad bn Hanbal. ed. by Muhd. 'Abd al-Qâdir 'Atâ 12 vols. Beirut 2008 9782745152954	40,800	663	
:Hadith		Ibn Iyâs, Muhd. ibn Ahmad	
655		Badâ'i' al-Zuhûr fî Waqâ'i' al-Duhûr. 2 vols.	
Ibn Hawqal		Cairo 2005	9,660
Kitâb Sûrat al-Ard. ed. by M.J. de Goeje (Bibliotheca Geographorum Arabicorum) 528p (2 vols. in 1) Beirut repr. (1939)	3,420	:Ibn Iyâs, 1448-approximately 1524 - Egypt - History	
656		664	
Ibn Hawqal (m.367 h.q.)		Ibn Iyâs, Muhd. ibn Ahmad	
Sûrat al-Ard: al-masâlik wa al-mamâlik wa al-mafâuz wa al-mahâlik. 105p Qom 1392 9789649883120	3,400	Badâ'i' al-Zuhûr fî Waqâ'i' al-Duhûr. ed. by Muhd. Mustafâ, vol. 1 (2 pts.)-vol. 5 in 6 pts. 6 vols.	
:facsimile edition of manuscript in Paris		Cairo 2008 repr. 9771805681	26,250
657		665	
Ibn Hazm		Ibn Jamâ'ah, 'Izz Abd al-'Azîz bn Muhd. bn Ibrâhîm (m. 767 h.)	
Rasâ'il Ibn Hazm al-Andalusî. ed. by Ihsân 'Abbâs 2 vols. Beirut 2007 9789953369941	7,490	Muntakhab Nuzhat al-Alîbbâ' fîmâ yurwâ 'an al-udabâ'. ed. by M.M. 'Âmûdî 400p Beirut 2015 9782745101075	
:al-Juz' 1: Tawq al-hamâmah fî al-ulfaah wa al-alâf, Risâlah fî mudâwât al-nufûs...al-Juz' 2: Risâlah nuqat al-'arûs fî tawârîkh al-khulafâ', Risâlah fî ummâhât al-khulafâ'...		2,670	
658		:Muslim scholars -- Arabic poetry -- Biography	
Ibn Hilâl Sâbî		666	
Rasâ'il al-Sâbî wa al-Shârif al-Ridâ. ed. by Muhd. Yûsuf Najm (Turâth al-'Arabî, 6) 119p Kuwayt 1961	6,840	Ibn Jubayr, Muhd. ibn Ahmad	
		Tadhkirah bi al-Ikhbâr 'an Ittifâqât al-Asfâr, 578-581 h. (Irtiyâd al-Âfâq) 303p Abu Daby/Beirut 2008 9789953362205	
659		2,480	
Ibn Hindû, Abû al-Farag 'Alî ibn al-Husayn		:[Rihlat Ibn Jubayr]	
Le Livre des Cles pour la Medecine ou la Methode l'Usage des Etudiants. trad. par F. Sanagustin 172p Paris 2014 9782705338866	4,375	Islamîc Empire -- Description and travel -- Early works to 1800	
660		667	
Ibn Husayn Hârûnî, Abû Tâlib Yahyâ (Nâtiq bil-Haqqaq) (m. 424 h.q.)		Ibn Juzayy al-Kalbî, Muhd. ibn Muhd. (693-758 h.q.)	
Al-Ifâdah fî Târîkh al-A'immah al-Sâdah. ed. by Muhd. Kâzim Rahmatî (Mîrâth-e Maktûb, Rasâ'il 3) 136p Tehran 2008 (1386) 9789648700572	900	Al-Anwâr fî Nasab Âl al-Nabî al-Mukhtâr. ed. by Mahdî al-Rajâ'i 120p Qom 2010 9789648179903	1,150
:source of the development of Zaydî sect		:Imams (Shiites) -- Genealogy	
661		668	
Ibn Iskûlastîkah, Qastûs		Ibn Kammûna, Sa'ad b. Mansûr (Bagdad, 1280)	
Kitâb al-Zar'. ed. by Bûrâwî al-Tarâbulsî		Examen de la Critique des Trois Religions Monotheistes (Taqîh al-abhâth lil-milâl al-thalâth). tr. par Simon Bellahsen (Sic et Non) 206p	
Carthage 2010 9789973491084		Paris 2012 9782711623549	4,375
:Agriculture -- Arabic Botany -- North Africa --		669	
History		Ibn Kammûnah 'Izz al-Dawlah Sa'd bn Mansûr	
662		Sharh al-Talwîhât al-Lawhîyah wa al-'Arshîyah. al-majallad al-awwal: al-Mantiq, al-thâni: al-Tabî'yât, al-thâlith: al-Ilâhîyât. ed. by Najafqolî Habîbî (Mîrâth-e Maktûb, 180: 'Ulûm wa Ma'ârif al-Islâmî, 55) 3 vols. Tehran 2009 9789648700695	
Ibn Iyâs (1448-approx. 1524 m.)		9,800	
Nuzhat al-Umam fî al-'Ajâ'ib wa al-Hikam. intro. & ed. by Muhd. Zaynahum Muhd. 'Azb 349p Cairo 1995		:[Intimations of the Tablet and the Throne] Ibn Kammûnah's commentary of Al-Talwîhât al-Lawhîyat wa al-'Arshîyah written by Shahâb al-Dîn al-Suhrawardî	

(Shaykh al-Ishraq) Vol. I: al-Mantiq (logic), II: al-Tabi'iyyat (physics), III: al-Ilâhiyyât (metaphysics)			
670			
Ibn Khaldûn (m. 808/1405)			
<i>Muqaddimat Ibn Khaldûn.</i> 508p			
Beirut 2009(00) 9789953130019	2,800		
:Islamic History -- Civilization -- Philosophy			
671			
Ibn Khaldûn, 'Abd al-Rahmân (m. 808 h.)			
<i>Ta'rîkh Ibn Khaldûn: al-musammâ Kitâb al-'ibar wa dîwân al-mubtadâ wa al-khabar fî ayyâm al-'Arab wa al-'Ajâm wa al-Barbar wa man 'âsâr-hum min dhawâ' al-Sultan al-Akbar.</i> ed. by 'Adil ibn Sa'd 7 vols.			
Beirut 2010 9782745156525	19,800		
:World history -- Islamic empire -- History			
672			
Ibn Khurdâdhbih			
<i>Al-Masâlik wa al-Mamâlik.</i> ed. by M.J. de Goeje (Bibliotheca Geographorum Arabicorum) xxiii,308p			
Cairo repr.	2,800		
673			
Ibn Manzûr			
<i>Lisân al-'Arab.</i> 18 vols. Beirut 2014(2000)			
9789953131955	35,280		
:New edited version Vol.17-18: Fahâris, Arabic language -- Dictionaries -- Early works to 1800			
674			
Ibn Ma'rûf al-Dimashqî al-Râsid, Taqî al-Dîn Muhd. (m. 993 h.)			
<i>Nûr Hadaqat al-Absâr wa Nawr Hadîqat al-Anzâr (fî 'Ilm al-Manâzir).</i> ed. by Hasan 'Abd al-Hafîz (Silsilat Turâth-nâ al-'Ilmî Kutub wa 'Urûd 3) 505p			
Cairo 2015 9789771811497	4,780		
:[On Optics]			
675			
Ibn Mâsawayh, Yûhannâ			
<i>Le Livre des Axiomes Medicaux.</i> ed. D. Jacquart et G. Troupeau (Hautes Etudes Orientales) xii,370p			
Geneve 1980 9782600033145	7,584		
676			
Ibn Murtadâ, Ahmad ibn Yahyâ			
<i>Bâb Dhîkr al-Mu'tazilah min kitâb al-munyah wa al-amal fî sharh kitâb al-milal wa al-nihâl</i> 84p+3p(eng.)			
Beirut repr.	3,480		
:[Al-Mu'tazilah: Being an extract from Kitabu'l-Milal wa-n Nihâl by al-Murtada, ed. by T.W. Arnold, Part 1: Arabic text] Motazilites -- Early works to 1800			
677			
Ibn Nujaym, Zayn al-Dîn ibn Ibrâhîm (926-970 h.)			
<i>Al-Ashbâh wa al-Nazâ'ir fî qawâ'id wa furû' fiqh al-hanâfiyyah.</i> 474p Cairo 2012 9789773152940			
	4,290		
:Islamic law -- Hanafites -- Early works to 1800			
678			
Ibn Qayyim al-Jawziyyah (m. 751 h.)			
<i>Al-Fawâ'id.</i> ed. by Ahmad Râtib 'Armûsh 303p			
Beirut 1979	2,040		
:Islam -- Religious life -- Doctrines			
679			
Ibn Qurayb al-Asma'i, 'Abd al-Malik			
<i>Târîkh al-'Arab qabla al-Islâm.</i> ed. by Muhd. H. Âl Yâsîn 231p Beirut 2009		2,260	
	:Arabs -- History -- to 622		
680			
Ibn Ridwân, 'Abd Allâh bn Yûsuf (m. 784 h.)			
<i>Al-Shuhub al-Lâmi'ah fî al-siyâsah al-nâfi'ah.</i> ed. by Sulaymân Ma'tûq al-Rifâ'i, râja'a-hu Muhammad al-Shâdhilî al-Nayfar. 720p Beirut 2002			
9959290646	4,220		
	:Education of princes; kings and rulers; ethics; Muslims; Arabs; civilizations; Andalusia (Spain); history; early works to 1800		
681			
Ibn Shâfi'i, Râfi' ibn Muhd. ibn Muhd.			
<i>Zînat al-Nawâzir wa Tuhfat al-Khawâtîr:</i> min kalâm al-shaykh al-nâsih al-'alâmah Ibn 'Atâ' Allâh al-Sakandarî (m. 709 h.). ed. by Y. Ahmad 525p Beirut 2013			
9782745176080	4,280		
	:Sufism -- Early works to 1800		
682			
Ibn Shahrâshûb, Muhd. ibn 'Alî (al-Mâzandarânî)			
<i>Manâqib Âl Abî Tâlib.</i> 2 vols. Beirut 2009			
	5,920		
	:Imams (Shiites) -- Biography -- Early works to 1800		
683			
Ibn Shâtir, 'Alî bn Ibrâhîm (704-777 h.q.)			
<i>Zîj Ibn Shâtir: Nuzhat al-Nâzir (al-zîj al-jadîd).</i> 13p+260p (facs.) Qom 1392 9789649884073			
	4,800		
	:facsimile edition of manuscript in Leiden, Arab astronomy -- time measurements -- early works to 1800		
684			
Ibn Simâk al-'Âmilî, Muhd. ibn Muhd.			
<i>Al-Hulâl al-Mawshîyah fî Dhîkr al-Akhbâr al-Marâkîshîyah.</i> ed. by 'Abd al-Qâdir Bû Bâyah 319p			
Beirut 2010 9782745168962	1,960		
	:Morocco -- History		
685			
Ibn Sînâ			
<i>Al-Ishârât wa al-Tanbîhât, Lubâb al-Ishârât/ Fâkhr al-Dîn Râzî.</i> ed. by Mahmûd Shahâbî 286p			
Tehran 1393(1339) 9789640363058	1,680		
	:Avicenna, 980-1037 -- Islamic philosophy -- Fâkhr al-Dîn Râzî, 1149/50-1210		
686			
Ibn Sînâ			
<i>Al-Ishârât wa al-Tanbîhât: İşaretler ve Tembihler.</i> (çeviri - tipkibâsim), Ali Durusoy & Ekrem Demirli xiv,741p with facs. texts Istanbul 2014			
9789751737373	4,480		
	:Süleymaniye Yazma Eser Kütüphanesi, Ayasofya No. 2382)		
687			
Ibn Sînâ			
<i>Al-Najâh fî al-Mantiq wa al-Tabî'iyat wa al-Ilâhiyyât.</i> ed. by Muhd. 'Uthmân (Al-Maktabat al-Falsafîyah) 384p Cairo 2013 9789773416041			
	4,290		
	:Logic -- Islamic philosophy		
688			
Ibn Sînâ			
<i>Al-Qânûn fî al-Tibb (az rû-ye naskheh-ye khattî-ye Ketâbkâneh-ye Majles-e Shûrâ-ye Eslâmî,</i> sh. 650T,			

Maktûb sađeh-ye 6 Q), with Qâmûs al-Qânûn.		
xvii,530p(facs.)+212p Tehran 1392(2013)		
9786003130890	6,980	
:Facsimile text with A Comprehensive Glossary of Avicenna's Canon of Medicine, by Institute of History of Medicine and Medical Research, New Delhi		
689		
Ibn Sînâ		
Al-Sâ'âdah wa al-Hujaj al-'Asharah 'alâ an al-Nafs al-Insânîyah Jawhar/ Muthluk ve İnsan Nefsinin Cevher Olduğuna İlişkin On Delil. ed. by Fatih Toktaş (Ahlâk Klâsikleri Serisi, 2) 99p Ankara 2011		
9789753896894	1,100	
:Arabic texts with Turkish translation		
690		
Ibn Sînâ		
Al-Ta'lîqât. ed. by Husayn Mûsawîyân (Collected Works 1) 154p(pr)+662p(ar)+8p(en) Tehran 2013		
9789648036794	3,600	
:Islamic philosophy -- Logic -- Early works to 1800		
691		
Ibn Sînâ		
Dâñeshnâmeh-ye 'Alâ'î: Dâñışnâme-i Alâî: alâî hikmet kitabı. (neşir-çeviri). çev. Murat Demirkol & Gürbüz Deniz xxvii,494p facs. İstanbul 2013		
9789751736963	3,650	
:Logic -- Metaphysics -- Early works to 1800, Facsimile of Persian text taken from Nurosmaniye Yazma Eser Kütüphanesi, no. 2682		
692		
Ibn Sînâ		
Dâñeshnâmeh-ye 'Alâ'î: Manteq, Tabî'iyât, Mûsîqî, elâhiyât. ed. by Mohd. Mo'in, Mohd. Mashkût, Taqî Bînesh 492p Tehran 1394 9786003390232 5,800		
:Avicenna -- Islamic philosophy -- Collected works		
693		
Ibn Sînâ		
Kitâb al-Shifâ', al-Ilâhiyât: il-ahiyât, Kitâbu's-Şifâ', metafizik I, II. (çeviri - tıpkıbasım), Ekrem Demirli & Ömer Türker 2 vols. with facs. texts İstanbul 2014		
9789751737380, 37397	7,400	
:Tire Necip Paşa Kütüphanesi, No. 446)		
694		
Ibn Sînâ		
Majmû'ah Rasâ'il Ibn Sînâ, wa fî-hâ tafâsîr li-suwar al-qur'ân wa al-radd 'alâ al-bîrûnî wa ghayr-hâ.		
ed. by Muhyî al-Dîn al-Kurdî (Maktabat Ibn Sînâ, 6) 210p Paris/Beirut 2009 repr.	2,280	
695		
Ibn Sînâ		
Majmû'at Rasâ'il fî al-Hikmah wa al-Tabî'iyât.		
(Maktabat Ibn Sînâ 10) 257p Paris/Beirut 2010 repr.	2,780	
:intro. by Jamîl Salîbâ		
696		
Ibn Sînâ		
Mantiq al-Mashriqîyân wa al-qasîdah al-muzdawajah fi al-mantiq. intro. by B. Carra de Vaux 229p		
Beirut 2010 repr.	2,480	
697		
Ibn Sînâ		
Mantiq al-Mashriqîyân wa al-Qasîdah al-Mazdûjah fi al-Mantiq. (Maktabat Ibn Sînâ 7) 159p		
Paris/Beirut 2009 repr.	2,320	
:intro. by Carra de Vaux		
698		
Ibn Sînâ & Fakhr al-Dîn al-Râzî		
'Uyûn al-Hikmah, ma'a Sharh 'Uyûn al-Hikmah lil-Imâm Fakhr al-Dîn al-Râzî. pt. 1-3 in 1 vol.		
3 pts. in 1 Tehran 1373	6,980	
699		
Ibn Sînâ (Avicenna)		
Avicenna's Deliverance: Logic. tr. by Asad Q.		
Ahmed, intro. by Tony Street (Studies in Islamic Philosophy,) xxxvi,191p Karachi 2011		
9780195479508	2,300	
:the first complete scholarly translation, commentary, and glossary of the logic section of Ibn Sînâ's compendium al-Najât (the Deliverance).		
700		
Ibn Sînâ (Avicenne)		
Commentaire sur le Livre Lambda de la Metaphysique d'Aristote (chapitres 6-10). (Etudes Musulmanes, XLIII) 120p Paris 2014		
9782711625420	3,150	
:Edition critique, traduction et notes par Marc Geoffroy, Jules Janssens & Meryem Sebti		
701		
Ibn Sînâ (m. 428 h.)		
Kitâb al-Mubdi' wa al-Mu'âd. ed. by Muhd. 'Uthmân (al-Maktabah al-Falsafîyah) 160p		
Cairo 2013 9789773415990	1,650	
:Soul -- Islamic philosophy		
702		
Ibn Sinân, Ibrâhîm (908-946 m.)		
Rasâ'il Ibn Sinân. ed. by Ahmad Salîm Sa'idân		
375p Kuwayt 1983	5,260	
:Astronomy -- Mathematics		
703		
Ibn Sîrîn, Muhammad		
Interpretation of Dreams, with an alphabetical index of the terms = Tafsîr al-ahlâm al-kabîr. tr. by R.M. Sanioura 495p Beirut 2010 9782745153821 2,860		
:[Muntakhab al-Kalâm fî Tafsîr al-Ahlâm]		
704		
Ibn Taghrîbirdî (813-874 h.)		
Al-Nujûm al-Zâhirah fi Mulûk Misr wa al-Qâhirah.		
ed. by Muhd. H. Shams al-Dîn 17 vols. Beirut 1992		
2745115685	41,800	
:Egypt -- History -- 640-1882		
705		
Ibn Taghrîbirdî (m. 874/1470)		
Hawâdîth al-Duhûr fî madâ al-ayyâm wa al-shuhûr.		
ed. by Muhd. Kamâl al-Dîn 'Izz al-Dîn 2 vols.		
Beirut 1990	5,420	
:Egypt -- History -- Early works to 1800		
706		
Ibn Taghrîbirdî, Jamâl al-Dîn Abû al-Mahâsin (m. 874/1470)		
Mawrid al-Latâfah fî man Waliya al-Saltanah wa al-		

- Khilâfah.** ed. by N. Muhd. 'Abd al-'Azîz, et al. 2 vols. Cairo 1997 9771932063 8,400 :Islamic empire -- Caliphs -- Biography -- Early works to 1800 707
- Ibn Taymiyah
Al-Sârim al-Maslûl 'alâ Shâtim al-Rasûl. ed. by 'Asam .F. al-Harastânî 624p Beirut 1994 3,260 :Islamic sects -- Hadith -- Early works to 1800 708
- Ibn Taymiyah
Fiqh al-Kitâb wa al-Sunnah wa raf' al-haraj 'an al-ummah. ed. by Farîd bn amîn al-Hindâwî 230p Beirut 1986 1,640 :Islamic law -- Interpretation and construction -- Early works to 1800 709
- Ibn Taymiyah
Minhâj al-Sunnah al-Nabawîyah fî naqd kalâm al-shî'ah wa qadarîyah. ed. by Tâha bn Mahmûd Qatrîyah 4 vols. Beirut 2013 18,100 :Ibn al-Mutahhar al-Hillî, 1250-1325 -- Minhâj al-karâmah 710
- Ibn Taymiyah
Sharh al-'Aqîdah al-Asfahâniyyah. ed. by Muhd. bn Riyâd al-Ahmad 231p Beirut 2014 9953343896 1,800 711
- Ibn Taymiyya
Epistle on Worship: Risâlat al-'Ubûdiyya. tr. by James Pavlin cxxxiii,148p Cambridge 2015 9781903682494 3,468 :a epistle on the theology behind the concept of worship 712
- Ibn Taymiyya
Reponse Raisonnante aux Chrétiens ? Extrait de : La reponse valide à ceux qui ont altéré la religion du messie (al-jawâb al-sâhih li-man baddala dîn al-masîh). ed. & trad. par Laurent Basanese (PIFD 272) 335p Beirut 2012 9782351593721 3,220 713
- Ibn 'Umar al-Antâkî, Dâwûd
Tadhkirat al-Antâkî (tadhkirat ûlâ al-albâb wa al-jâmi' lil-'ajab al-'ujâb) ayqûnat al-shifâ' al-'Arabî fî al-a'shâb at-tibbîyah. ed. by Nabîl Shâkir al-'Arqâwî 840p Damascus 2015 4,880 :[Commentaries on Medicinal herbs] 714
- Ibn Yûnus, 'Abd al-Rahmân bn Ahmad (281-347/894-958)
Târîkh Ibn Yûnus al-Sadafî. ed. by 'A.F.F. 'Abd al-Fattâh 2 vols. Beirut 2000 2745131931 8,400 :al-Qism 1. Târîkh al-Misriyîn -- al-Qism 2. Târîkh al-ghurabâ'. Egypt -- Islamic empire -- History -- Biography -- Early works to 1800
- 715
Ibn Yûsuf al-'Âmirî, , Abû al-Hasan
Kitâb al-Amad 'alâ al-Abad: Kitâbû'l-Emed ale'l-Ebed: sonsuzluk peşinde, (metin-çeviri). ed. by İlhan Kutluer, çev. Yakup Kara xl,211p İstanbul 2013 9789751736567 1,980 :Immortality (Philosophy) -- Doctrines -- Islam Arabic text and Turkish translation on facing pages. Introductory and critical material is in modern Turkish 716
- Ibn Zuhayrah, Abû Bakr ibn 'Alî (1435-1484 m.)
Ghunyat al-Faqîr fî Hukm Hajj al-Ajîr. ed. by Ahmad b. H. Khalfân al-Yahyâ'î 309p Beirut 2008 3,300 :Muslim pilgrims and pilgrimages -- Saudi Arabia -- Mecca 717
- Ibrahim, Ahmed Fekry
Pragmatism in Islamic Law: a social and intellectual history. (Middle East Studies Beyond Dominant Paradigms) xii,363p Syracuse 2015 9780815633945 6,312 :This book presents a detailed history of Sunni legal pluralism and the ways in which it was employed to accommodate the changing needs of Muslim society. In examining over a thousand cases from Ottoman Egyptian courts, Ibrahim traces the internal logic of pragmatic eclecticism under the Ottomans. 718
- Al-Ibrâhîm, 'Alî 'Azîz
al-'Alawîyûn bayna al-ghulûw wa al-falsafah wa al-tasawwuf wa al-tashayyu'. 436p Beirut 1995 2,580
- 719
Al-Ibshîhî, Muhd. ibn Ahmad Mansût (m. 854 h.)
Al-Mustatraf fi Kull Fann Mustazraf. 704p Beirut 2004 3,620 :Arab Anecdotes -- Arabic literature 720
- Igarashi Daisuke
Land Tenure, Fiscal Policy, and Imperial Power in Medieval Syro-Egypt. (Chicago Studies on the Middle East, 10) 264p Chicago 2015 9780970819994 11,060 :Based on archival and literary sources, this book explores the wide-ranging reforms and financial and administrative reorganization that the Mamluk state underwent during the 14th-16th centuries, and how the expansion of waqf land and the growing socio-economic influence of waqf changed the mechanism of Mamluk rule based on the iqta' system, 721
- Al-Îjî, Ibn Ahmad (m. 756 h.)
Kitâb al-Mawâqif, bi-sharh al-sayyid al-sharîf 'alî bn muhammad al-jurjânî. ed. by 'A. R. 'Umayrah 3 vols. Beirut 1997 7,040 :Jurjânî, 'Alî ibn Muhammad, al-Sayyid al-Sharîf, 1340-1413. Sharh al-Mawâqif fî 'ilm al-kalâm Islamic philosophy -- Doctrines -- Early works to 1800

- 722
Imâm al-Haramayn 'Abd al-malik al-Juwaynî (419-478/1028-1085)
Al-'Aqîdah al-Nizâmîyah. ed. by Muhd. al-Zubaydî 322p Beirut 2003 2,070
:Pillars of Islam -- Doctrines -- Early works to 1800
- 723
Imâm al-Haramayn al-Juwaynî
Al-Shâmil fî Usûl al-Dîn. ed. by R.N. Frank 46p+111p+7p(en) Tehran 2014(1981) 9789645282194 1,960
:[The Exposition of al-Baqillâni's Commentary on the Kitâb al-Luma', some additional portions of the text]
- 724
Imber, Colin
Ebu's-Su'ud: the Islamic legal tradition. (Jurist: Profiles in Legal Theory) xii,288p Stanford 2009(97) 9780804760997 Pap. 3,942
:Now in pap. The Jurist Ebu's-su'ud (c1490-1574) occupies a key position in the history of Islamic Law. He was a scholar who, for forty years, occupied successfully the senior judicial position in the Ottoman Empire.
- 725
Imdad Imam, Sayyid
Misbah-uz-Zulam: Roots of the Kerbala TYragedy. tr. by Sayyid Athar Husain Rizvi 368p Qom 2010 9789642191031 1,620
- 726
Al-'Imrânî, 'Abd al-al-Nûr ibn Muhd. ibn Ahmad (685/1286-750/1349)
Taqyîd fî Tarhamat wa Ahwâl al-Shaykh Abî al-Hasan 'Alî bn 'Abd Allâh al-Shâhîr bi al-Shâdhiliّ. ed. by Kenneth Honerkamp (Nusûs wa Darûs, al-Majmû'at al-Falsafîyah) 26p(eng)+105p Beirut 2012 272148141X 1,690
:Shâdhiliyyah -- Sufis -- Biography
- 727
Inati, Shams C. (tr.)
Ibn Sina's Remarks and Admonitions: Physics and Metaphysics: an analysis and annotated translation. xxiv,218p N.Y. 2014 9780231166164 8,690
:[Isharat wa al-Tanbihat, part 2-3]
- 728
'Îsâ, Hiyâm
Al-Hajj ilâ al-Hijâz fî al-'Asr al-Mamlûkî (648-923 H./1250-1517 M.). (Nusûs wa Durûs, al-Majmû'ah al-Târikhiyyah) 490p maps Beirut 2012 2721481460 7,980
:Muslim pilgrims and pilgrimages -- Saudi Arabia -- History
- 729
Al-Isfarâyînî al-Nîshâbûrî, Fakhr al-Dîn (- 760 q.?)
Sharh Kitâb al-Najât li-Ibn Sînâ (qism al-Mantiq). ed. by M. Muhammadî & 'I.M. Qâsim Qâdî 685p Tehran 1393 9789645281944 4,100
:[Sharh Kitâb al-Najât, Logic]
- 730
Al-Isfizârî, Abû Hâtim al-Muzaffar ibn Ismâ'il (d. ca. 510 AH/1116 AD)
Matn al-Muzaffar al-Isfizârî fi 'Ilmîy al-Athqâl wa al-Hiyâl. ed. by Muhammad Abatûyî & Salîm al-Hassânî vi(eng),497p. ills. London 2013 1905122543 17,800
:[The Mechanical Corpuses of al-Isfizârî in the Sciences of Weights and Ingenious Devices] Critical edition and historical analysis of new texts in the field of Arab mechanics.
- 731
Ispahanu, Batool (tr.)
Islamic Medical Wisdom: the Tibb al-A'imma. ed. by A.J. Newman xl,219p Qom 2007 9789644382404 1,250
:the first English translation of a text in the Twelver Shi'i prophetic medical tradition
- 732
Al-Istakhrî, Abû Ishâk al-Fârisî
Masâlik al-Mamâlik. ed. by M.J. Goeje (Bibliotheca Geographorum Arabicorum) 348p Beirut repr. (1927) 3,160
- 733
Izutsu Toshihiko
The Concept and Reality of Existence. x,242p Kuala Lumpur 2007(1971) 9789839154818 4,860
- 734
'Izz al-Dîn Mahmûd Kâshânî
Kashf al-Wujûh al-Ghurr li-Mâ'ânî Nazm al-Durr: sharh-e tâ'iyeh-ye Ibn Fârid. ed. by Muhd. Bahjat 816p Qom 1389 9786009039296 3,250
:Ibn al-Fârid, 'Umar ibn 'Alî, 1181 or 2-1235.
Tâ'iyah. This commentary is also attributed to 'Abd al-Razzâq al-Qâshânî, d. 1330?
- 735
Al-Ja'bârî, Ibrâhîm ibn 'Umar (m. 732 h.)
Al-Mashaykhah al-Shâmîyah, tahrîj al-Qâsim ibn Muhammad Birzâlî (m. 739 h.). ed. by Ahmad 'Abd al-Sattâr 248p Cairo 2015 9789771811466 2,920
:Hadîth -- Authorities -- Early works to 1800
- 736
ジャバールティー
ボナパルトのエジプト侵略 後藤三男 訳注 (アラビア語テキスト) 276p Tokyo 1989 4906264026 4,200
- 737
Jâbir ibn Hayyân
Majmû'ah Musannafât fî al-Khîmîyâ' wa al-Iksîr al-A'zam. ed. & comm. by Pierre Lory (Silsilat "al-'Ulûm fî Turâth al-Islâm", 2) 466p Jubayl 2015 repr. 3,820
:Medieval science -- Alchemy -- Early works to 1800
Selections from Jâbir ibn Hayyân's writings on chemistry and alchemy
- 738
Jâbir Ibn Hayyân
Tadbîr al-Iksîr al-A'zam: 14 risâlah fî san'at al-kîmîyâ'. ed. by Pierre Lory (Maktabat al-Khîmîyâ' wa Jâbir ibn Hayyân, 2) 22p(fr)+211p Beirut 2009 repr. 2,280

:[L'Elaboration de l'Elixir Supreme: Quatreze Traites de Gabir Ibn Hayyan sur le Grand Oeuvre Alchimique] 739

Jackson, Sherman A.

Sufism for Non-Sufis?: Ibn 'Atâ' Allâh al-Sakandârî's Tâj al-'Arûs. x,155p N.Y. 2012 9780199873678

8,058

:In his translation and analysis of Ibn 'Atâ' Allah al-Sakandârî's Tâj al-'Arûs, Sherman A. Jackson demonstrates that violent, lax, or rigid readings of the texts of Islam are just as much a result of the state of spiritual health, awareness, and fortitude of those who read and deploy them as they are of the substance of the Qur'an, Sunna, and the teachings of Islam's sages.

740

Al-Jahiz

Epistles I: Theology. ed. & tr. by James E. Montgomery (Library of Arabic Literature) 288p N.Y. 2015 9780814771297

3,197

741

Al-Jahmah, Nawâf 'Abd al-'Azîz

Rahhâlat al-Gharb al-Islâmî wa Sûrat al-Mashriq al-'Arabî: min al-qarn al-sâdis ilâ al-qarn al-thâmin al-hijrî 12-14 m. (Irtyâd al-Âfâq) 856p

Abu Daby 2008 978995373089X

6,980

:[The Features of the Eastern Arab Homeland, as Depicted by Maghreb & Andalusian Travelers in 12-14 c.]

742

Al-Jâmî, 'Abd al-Rahmân (m. 898 h.)

Sharh al-Jâmî 'alâ Fusûs al-Hikam li Ibn 'Arabî. ed. by 'Â.I. al-Kayyâl 536p Beirut 2009(04)

2745140329

2,980

743

Jambet, Christian

Le Gouvernement Divin: Islam et conception politique du monde. (CNRS Philosophie) 480p

Paris 2016 9782271069962

4,550

:C'est dans la theologie de Mullâ Sadrâ (m. 1640), le plus grand representant du vaste courant philosophique et mystique contemporain de la dynastie des rois safavides, que Christian Jambet explore la souverainete de Dieu. Il confronte cette theologie aux penseurs musulmans anterieurs, aux sources grecques et a leurs interprétations. Il examine les transformations par lesquelles une theologie integrale de la souverainete divine a conduit de nos jours a l'autorite du theologien juriste.

744

James, David

A Masterpiece of Arab painting: the 'Schefer' Maqâmat manuscript in context. 226p+54p(color)

London 2013 9781907318085

8,229

:This study of the 'Schefer' Maqâmat manuscript looks at the work of the scribe-illustrator, Yahyâ · ibn Mahmûd al-Wâsitî in detail and compares it with two contemporary lesser known copies of the Maqamat in St Petersburg and Istanbul. It also draws in other important manuscripts which can be associated with Baghdad: British Library Or. 1200 and John Rylands Library, Manchester 680.

745

Al-Jamil, Tariq

Power and Knowledge in Medieval Islam: Shi'i and Sunni encounters in Baghdad. (Library of Middle East History) 240p London 2016 9781780764931

11,816

:During the period of Mongol occupation from 1258-1386, Baghdad was a site of intense intellectual debate and dialogue between Shi'i and Sunni communities. The author contextualises the social and political climate of Iraq during this time, examining the complex nature of Shi'i-Sunni relations and their competition for authority and legitimacy.

746

Janos, Damien (ed.)

Ideas in Motion in Baghdad and Beyond: philosophical and theological exchanges between Christians and Muslims in the 3rd/9th and 4th/10th centuries. (Islamic History and Civilization, studies and texts. v. 124) ix,479p Leiden 2016

9789004306028

22,050

747

al-Jâsir, Hamad (ed.)

Kitâb "al-Manâsik" wa Amâkin Turuq al-Hajj wa ma'âlim al-jazîrah. (Nusûs wa Abhâs Jughrâfiyah wa Ta'rîkhîyah 'an Jazîrah al-'Arab, 9) 802p

Riyadh 1981(69)

4,100

:Arabian Peninsula -- Mecca -- Description and travel, [probably written by al-Harbî (813 or 14-898 or 9), who is known to have written a work by the title: Manâsik al-Hajj. Cf. editor's pref.]

748

Al-Jazîrî, 'Abd al-Qâdir ibn Muhammad (m. 977 h.)

Al-Durâr al-Fawâ'id al-Munazzamah fi Akhbâr al-Hajj wa tarîq makkah al-mu'azzamah. ed. by Muhd. H. Muhd. Hasan Ismâ'il 2 vols. Beirut 2002

9782745134004

8,010

:Muslim pilgrims and pilgrimages -- Saudi Arabia -- Mecca -- Early works to 1800

749

Jaznâ'i, Abû al-Hasan 'Alî

Kitâb Târîkh Madînat Fâs: al-mâ'rûf bi Zahrat al-As fi Binâ' Madînat Fâs. ed. by Madîhah Sharqâwî 130p Cairo 2001 9773410323

1,480

:Fes -- Morocco -- History

750

Al-Jîlî, 'Abd al-Karîm (767-805 h.)

Al-Insân al-Kâmil fi ma'rifat al-awâkhir wa al-awâ'il. 415p Beirut 2013

2,860

:Sufism -- Islamic doctrines -- Early works to 1800

751

Al-Jîlî, 'Abd al-Karîm (767-805 h.)

Al-Insân al-Kâmil fi ma'rifat al-awâkhir wa al-awâ'il. ed. by Fâtîn Muhd. Kh.L. Fu'âd Dakâr 2 vols. in 1 Beirut 2012

1,680

752

Jiwa, Shainool

The Age of the Fatimids. (Muslim Heritage Series) 160p London 2017 9781780769486 Pap 1,685

- 753
 Johansen, Baber
The Islamic Law on Land Tax and Rent: the peasant's loss of property rights as interpreted in the Hanafite legal literature of the Mamluk and Ottoman periods. (Routledge Library Editions: Islam, State and Society) 144p London 2016(1988)
 9781138232389 19,750
- 754
 Jones, Linda G.
The Power of Oratory in the Medieval Muslim World. (Cambridge Studies in Islamic Civilization) xi,298p Cambridge/New Delhi 2013(12)
 9781107039438 3,580
 :Oratory (khutbah) and sermons had a fixed place in the religious and civic rituals of pre-modern Muslim societies and were indispensable for transmitting religious knowledge, legitimising or challenging rulers and inculcating the moral values associated with being part of the Muslim community.
- 755
Jong-e Mahdavî : târîkh-e ketâbat az 753 Qamarî beh ba'd : châp-e 'aksî az rû-ye noskheh-ye khattî-ye Ketâbkhâneh-ye Doktor Asghar Mahdavî. 590p Tehran 1380 9640110108 8,800
 :Facsimile edition, Arabic literature -- Sufism -- Early works to 1800
- 756
 Joseph ibn Nahmias
The Light of the World: astronomy in al-Andalus. tr. by Robert G. Morrison (Berkeley Series in Postclassical Islamic Scholarship) 448p Berkeley 2016 9780520287990 15,010
 :This book contains an edition - with an extensive introduction, translation and commentary - of The Light of the World, a text on theoretical astronomy by Joseph Ibn Nahmias, composed in Judeo-Arabic around 1400 C.E. in the Iberian Peninsula.
- 757
 Junayd
Enseignement Spirituel: traites, lettres, oraisons et sentences. tr. par R. Deladrière (Babel, Une Collection de Livre de Poche) 222p Paris 2013
 9782330024819 1,522
- 758
 Jurji, Edward Jabra
Illumination in Islamic Mysticism: a translation, with an introduction and notes, based upon a critical edition of Abu al-Mawahib al-Shadhili's Treatise entitled Qawanin Hikam al-Ishraq. ix,130p New Delhi 2011 repr. 9788130709765 2,380
 :[Qawâmîn Hikam al-Ishrâq (articles of the maxims of illumination), composed by Abu al-Mawâhib al-Shâdhili (d. 1477/8)]
- 759
 Kaegi, Walter E.
Muslim Expansion and Byzantine Collapse in North Africa. xx,345p Cambridge 2015(10)
 9781107636804 Pap. 5,054
 :New in pap.
- 760
 Kâhhâlah, 'Umar Ridâ
Mu'jam Qabâ'il al-'Arab, al-qadîmah wa al-hadîthah. 3 vols. Beirut 2011 9789933446130 13,350
 :Arabs -- Tribes -- Arab countries -- Encyclopedias
- 761
 Kahl, Oliver
The Sanskrit, Syriac and Persian Sources in the Comprehensive Book of Rhazes. (Islamic Philosophy, Theology and Science, Texts and Studies, 93) 288p Leiden 2015 9789004290259 25,550
 :offers a critical analysis of the Sanskrit, Syriac and Persian sources in Rhazes' (d. 925 CE) Comprehensive Book (or al-Kitâb al-Hâwî).
- 762
 Al-Kalâbâdhî, Abû Bakr Muhd. (m. 380/990)
Al-Ta'arruf li-Madhhab Ahl al-Tasawwuf. ed. by A.J. Arberry 264p Beirut 2010 2,320
 :Sufism -- Doctrines -- Early works to 1800
- 763
 Kalin, Ibrahim
Mullâ Sadrâ. (Makers of Islamic Civilization) 181p New Delhi 2014 9780199451173 1,980
- 764
 Kamali, Muhammad Hashim
The Middle Path of Moderation in Islam: the Qur'anic principle of Wasatiyyah. (Religion and Global Politics) 336p Oxford 2015 9780190226831 5,522
 :examines the concept of Wasatiyya, or moderation, arguing that scholars, religious communities, and policy circle alike must have access to this governing principle that drives the silent majority of Muslims, rather than focusing on the extremist fringe.
- 765
 Al-Kanjî, al-Hâfiż
Al-Bayân fi Akhbâr Sâhib al-Zamân. ed. by Mahdî Hamad al-Fatlâwî 136p Beirut 2000 1,460
 :Mahdism -- Early works to 1800
- 766
 Kaploy, A., D. Potthast & C. Römer (ed.)
From Bâwît to Marw: documents from the medieval Muslim world: proceedings of the 4th Conference of the international society for Arabic Papyrology, Vienna, March 26-29, 2009. (Islamic History and Civilization 112) 175p ills. Leiden 2015 9789004282056 16,275
- 767
 Käs, Fabian
Al-Maqrîzîs Traktat über die Mineralien: Kitâb al-Maqâsid al-saniyyah li-ma'rifat al-aghsâm al-ma'diniyyah. (Bibliotheca Maqriziana, 3) 220p ills. Leiden 2015 9789004277601 20,125
 :dealing with the classification of minerals.
 a critical edition of the text along with a German translation and a detailed commentary.
- 768
 Kâshânî, Muhammad ibn Muhammad Zamân (m. 1172 h.)
Mirât al-Zamân (Mirror of times). ed. by Mahdî Dihbâshî (Pubns. of the Int'l Colloquium on Cordoba and Isfahan, two schools of Islamic philosophy, 4) ix,122p Tehran 2002 9646278981 1,420

- :Text in Arabic; introd. in Persian and English.
Preface by H. Landolt
time -- philosophy
769
Kâshîfî Sabzawârî, Husayn Wâ'iz (16th cent.)
The Royal Book of Spiritual Chivalry (Futûwat nâmah-yi sultânî). tr. by Jay R. Crook (Great Books of the Islamic World) xxxi,518p Chicago 2000 1930637020 11,052
:intro. by Mahmud Shelton
770
Kâtib Çelebi (1609-1657)
Sullam al-Wusûl ilâ Tabaqât al-Fuhûl/ Süllemü'l-Vusûl ilâ Tabakâtı'l-Fuhûl. ed. Ekmeleddin Ihsanoğlu 6 vols. Istanbul 2010 9789290632238 64,240
:[The ladder of elevation to the lives of the great and famous by generation]
Muslim scholars -- Statesmen -- Biography -- Early works to 1800
771
Katz, Israel J.
Henry George Farmer and the First International Congress of Arabic Music (Cairo 1932). (Islamic History and Civilization, 115) xxx,430p ills. Leiden 2015 9789004263192 24,500
772
Kaukua, Jari
Self-Awareness in Islamic Philosophy: Avicenna and beyond. x,257p Cambridge 2015 9781107088795 15,010
:Kaukua presents the first extended analysis of Avicenna's arguments on self-awareness - including the flying man, the argument from the unity of experience, the argument against reflection models of self-awareness and the argument from personal identity - claiming that all these arguments hinge on a clearly definable concept of self-awareness as pure first-personality.
773
Keeler, Annabel & Sajjad H. Rizvi (ed.)
The Spirit and the Letter: approaches to the esoteric interpretation of the Qur'an. (Qur'anic Studies Series) 495p Oxford 2016 9780198783336 12,660
:examines the multiplicity of these esoteric approaches, covering a period that extends from the third/ninth century to the present. It includes chapters on philosophical and Shi'i exegetes, such as Ibn Sina; (d. 428/1037) and Mulla; Sadra; (d. 1045/1635-6), in addition to studies of a range of Sufi perspectives, from al-Sulami (d. 412/1021) and al-Qushayri (d. 465/1072) to Ruzbihan Baqli; (d. 606/1209), as well as representatives of the Ibn 'Arabi; and Kubrawi; schools.
774
Kennedy, Hugh
The Prophet and the Age of the Caliphates: the Islamic Near East from the 6th to the 11th century. 3rd edition (A History of the Near East) 356p London 2016(1986) 9781138787612 Pap 7,593
775
Kersten, Karool (ed.)
The Caliphate and Islamic Statehood: formation, fragmentation and modern interpretations. (Critical Surveys in Islamic Studies Series) 3 vols. (1,200p) Berlin 2015 9783940924520 78,750
:This three-volume reference work tracks the history of the Caliphate as what many Muslims believe to be a genuine and authentic Islamic institution. Vol. I: Origins and Formation, V.II: Challenges and Fragmentation, VIII: Modern Interpretations
776
Al-Khâdimî, Muhd. bn Mostafâ bn 'Uthmân al-Husaynî (m. 1176 h.)
Sharh al-Zulumât: Sharh al-risâlat (Ayyuhâ al-walad) lil-Imâm al-Ghazâlî. ed. by Abû Hâshim al-Athârî (Maktabah al-Sûfiyah) 256p Cairo 2012 9789773415599 2,640
777
Khafrî, Shams al-Dîn Muhammad ibn Ahmad (m. 942 h.)
Sitt Rasâ'il fi Ithbât Wâjib al-Wujûd bi al-dhât wa fi al-Ilâhiyât. ed. by Fûrûzah Sâ'archiyâن, intro. by R. Arnzen 11p(eng)+268p Tehran 1390(2012) 9786002200839 1,960
:God (Islam) -- Proof -- Early works to 1800
778
Al-Khayyât al-Mu'tazilî, 'Abd al-Rahmân b. Muhd. 'Uthmân
Kitâb al-Intisâr, wa al-radd 'alâ Ibn al-Rawandî al-mulhid: mâ qasada bi-hi min al-kadhib 'alâ al-muslimûn wa al-ta'n 'alay-him. ed. by H.S. Nyberg 256p Beirut 2010 2,420
:[Le livre du triomphe et de la refutation d'Ibn al-Rawandi l'herétique]
Motazilites -- Shiites -- Apologetic works -- Early works to 1800
779
Al-Khazindârî, Qaratây al-'Izzî
Târîkh Majmû' al-Nawâdir mimmâ jarâ lil-awâ'il wa awâkhir. hrsg. & übers. von Horst Hein & Muhd. al-Hujayrî (Bibliotheca Islamica, 46) 105p(ger.)+271p Beirut 2005 9783879971510 6,680
:Ayyubids -- Mamelukes -- History -- Chronology
780
Khû'i, 'Alî Sadrâ'î (ed.)
Ketâbshenâsî-ye Tajrîd al-E'teqâd. 232p Qom 1382(2003) 9646121985 960
:Nasîr al-Dîn Tûsî -- Tajrîd al-I'tiqâd -- Bibliography
781
Khulayfât, 'Awad Muhd.
Nasha'at al-Harakat al-Ibâdîyah. 323p map London 2007 1904923356 2,480
:Ibadites -- History
782
Al-Khurâshî, Sulaymân b. 'Abd Allâh (alive 610/1214)
Kitâb al-Tafsîl li-Jumal al-Tahsîl: sharh kitâb al-tahsîl li-mu'allif-hi Hasan bn Muhd. al-Rassâs. Facs. ed. of MS Glaser no 51, Staatsbibliothek zu Berlin. intro. by H. Ansârî & J. Thiele (Mîrâth-e Maktûb, 257, Noskheh-ye Bar-gardân, 15) xx(en)+384p Tehran 2013 9786002030641 4,650

- 783
Al-Khuzâ'i, Di'bîl ibn 'Alî (148-246/680-765)
Wasâyâ al-Mulûk, wa abnâ' al-mulûk min qahtân bn Hûd. ed. by Nizâr Abâzah 143p Beirut 1997 1,690 :Arabian Peninsula -- Kings and rulers -- Early works to 1800
- 784
Kimmel, Seth
Parables of Coercion: conversion and knowledge at the end of Islamic Spain. 288p Chicago 2015 9780226278285 6,320 785
Klemm, V. & N. al-Sha'r (ed.)
Sources and Approaches across Near Eastern Disciplines: Proceedings of the 24th congress of l'Union Europeenne des Arabisants et Islamisants. (Orientalia Lovaniensia Analecta, 215) xiv,562p Leuven 2013 9789042925588 15,575 :The studies span Muslim culture, civilizations, and intellectual thought in the medieval and modern periods.
- 786
Knight, Michael Muhammad
Magic in Islam. 246p N.Y. 2016 9780399176708 Pap 2,686 :offers a look at magical and occult technologies throughout Muslim history, starting with Islam's earliest and most canonical sources.
- 787
Koehler, Benedikt
Early Islam and the Birth Capitalism. 234p Lanham 2015(14) 9780739197455 Pap. 6,318 :The British economic historian B. Koehler sheds light on an entirely different Muhammad: the entrepreneur from Mecca and the founder of economic institutions which -long before Italian cities of the Renaissance- gave an impetus to capitalist business practices.
- 788
Koenig, Harold G., & Saad Al Shohaib
Health and Well-Being in Islamic Societies: background, research, and applications. 361p Cham 2014 9783319058726 8,953 :provides a history of Muslim beliefs and traditions, emphasizing medicine and health.
- 789
Koetschet, Pauline (ed.)
La Philosophie Arabe, IXe-XIVe siècle: textes choisis. (Points Essais) 298p Paris 2011 9782757809372 1,592 790
Koloska, Hannelies
Offenbarung, Ästhetik und Koranexegese: zwi studien zu sure 18 (al-Kahf). (Diskurse der Arabistik, 20) xiv,289s Wiesbaden 2014 9783447102742 11,900 791
König, Daniel G.
Arabic-Islamic Views of the Latin West: tracing the emergence of medieval Europe. 464p Oxford 2015 9780198737193 15,825 :provides an insight into how the Arabic-Islamic world perceived medieval Western Europe in an age that is usually associated with the rise and expansion of Islam, the Spanish Reconquista, and the Crusades.
- 792
Korangy, A., W.m. Thackston, R.P. mottahedeh & W. Granara (ed.)
Essays in Islamic Philology, History, and Philosophy. (Studies in the History and Culture of the Middle East, 31) xxxiv,442p Berlin 2016 9783110313789 22,741 793
Kozah, Mario
The Birth of Indology as an Islamic Science: Al-Bîrûnî's treatise on Yoga psychology. (Islamic Philosophy, Theology and Science. Texts and Studies, 97) 240p Leiden 2015 9789004290297 17,675 :Kozah examines the pioneering contribution by Bîrûnî (d. ca. 1048) to the study of comparative religion in his major work on India, and concludes that a process of Islamisation is employed through a meticulous systematization of Hindu beliefs into one "Indian religion" preceding by almost a millennium the earliest definitions of Hinduism by nineteenth-century European Orientalists.
- 794
Kratchkovsky, I.Y., T. Minorsky & M. Kemper
Among Arabic Manuscripts: memories of libraries and men. (Brill Classics in Islam, 8) viii,180. Leiden 2016 9789004316119 13,825 :The present publication is the English translation of the first 1953 Brill edition, accomplished by Tatiana Minorsky (d. 1987), with a new introduction by Michael Kemper.
- 795
Krinis, Ehud
God's Chosen People: Judah Halevi's Kuzari and the Shi'i Imam doctrine. tr. by A. Brener & T.L. Cohen (Cultural Encounters in Late Antiquity and the Middle Ages, v. 7) x,349p Turnhout 2014 9782503543963 14,875 :The first ever monographic study on the theological encounter of Judaism with Shi'ism through an exploration of Judah Halevi's reliance on basic themes of Shi'ism in the presentation of Judaism in his classical treatise, The Kuzari.
- 796
Kueny, Kathryn M.
Conceiving Identities: maternity in medieval Muslim discourse and practice. viii,395p Albany 2014(13) 9781438447865 Pap. 4,732 :Explores how medieval Muslim theologians constructed a female gender identity based on an ideal of maternity and how women contested it.
- 797
Kugle, Scott
Sufis and Saints' Bodies: mysticism, corporeality, and sacred power in Islam. (Islamic Civilization and Muslim Networks) xiii,345p Chapel Hill 2009(07) 9780807857892 6,312 :focuses on six important saints from Sufi

- communities in North Africa and South Asia (Mawlay Idrîs, Sayyida Âmina, Muhammad Ghawth, Shâh Hussayn, Hâjji Imdâdullah..).
798
Kugle, Scott A.
Rebel between Spirit and Law: Ahmad Zarruq, sainthood, and authority in Islam. xiv,305p maps Bloomington 2006 9780253347114 7,892
:This book examines the authority of saints in Islam and their ability to build communities among Muslims in North Africa. It analyzes the power generated in religious communities through their allegiance to saint, a power usually identified with the term "Sufism". In the late 15th and 16th centuries, a community of Sufis in Fes(Fez), Morocco, and other urban centers in North Africa advocated this paradigm of sainthood during a time of intense political and religious crisis.
799
Kutubüddin Râzî (ö. 1365)
Risâle fî Tahkîkî'l-Külliyyât: Tûmeller risâlesi ve şerhleri (eleştirmeli metin-çeviri-tipkibâsim), Şârihler: Molla Hanefî et-Tebrîzî (ö. 1495) & emir Hasan er-Rûmî (ö. 1534). çeviren: Ömer Türker (Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 21) 166p. facs. İstanbul 2013 9789751737069 1,800
:Islamic philosophy -- Physics -- Early works to 1800
Arabic texts and Turkish translations of the Risâlah and its commentaries by Mullâ Hanafî and Emîr Hasan er-Rûmî on facing pages ; facsimile of original text in Arabic ; introductory material in Turkish
800
Lagardere, Vincent
Histoire et Societe en Occident Musulman au Moyen Age: analyse du Mi'yar d'al-Wansarisi. (Coll. de la Casa de Velazquez, 53) 537p Mardid 1995
9788486839611 9,164
:al-Wansharîsî (1430/31-1508): Mi'yâr al-mu'rib wa al-jâmi' al-mughrib 'an Fatâwâ ahl Ifrîqiyah wa al-Andalus wa al-Maghrib
selection of 2144 fatwâs translated into French and arranged by name of the muftî taken from Mi'yâr.
801
Al-Lâhiŷî, 'Abd al-Razzâq bn 'Alî bn al-Husayn (m. 1072 h.q.)
Al-Kalimat al-Tîbah. ed. by Hamîd 'Atâ'î Nazârî 282p Tehran 1391 9789648036909 2,020
:Islamic philosophy -- Mîr Dâmâd -- Mullâ Sadrâ
802
Laine, James W.
Meta-Religion: religion and power in world history. 304p Berkeley 2015 9780520281370 1,619
:treats religion and politics as halves of the same whole, tracing their relationship from the policies of Alexander the Great to the ideologies of modern Europe secularists, with stops in classical India, China, and the Islamic world.
803
Al-Lajâ'î, 'Abd al-Rahmân ibn Yûsuf (m. 599 h.)
Qutb al-'Ârifîn fî al-'aqâ'id wa al-tasawwuf. ed. by Muhd. al-Dîbâjî 190p Beirut 2001
9953130302 1,680
:Sufism -- Early works to 1800
804
Lameer, Joep
The Arabic Version of Tûsî's Nasirean Ethics, with an introduction and explanatory notes. (Islamic Philosophy, Theology and Science. Texts and Studies, 96) 375p ills. Leiden 2015 978900430450523,800
:Translated from the original Persian into Arabic in 713/1313, the present text was primarily intended for the Arabic-speaking majority of the people in Iraq.
805
Lameer, Joep (intro., tr. & comm.)
Conception and Belief in Sadr al-Din Shirazi (ca 1571-1635): al-Risâla fî l-Tasawwur wa-l-Tasdîq. xiii,281p Tehran 2006 9648036284 4,120
:Islamic philosophy -- Logic -- Early works to 1800
806
Lamptey, Jerusha T.
Never Wholly Other: a Muslima theology og religious pluralism. xiv,333p N.Y. 2016(14)
9780190458010 Pap. 4,850
:New in pap. Lamptey constructs an alternative conceptual and hermeneutical approach that draws insights from the work of Muslim women interpreters of the Qur'an, feminist theology, and semantic analysis. She employs this approach to reevaluate, reinterpret, and reenvision the Qur'anic discourse on religious difference.
807
Landau, Amy (ed.)
Pearls on a String: artists, patrons, and poets at the great Islamic courts. (Walters Art Museum) 256p 100 ills. Seattle 2015 9780295995243 9,480
:presents the arts of historical Islamic cultures by focusing on specific people and relationships among cultural tastemakers, especially painters, calligraphers, poets, and their patrons.
808
Lange, Christian
Paradise and Hell in the Islamic Tradition. (Themse in Islamic History) 380p Cambridge 2015 9780521738156 Pap. 4,738
:This book covers not only the theological and exegetical but also the philosophical, mystical, topographical, architectural and ritual aspects of the Muslim belief in paradise and hell, in both the Sunni and Shi'ite world.
809
Lange, Christian (ed.)
Locating Hell in Islamic Traditions. (Islamic HIstory and Civilization, 119) 375p ills.
Leiden 2015 9789004301214 22,925
:a first book-length analytic study of the Muslim hell.
810
Laoust, Henri
La Profession de Foi d'Ibn Battâ (traditionniste et jurisconsulte musulman d'école hanbalite, mort en Irak à 'Ukbarâ en 387/997). (Publications de L'Institut Francais de Damas, 70) 203p, 94p Damascus 1958

9782351590928	8,200	820	
:Ubayd Allâh ibn Muhammad Ibn Battâh: Sharh wa al-Ibânah 'alâ usûl al-sunnah wa al-diyânah		Levy, T. & R. Rashed (ed.)	
Islam -- Doctrines -- Hanbalite		Maimonide. Philosophe et Savant (1138-1204).	
811		(Ancient and Classical Sciences and Philosophy)	
Lapidus, Ira M.		xii,477p Leuven 2004 9042914580	9,100
A History of Islamic Societies. 3rd edition	1017p	821	
ills. Cambridge 2014 9780521732970 Pap. 10,270		Lewis, Bernard & Amnon Cohen	
812		Population and Revenue in the Towns of Palestine in the Sixteenth Century. (Princeton Legacy Library)	
Al-Lârî, Kamâl bn Mohd.		230p Princeton 2015(1978) 9780691602937	
Tahqîqal-Zaurâ': sharh sharh al-davâñî 'alî al-zaurâ'.		Pap. 4,740	
ed. by Sa'îd Rahîmîyân 258p Qom 1392	2,200	822	
9786005321913		Lewisohn, Leonard (ed.)	
813		Mawlana Rumi Review. Volume 5, 2014.	250p
Lassner, Jacob		London 2014 9781901383478	3,468
Jews, Christians, and the Abode of Islam: modern scholarship, medieval realities.	xviii,336p	823	
Chicago 2012 9780226471075	8,532	Liebrenz, Boris	
814		Die Rifâ'ya aus Damaskus: eine privatbibliothek im osmanischen Syrien und ihre kulturelles umfeld.	
Laudan, Rachel		(Islamic Manuscripts and Books, 10) xvi,421p	
Cuisine and Empire: cooking in world history.		Leiden 2016 9789004311510	24,500
(California Studies in Food and Culture) 488p		:Liebrenz explores the book culture of Ottoman Syria (16th to 19th century), using the only surviving Damascene private library of the time as a vantage point.	
Berkeley 2015 9780520286313	4,732	824	
815		Loiseau, Julien	
Lav, Daniel		Les Mamelouks: XIIIe-XVIe siecle: une experience du pouvoir dans l'Islam medieval. (L'Univers Historique)	
Radical Islam and the Revival of Medieval Theology.		434p ills. Paris 2014 9782020871129	
248p Cambridge 2012 9781107009646	12,660	4,200	
:* A rigorously researched intellectual history of contemporary Islamic radicalism and its relation to medieval schools of theology (Taqi al-Din Ibn Taymiyya...). * Explains the role of theology in al-Qaida and related organisations		825	
816		Lory, Pierre	
Lavan, Luke & Michael Mulryan (ed.)		Le Reve et ses Interpretations en Islam. nouvelle edition (Spiritualites Vivantes) 421p Paris 2015	
Field Methods and Post-Excavation Techniques in Late Antique Archaeology.	628p Leiden 2015	9782226258502	1,907
9789004277021	13,125	826	
817		Lowry, J.E., Devin J. Stewart & Shawkat M. Toorawa (ed.)	
Lawrence, Bruce B.		Law and Education in Medieval Islam: Studies in honour of George Makdisi. (Gibb Memorial Trust)	
Who is Allah?	xii,223p ills. Edinburgh 2015	xiv,194p Oxford 2004 906094518	7,110
9781474401784	Pap. 3,894	:focusing on legal education and its place in classical and medieval Islamic civilisation	
:Allah is the most common and contested name in the Islamic tradition - but who is he? Mixes historical overview with contemporary analysis.		827	
818		Lumbard, Joseph E.B.	
Leaman, Oliver (ed.)		Ahmad al-Ghazali, Remembrance, and the Metaphysics of Love. (SUNY Series in Islam) 288p	
The Biographical Encyclopedia of Islamic Philosophy.		Albany 2016 9781438459653	12,640
560p London 2015 9781472569448	7,382	:Discusses the works of a central, but poor understood, figure in the development of Persian Sufis, Ahmad al-Ghazâlî, brother of Abû Hamid al-Ghazâlî	
:With entries on over 300 thinkers and key concepts in Islamic philosophy, this updated landmark work also includes a timeline, glossary and detailed bibliography.		828	
819		Luz, Nimrod	
Leder, Stefan (ed.)		The Mamluk City in the Middle East: history, culture, and the urban landscape. (Cambridge Studies in Islamic Civilization) xiv,265p Cambridge 2016(14) 9781107626713	Pap 5,212
Crossroads between Latin Europe and the Near East: corollaries of the Frankish presence in the Eastern Mediterranean (12th-14th centuries) (Istanbuler Texte und Studien, Bd. 24)	289p Würzburg 2011	:New in pap. The book focuses on three less-explored but politically significant cities in the Syrian region - Jerusalem, Safad (now in Israel), and Tripoli	
9783899138467	10,325		

- (now in Lebanon) - and presents a new approach and methodology for understanding historical cities.
829
- Mackie, Louise W.
Symbols of Power: luxury textiles from Islamic lands, 7th to 21st century. 517p illus.
New Haven 2015 9780300206098 13,430
830
- Madelung, Wilferd
Der Imam al-Qasim ibn Ibrahim und die Glaubenslehre der Zaiditen. (Studien zur Sprache, Geschichte und Kultur des Islamischen Orients, 1) vi, 271p Berlin 2014(1965) 9783110000863 16,616
831
- Madelung, Wilferd & Sabine Schmidtke
Al-Sâhib Ibn 'Abbâd Promoter of Rational Theology: two Mu'tazili Kalâm texts from the Cairo Geniza.
(*Islamic History and Civilization*, 132)
111p plates Leiden 2016 9789004323452 16,275
 :contains critical editions of the extant parts of two hitherto unknown theological works by the Bûyid vizier al-Sâhib b. 'Abbâd (d. 385/925), who is well known to have vigorously promoted the teaching of Mu'tazilî theology throughout Bûyid territories and beyond.
832
- Madelung, Wilferd & Toby Mayer (ed. & tr.)
Avicenna's Allegory on the Soul: an Ismaili interpretation, An Arabic edition and English translation of 'Alî b. Muhammad b. al-Walîd's al-Risâla al-Mufida. (The Institute of Ismaili Studies, Ismaili Texts and Translations) xi,168p+40p(ar)
London 2015 9781784530884 9,164
 :One of the most important commentary on Ibn Sînâ's symbolic "poem on the soul" (*Qasidat al-Nafs*) was written by Alî b. Muhammad b. al-Walîd (d. 1215).
833
- Mahdi, Muhsin
Ibn Khaldun's Philosophy of History: a study in the philosophic foundation of the science of culture. 325p
Kuala Lumpur 2006 (1957) 9839541528 4,760
834
- Mahmut, Erol Kilic
Le Soufi et la Poesie: poétique de la poésie soufie ottomane. (Theoria) 254p Paris 2015
9782343057231 4,375
 :L'un des traits distinctifs de la mystique en langue turque ottomane est qu'elle est le plus souvent exprimée sous forme poétique.
835
- Majlisi, Muhammad Baqir
Hayat al-Qulub: Stories of the Prophets: characteristics and circumstances of the Prophets and their successors. tr. by Sayyid Athar Husain S.H. Rizvi
3 vols. Qom 2007 9789644384615 11,900
836
- Majlisi, Muhammad Baqir
Hilyat Muttaqe'en: Adornment of the Pious.
tr. by S.A.H.S.H. Rizvi 511p Qom 2013
9789642193776 3,960
837
- Majlisi, Muhammad Baqir (1037-1111 A.H.)
The Book of Occultation: Kitâb al-Ghaibah: Bihâr al-Anwâr, Volume 51. tr. by Hassan Allâhyâri 471p
Qom 27 9789644384783 4,270
 :Mahdism -- Imamate -- Shiites
Arabic texts with English translation
838
- Al-Makîn Ibn al-Amîd
Chronique des Ayyoubides (602-658/1205-6-1259-60).
trad. par A.-M. Edde & F. Micheau (Documents Relatifs à l'Histoire des Croisades, tome XVI) 146p Paris 1994
:[Akhbâr al-Ayyûbiyîn] 3,500
839
- Al-Makkî, Abû Tâlib (m. 386 h.)
Qût al-Qulûb, fî mu'âmalat al-mahbûb, wa wasf tarîq al-murîd ilâ maqâm al-tawhîd. revised by Sa'îd Nasîb Makârim 2 vols. Beirut 2010(repr.) 4,680
 :Sufism -- Early works to 1800
840
- Al-Malâhimî al-Khwârazmî, Mahmûd ibn Muhd. (m. 536/1142)
Kitâb al-Mu'tamad fi Usûl al-Dîn. ed. by Wilferd Madelung (Mirâth-e Maktûb, 236, 'Olûm va Ma'âref-e Eslâmî, 58) xvi(eng.),905p Tehran 2012
9786002030375 4,800
 :(Classical Muslim Heritage Series, 1), Islam -- Motazilites -- Doctrines -- Early works to 1800
841
- Malcolm, Noel
Agents of Empire: knights, corsairs, jesuits and spies in the sixteenth-century Mediterranean world.
xxv,504p ills. London 2016(15) 9780141978376
Pap 1,619
 :In the second half of the sixteenth century, most of the Christian states of Western Europe were on the defensive against a Muslim superpower - the Empire of the Ottoman sultans.
842
- Mamar Ibn Rashid
The Expeditions: an early biography of Muhammad.
ed. & tr. by Sean W. Anthony (Library of Arabic Literature Series) 384p N.Y. 2015(14)
9781479816828 Pap. 3,002
 :New in pap. The Expeditions is one of the oldest biographies of the Prophet Muhammad to survive into the modern era. Its primary author, Ma'mar ibn Rashid (714-770 AD/96-153 AH), was a prominent scholar from Basra in southern Iraq who was revered for his learning in prophetic traditions, Islamic law, and the interpretation of the Qur'an
843
- Mansel, Philip
Aleppo: the rise and fall of Syria's great merchant city. 224p London 2016 9781784534615 4,416
 :In this heartbreaking and powerful history of one of the world's oldest, continuously-inhabited cities, author Philip Mansel chronicles the many lives of Aleppo, successively ruled by the Assyrian, Persian, Greek, Roman, Arab, Ottoman, and French empires.

- 844
Maqbûl, Idrîs
Sîbawayh Mu'tazilîyan: hafriyât fi mîtâfîzîqâ al-nahw al-'Arabî. 303p Beirut 2005 9786144450499 2,820
:[Sîbawayh according to al-Mu'tazilah: diggings in the metaphysics of Arabic grammar]
- 845
Al-Maqdisî, Abû Tâhir al-Mutahharî
Al-Bad' wa al-Târîkh li Abî Tâhir al-Mutahharî al-Maqdisî. ed. by Clement Huart, ed. & intro. by Ibn Mazyân ibn Sharqî 750p Algeria/Beirut 2015 9789961982792 6,940
- 846
Al-Maqdisî, Hasan bn Abû Bakr (m 836/1432)
Ghâyat al-Marâm fi sharh bahr al-kalâm. ed. by 'Abd Allâh Muhd. 'Abd Allâh Ismâ'il & al-Sayyid Ahmad Shihâthah (Min turâth al-Madrasah al-Mâturîdiyah 3) 870p Cairo 2012 9789773152684 7,920
:Islam -- Doctrines -- Early works to 1800
- 847
Al-Maqdisî, Shams al-Dîn
Kitâb Ahsan al-Taqâsim fi ma'rifah al-aqâlim. ed. by M.J. de Goeje (Bibliotheca Geographorum Arabicorum) vii,498p Beirut repr. (1906) 3,400
848
Al-Maqrîzî, (Taqî al-Dîn) Abû al-Abbâs
Ighâthah al-Ummah bi-Kashf al-Ghumma (aw târîkh al-majâ'ât fi misr). ed. by S.D. al-Hawwârî 96p Beirut 2008 9953348715 660
:Mamluk economics -- Famines -- Egypt -- History
- 849
Al-Maqrîzî, Taqî al-Dîn (766-845 h.)
Al-Mawâ'iz wa al-libâr fi Dhikr al-Khitat wa al-Athâr. ed. by Ayman Fu'ad Sayyid, Vols. I, II, III, IV/1-2, V (Index analytique) 2nd edition 6 vols. +maps London 2013 9781905122489 46,680
- 850
Maraqtan, Mohammed
Altsüdarabische Texte auf Holzstäbchen: epigraphische und kulturhistorische untersuchungen. (Beiruter Texte und Studien, 103) 500s Würzburg/Beirut 2014 9783956500343 17,150
851
Al-Marghînânî, 'Alî ibn Abî Bakr (m. 593 h.)
Al-Hidâyah, Sharh Bidâyat al-Mubtadî. ed. by M.M. Tâmir & H. 'A. Hâfiz 4 vols. Cairo 2012 22,110
:Islamic law -- Hanafites -- Early works to 1800
- 852
Marin, Manuela (ed.)
Al-Andalus/España: historiografías en contraste. Siglos XVII-XXI. (Coll. de la Casa de Velazquez) 454p Madrid 2009 9788496820241 11,376
853
Marino, B. (dir.)
Etudes sur les Villes du Proche-Orient XVe-XIXe Siecle: hommage à Andre Raymond. (Pubns. de L'Institut Francais de Damas, 188) 272p Damascus 2001 2901315658 2,020
:contributors: A. Raymond, D. Mallet, A.-K. Rafeq,
- D. Behrens-Abouseif, T. Miura, T. Philipp, J.-P. Pascual, N. Hanna, K.M. Cuno, L. Fawaz,...
854
Marlow, Louise
Counsel for Kings: Wisdom and Politics in Tenth-century Iran, Volume I: The Nasihat al-Muluk of pseudo-Mawardi: contexts and themes. (Edinburgh Studies in Classical Arabic Literature) 352p ills. Edinburgh 2016 9780748696901 15,825
:Textual and contextual study of an early Arabic mirror for princes.
- 855
Marlow, Louise
Counsel for Kings: wisdom and politics in tenth-century Iran, Volume II: The nasihat al-Muluk of pseudo-Mawardi: texts, sources and authorities. (Edinburgh Studies in Classical Arabic Literature) 352p Edinburgh 2016 9780748696987 15,825
856
Maroth, Miklos (ed.)
Muslim Political Theory - A Comparative Terminological Investigation. (The Avicenna Institute of Middle Eastern Studies, Acta et Studia X) 272p Piliscsaba 2010 9789638761859 6,825
- 857
Maroth, Miklos (ed.)
Problems in Arabic Literature. (The Avicenna Institute of Middle Eastern Studies, Acta et Studia III) 189p Piliscsaba 2004 9638635940 5,827
:The subjects dealt with include poetry in historiographical works, the oeuvres of Abu Ala al-Ma'ari, Ibn Fadlan, Jahiz and Imru'l-Qays, the Ottoman sultan Bayezit's library, the role of natural disposition in poetry and modern Arabic literary criticism.
- 858
Maroth, Miklos (ed.)
Problems in Arabic Philosophy. (The Avicenna Institute of Middle Eastern Studies, Acta et Studia II) 150p Piliscsaba 2003 9638635924 5,862
:A collection of papers written by H. Daiber, J. Janssens, J. P. Montada, I. Dobbs-Weinstein, D. Bucan, C. Gilliot and M. Maroth. The papers deal with the general problem of the Islamic philosophy, as well as with the thought of al-Ghazzali, Avempace, Gersonides, al-Dhahabi, and the connection between logic and stylistics.
- 859
Marsham, Andrew
Rituals of Islamic Monarchy: Accession and succession in the first Muslim Empire. vii,346p maps Edinburgh 2011(09) 9780748625123 18,960
:This fascinating history explores the ceremony of the oath of allegiance to the caliph from the time of the Prophet Muhammad until the fragmentation of the caliphate in the late ninth and tenth centuries. The study of royal rituals of accession and succession in Christian Rome, Byzantium and the early Medieval West has generated an extensive literature. This has however remained unexplored in scholarship on the Islamic world. This book redresses that by examining

- the ceremonial of accession to the caliphate in early Islam
860
Martel-Thoumian, B.
Delinquance et Ordre Social: l'Etat Mamlouk Syro-Egyptien Face au Crime à la fin IXe-XVe siècle.
(AUSONIUS, Scripta Mediaevalia, 21) 394p
Paris 2012 9782356130655 4,375
861
Martel-Thoumian, Bernadette
Les Civils et l'Administration dans l'Etat Militaire Mamlûk (IXe/XVe siècle). (Publications de L'Institut Francais de Damas 136) 516p Damascus 1992 6,120
:Egypt -- Mamelukes -- History -- 1250-1517
862
Masîh ibn Hakam al-Dimashqî
La Risâla al-Hârûniyya de Masîh B. Hakam al-Dimasqî: medecin. ed. et tr. par Suzanne Gigandet (PIFD 195) 513p Damascus 2002 2901315712 3,380
:French translation with Arabic text on facing pages, Arab -- Medicine
863
Masrûhîn, Muhd. Yûnus
Al-Wujûd wa al-Zamân fî al-Khitâb al-Sûfî 'inda Muhyî al-Dîn Ibn 'Arabî. 582p Beirut 2015 9789933350512 4,810
:Sufism -- Ibn al-'Arabî (1165-1240)
864
Al-Masri, Abdul Nasser & Gerhard Franz Walter
Einblick in die Traditionelle Islamische Medizin.
(Medizin, 15) 320s Berlin 2013 9783643120755 5,232
865
Masud, Muhammad Khalid
Shari'a Today: essays on contemporary issues and debates in Muslim societies. (Iqbal Int'l Inst. for Res. & Dialogue, Ser. on Studies in Contemporary Islamic Thought, II) 305p Islamabad 2013 1,200
866
Matar, Nabil
An Arab Ambassador in the Mediterranean World: Muhammad Ibn Othman al-Miknasi. (Culture and Civilisation in the Middle East) 194p London 2015 9781138791527 18,990
:This book provides translated selections from the writings of Muhammad Ibn Othman al-Miknasi (d. 1799). His travelogues are unique because they constitute the only writings by an Arab-Muslim in the pre-modern period that present a comparative perspective in regard to Christendom and Islam.
867
Mauder, Christian & Gelehrte Krieger
Die Mamluken als träger arabischsprachiger bildung nach al-Safadi, al-Maqrizi und weiteren quellen.
(Arabistische und Islamwissenschaftliche Texte und Studien, 18) 234s. Hildesheim 2012 9783487148526 6,650
:After 1250 Egypt and Syria were ruled for over 250 years by former military slaves. Historians have long denied that these soldier-slaves had any deep interest in Arab culture, but new research is finally refuting this idea.
868
Mayer, Toby, Ian Richard Netton & Samer F. Traboulsi
On Companionship and Belief: an Arabic critical edition and English translation of Epistles 43-45.
(Epistles of the Brethren of Purity) 400p
Oxford 2016 9780198784678 12,660
:critical edition of the original Arabic text with a new English translation
869
Mayer, Wendy & Bronwen Neil (ed.)
Religious Conflict from Early Christianity to the Rise of Islam. (Arbeiten zur Kirchengeschichte, 121) xii,256p Berlin 2013 9783110291780 17,491
870
Mayeur-Jaouen, Catherine & Alexandre Papas (ed.)
Family Portraits with Saints: hagiography, sanctity, and family in the Muslim World. (Islamkundliche Untersuchungen Band 317) 462p Berlin 2014 9783879974221 10,150
:Seeking to explain the relationships between saints and society through the family institution, the book strives to enlarge the vision of the family as well as to analyse more concretely the role of saints - the patterns of the Prophet and his relatives, problems related to the hereditary transmission of charisma; the relations between the spiritual family and the physical family, or between disciples and the saint's family; the spiritual master as father and the father as spiritual master; and the crucial role of women.
871
Mazor, Amir
The Rise and Fall of a Muslim Regiment: the Mansûriyya in the first Mamluk Sultanate, 678/1279-741/1341. (Mamluk Studies, v. 19) 312p maps
Göttingen 2015 9783737004264 8,748
872
Mazzoli-Guintard, Christine
Gouverner en Terre d'Islam, Xe-XVe siècle. (Didact Histoire) 378p maps Rennes 2014 9782753534537 3,500
873
McAuliffe, Jane Dammen (ed.)
The Cambridge Companion to the Qur'an.
(Cambridge Companion to Religion) xv,332p
New Delhi 2014(06) 9781107461673 Pap. 1,980
:Indian print
874
McGinnis, Jon & David C. Reisman (tr. with intro.)
Classical Arabic Philosophy: an anthology of sources.
xxx,427p Indianapolis 2007 9780872208711 Pap. 4,740
:Al-Kindi, Ar-Razi, Al-Farabi, Baghdad Peripatetics, Ibn Sina, Al-Ghazali, Ibn Bajja, Ibn Tufayl, Ibn Rushd, As-Suhrawardi
875
Mecit, Songul
The Rum Seljuqs: evolution of a dynasty.
(Routledge Studies in the History of Iran and Turkey)

- xxxv,212p London 2016(14) 9781138242791
Pap 8,682
 :New in pap. Charting the expansion of the Rum Seljuqs from rulers of a small principality to a fully-fledged sultanate ruling over almost the whole of Anatolia, this book demonstrates how ideology, rather than military success, was crucial in this development.
- 876
 Mehmed Emin Üsküdârî (ö. 1149/1736)
Telhîsu Tehâfûti'l-Hukemâ: Tehâfüt Özeti
 (eleştirmeli metin - çeviri). çev. & ed. Kâmurân Gökdağ, Gürbüz Deniz 315p Istanbul 2014
 9789751737168 2,000
 :[Talkhîs Tahâfut al-Hukamâ' fî radd madhâhib ahl al-ahwâ']
 Arabic original and modern Turkish translation on facing pages
 Philosophy -- Early works to 1800
 877
 Meinardus, Otto F.A.
Two Thousand years of Coptic Christianity.
 viii,344p Cairo 2015(99) 9789774147454
Pap. 4,732
 :A survey of the 20 centuries of existence of one of the oldest churches in the world
 878
 Melchert, Christopher
Hadith, Piety, and Law: selected studies.
 (Resources in Arabic and Islamic Studies, 3) 384p
 Atlanta 2015 9781937040499 7,892
 :Through close readings of works on fiqh, meticulous unpacking of data in biographical dictionaries, and careful attention to curricular, pious, pedagogical, and scholarly practices, Melchert has subsequently illuminated the processes and procedures that undergirded the development of Islamic movements and institutions in the formative period of Islam.
 879
 Meloy, John L.
Imperial Power and Maritime Trade: Mecca and Cairo in the later middle ages. (Chicago Studies on the Middle East, 6) xviii,305p Chicago 2015
 9780991573202 Pap. 6,312
 :Using sources composed by late medieval Meccan scholars alongside the more well-known Mamluk material, this study presents the history of late medieval Mecca and the Sharifs who ruled the city by examining their relations with local and global forces.
 880
 Meouak, Mohamed
La Langue Berbère au Maghreb Medieval: textes, contenus, analyses. (Studies in the History and Society bof the Maghreb, 8) xv,479p map
 Leiden 2015 9789004299443 17,325
 881
 Meri, Josef (ed.)
The Routledge Handbook of Muslim-Jewish Relations. 522p London 2016 9780415645164
37,920
 :The volume is designed to illuminate positive encounters between Muslims and Jews, as well as points of conflict, within a historical framework. Among other goals, the volume seeks to correct common misperceptions about the history of Muslim-Jewish relations by complicating familiar political narratives to include dynamics such as the cross-influence of literary and intellectual traditions.
- 882
 Meshal, Reem A.
Sharia and the Making of the Modern Egyptian: Islamic law and custom in the courts of Ottoman Cairo.
 xi,290p Cairo 2014 9789774166174 11,850
 :The origins of citizenship and individual rights in the Sharia courts of sixteenth-century Cairo.
 883
 Meshullam da Volterra
Von der Toskana in den Orient: ein renaissance-kaufmann auf reisen: aus dem Hebräischen übersetzt, kommentiert und eingeleitet von Daniel Jütte 152s
 Göttingen 2012 9783525300350 3,498
 :a Jewish renaissance merchant discovers the Near East and reports on his exciting travels there.
 884
 Michalak-Pikulski, Barbara & Sebastian Gadomski (ed.)
Ibadi Jurisprudence. (Studies on Ibadism and Oman, 6) 500p Hildesheim 2015 9783487151502
11,900
 885
 Mikhail, Maged S.A.
From Byzantine to Islamic Egypt: religion, identity and politics after the Arab conquest. xiii,429p
 London 2016(14) 9781784534813 Pap 3,584
 :The conquest of Egypt by Islamic armies under the command of Amr ibn al-As in the seventh century transformed medieval Egyptian society.
 886
 Mikhail, Maged S.A.
From Christian Egypt to Islamic Egypt: religion, identity, and politics after the Arab conquest. 444p
 Cairo 2014 9789774166822 Pap 4,732
 :A vital contribution to the understudied period of Byzantine to early Islamic Egypt
 887
 Millimono, Christine
La Secte des Assassins XIe - XIIIe siècle: des "martyrs" islamiques à l'époque des croisades.
 (Comprendre le Moyen-Orient) 262p Paris 2009
 9782296075979 4,200
 888
 Milwright, Marcus
The Dome of the Rock and Its Umayyad Mosaic Inscriptions. (Edinburgh Studies in Islamic Art) 288p
 50 ills. Edinburgh 2016 9780748695607 20,045
 :Compares the political development of four Maghreb countries: Morocco, Algeria, Tunisia and Mauritania
 889
 Mîrdâmâd, Muhd. Bâqir
Risâlat al-Îqâzât fî khâlq al-a'mâl. ed. by Hâmid Nâjî
 Isfahânî 134p Tehran 1391 9789648036862
1,480

- :Free will and determinism -- Religious aspects -- Islam -- Early works to 1800
890
Mir-Kasimov, Orkhan
- Words of Power: Hurûfî teachings between Shi'ism and Sufism in medieval Islam: the original doctrine of Fadl Allâh Astrâbâdî.** (Shi'i Heritage Series, 3) xviii,590p London 2015 9781784531539 7,663
:The Jawidan-nama-yi Kabir (Great Book of Eternity) was the magnum opus of Fadl Allah Astarabadi (d. 796/1394) and provided the basis of the Hurufi movement. Today it is one of most important known texts belonging to the mystical and messianic current that became particularly active in Iran and Anatolia following the Mongol rule.
891
Miskawayh
- The Eclipse of the Abbasid Caliphate.** tr. by D.S. Margoliouth, intro. by Hugh Kennedy 3 vols. (1448p) London 2015 9781780760650 68,575
:"The Eclipse of the Abbasid Caliphate" is one of the most original and interesting chronicles to have survived from the mediaeval Islamic world. It is written by the noted Persian historian and philosopher, Miskawayh. This title presents a translation of the chronicle.
892
Miura Toru
- Dynamism in the Urban Society of Damascus: the Sâlihiyya quarter from the twelfth to the twentieth centuries.** (Islamic Area Studies, 2) 250p maps, tables Leiden 2015 9789004304413 18,725
:presents a new perspective on Islamic urban society: a dynamism of social networking and justice which caused both rapid development and sudden in the Sâlihiyya quarter. Founded in the northern suburbs of Damascus by Hanbali Ulama who migrated from Palestine to Syria in the mid-12th century, the quarter developed into a city through Waqf endowments.
893
Mo'allemî, Hasan
- 'Erfân-e Estedalâlî dar Sharh-e Tamhîd al-Qawâ'id, Sâ'in al-Dîn 'Alî bn Mohd. al-Torkeh.** 862p Tehran 1393(2014) 9786007009079 3,800
:[Lectures on Theoretical Mysticism: A commentary on Tamhid al-Qavaid of Sain al-Din Ali ibn Muhammad al-Torkeh]
- 894
Mojâhid, Ahmad (ed.)
- Shorûh-e Savâneh al-'Oshshâq, panj sharh bar Savâneh al-'Oshshâq-e Ahmad Ghazzâlî 'âref-e motavaffâ-ye 735 q.** 389p Tehran 1388 9789640359167 1,200
:Ghazzâlî, -1126 -- Sufism -- Love -- Islam -- Early works to 1800
895
Montgomery, James
- Al-Jahiz: in praise of books.** (Edinburgh Studies in Classical Arabic Literature) vi,586p Edinburgh 2013 9780748683321 20,045
:'Readers who think of al-Jahiz as a sophist or a

buffoon have a surprise coming. Montgomery's wrestling match with the Book of Living affords unexpected views of the 'Abbasid mind, and puts al-Jahiz at the centre of the most vital and momentous debates of his age.' --M. Cooperson

- 896
Morony, Michael G. (ed.)
- Universality in Islamic Thought: rationalism, science and religious belief.** xvi,259p London 2014 9781780769431 14,852
:discusses specific applications of rationalism in Islamic thought - from the Mu'tazila of Iraq to the Chishti mystics of Mughal India - to explore the boundaries, morality and utility of the universalist principle as conceived by Islamic scientists, scholars, theologians and mystics across half a millennium.
897
Morrow, Johan andrew

- Islamic Insights: writings and reviews.** 478p Qom 2012 9789642192595 2,670
:Islam and culture -- Shiites -- 21st century

- 898
Morrow, John Andrew
- The Covenants of the Prophet Muhammad with the Christians of the world.** xx,441p illus. photos. Tacoma 2013 9781597314664 3,468
:Muhammad's treaties with the Christians of his time, which Morrow has rediscovered in obscure collections and often newly translated, uniformly state that Muslims are not to attack peaceful Christian communities, but defend them "until the End of the World." with facsimiles of primary sources in Arabic and Persian
899

- Morrow, John Andrew (ed.)
- Islamic Images and Ideas: essays on sacred symbolism.** x,277p Jefferson 2014 9780786458486 7,110
900

- Morton, Nicholas
- Encountering Islam on the First Crusade.** 256p illus. Cambridge 2016 9781107156890 15,798
:Engagingly written and supported by a wealth of evidence, this book offers a major reinterpretation of the crusaders' attitudes towards the Arabic and Turkic peoples they encountered on their journey to Jerusalem. N. Morton considers how they interpreted the new peoples, civilizations and landscapes they encountered; sights for which their former lives in Western Christendom had provided little preparation.
901

- Moses Maimonides
- The Guide for the Perplexed.** tr. from Arabic by M. Friedländer liv,414p N.Y. 2015(1904) 9780486203515 Pap. 2,046
:the full translation of [Dalalât al-Hairin]
902
Motadel, David (ed.)
- Islam and the European Empires.** (The Past and Present Book Series) 336p illus. Oxford 2016(14)

- 9780198754343 Pap. 4,217
 :New in pap. provides the first major comparative account of the engagement of the major modern European empire - British, French, German, Russian, and Dutch - with Islam.
- 903
 Moubarac, Y.
Pentalogie Islamo-Chretienne. Tome I: L'Oeuvre de Louis Massignon, II: Le Coran et la critique occidentale, III: L'Islam et le dialogue Islamo-Chretien, IV: Les Chretiens et le monde Arabe, V: Palestine et Arabite. 5 vols. Beirut 1972-73 12,400
 :Louis Massignon, 1883-1962 -- Bio-bibliography -- Christianity -- Islam -- Qur'an
- 904
 Mourad, Suleiman A. & James E. Lindsay
The Intensification and Reorientation of Sunni Jihad Ideology in the Crusader Period: Ibn 'Asâkir of Damascus (1105-1176) and his age, with an edition and translation of Ibn 'Asâkir's the Forty Hadiths for Inciting Jihad. (Islamic History and Civilization, 99) xvi,214p illus. Leiden 2015(13) 9789004295025
 Pap. 8,575
 :New in pap.
- 905
 Mouton, J.-M., D. Sourdel & J. Sourdel-Thomine
Gouvernance et Liberalites de Saladin: d'apres les donnees inedites de six documents arabes. (Documents Relatifs a l'Histoire des Croisades, 22)
 146p facs. Paris 2015 9782877543231 5,250
 :Saladin, 1138-1193 -- Egypt -- History -- Sources
- 906
 Mouton, Jean-Michel, Dominique Sourdel, Janine Sourdel-Thomine (ed.)
Mariage et Separation a Damas au Moyen Age: un corpus de 62 documents juridiques inedits entre 337/948 et 698/1299. (Documents Relatifs a l'Histoire des Croisades, 21) 326p facs. Paris 2013
 9782877542968 9,240
 :Marriage (Islamic law) -- Damascus -- History -- to 1500 -- Sources in French and Arabic
- 907
 Al-Mubarrad, Muhd. ibn Yazîd
Nasab 'Adnân wa Qahtân. 48p Beirut 2007 780
 :Arabs -- Genealogy -- Early works to 1800
- 908
 Mughazî, Mustafâ & Adam 'Abd al-Hamîd Sabra (ed.)
Manâqib al-Sâdah al-Bakrîyah: majmû'at nusûs/ The Merits of the Bakrî Lords: an anthology. (Recherches, Nouvelle Ser. A. tome XXIV) 36(eng)+508p(ar)
 Beirut 2015 2721460323 6,200
 :The Bakrî Lords (al-Sâda al-Bakriyâ) were Egypt's most famous and influential lineage of religious scholars and Sufi in the Ottoman period. This anthology of texts presents for the first time some of the most important sources on the lineage's history. The texts include three hagiographical texts, a pilgrimage narrative, and a commentary on the poem.
- 909
 Mughnîyya, Muhd. Jawad
Endowment and Legal Disability: a textbook on jurisprudence according to the five schools of Islamic law: Hanafi, Hanbali, Shafii, Maliki, Jafari economic issues. adapted by Laleh Bakhtiar 103p Chicago 2011 9781567448092 2,520
- 910
 Al-Muhajer, Sheikh Jaafar (ed.)
Journal d'Ahmad Ibn Tawq, 834/1430-915/1509: la vie quotidienne a Damas a la fin l'epoque Mamelouke. vol. I: 885/1480 a 890/1485, vol. II: 891/1486 a 896/1491, vol. III: 897/1492 a 902/1497, vol. IV: 903/1498 a 906/1500. (Pubns. de L'Institut Francais de Damas, 184) 4 vols. Damascus 2000-2007
 2901315585 16,840
 :Ulama; Shafiiites; biography; early works to 1800 [al-Ta'lîq: yawmîyât shihâb al-dîn ahmad ibn tawq, 834-915/1430-1509: mudhakkirât kutibat bi-dimashq fî awâkhîr al-'ahd al-mamlûkî, 885-908/1480-1502]
- 911
 Al-Muhâjir, Ja'far
Jabal 'Âmil bayna al-Shâhîdayn: al-harakah al-fikrîyah fî Jabal 'Âmil fî qarnayn, min awâsit al-qarn al-thâmin lil-hijrah/al-râbi' 'ashar lil-mîlâd hattâ awâsit al-qarn al-'âshir/al-sâdis 'ashar. (Publications de l'I.F.E.A.D. 217) 291p Damascus 2005
 2351590058 3,200
 :'Âmil Mountains (Lebanon) -- History -- 14th-16th centuries
- 912
 ムハンマド アブドゥフ Muhammad 'Abduh
神の全一性論考 後藤三男 訳注 (アラビア語テキスト) 258p Tokyo 1991 4906264042 4,644
- 913
 Muhammad al-Mawwâq (m. 897/1492) & Muhammad al-Rassâ' (m. 894/1489)
Al-Ajwibah al-Tûnisiyah 'alâ al-As'ilah al-Gharnâtîyah, 886/1481: nass jadîd hawla al-Andalus wa Ifriqîyah qubayla suqût Gharnâtah. ed. by Muhd. Hasan 268p Beirut 2007 9959293203 3,860
 :Granada -- Spain --North Africa -- History
- 914
 Al-Muhâsibî, Hârith ibn Asad
Kitâb al-Tawahhum. ed. by A.J. Arberry 78p Beirut 2010 980
 :Sufism -- Early works to 1800
- 915
 Mujtabai, Fathullah
Aspects of Hindu-Muslim Cultural Relations. 218p Tehran 2007 9789648036435 1,480
- 916
 Mukherjee, Rila (ed.)
Networks in the First Global Age: 1400-1800. (Indian Council of Historical Research, 11) xxvi,384p Delhi 2011 9789380607092 5,580
 :Viewing the waterscapes as conduits of economic and cultural sharing between peoples and lands, the book focuses on the Indian, the Atlantic and the Pacific Oceans and the Mediterranean Sea, while studying economic, military and cultural transmissions within

- and across them.
917
Mukherjee, Rila (ed.)
Vanguards of Globalization: port-cities from the classical to the modern. (Issues in History) xvi,425p
New Delhi 2014 9789380607948 5,180
:looks at the historical evolution of port-cities from emporion to gateway and interrogates their nature over times, around the Erythraean Sea, the Indian Ocean and the Atlantic, Portuguese, Andhra, Bengal and Vietnamese coasts.
918
Mulder, Stephennie
The Shrines of the 'Alids in Medieval Syria: Sunnis, Shi'is and the architecture of coexistence. (Edinburgh Studies in Islamic Art) xiv,297p 121 color
Edinburgh 2014 9780748645794 15,825
:Explores the relationship between Sunnis and Shi'is as expressed in the shrines of the 'Alids.
919
Mullâ Khusraw, Muhd. bn Farâmurz al-Shâhîr (m. 885/1480)
Mir'at al-Usûl, sharh mirqât al-usûl (nuskhat al-mâ'lif). ed. by Alyâs Qablân al-Turkî 477p
Beirut 2011 9789953137045 3,520
:Molla Hüsrev (-1480) -- Islamic law -- Interpretations and construction
920
Mulla Shamsa Gilani (d. ca. 1064/1654)
The Incipience of the Cosmos [Hudûth al-'Âlam]. ed. by Al Asghari & Gh. Dadkhah, Intro. by Sajjad Rizvi (Bibliotheca Iranica: Iranshahr Scientific and Philosophical Writings, 2) x,42p+180p(ar)
Costa Mesa 2015 9781568592596 6,320
:Mullâ Shamsâ Gilânî, a distinguished student of Mir Damad. The question of temporary (hudûth) or eternity (qidam) of the cosmos was one of the central philosophical and theological debates among thinkers of medieval Iran.
921
Müller, Juliane
Zwei Arabische Dialoge zur Alchemie: die unterredung des Aristoteles mit dem under Yûhîn und das lehrgespräch der alchemisten Qaydarûs und Mîtâwus mit dem könig Marqûnus. edition, übersetzung, kommentar. (Islamkundliche Untersuchungen, Bd. 310) 160s. Berlin 2012
9783879974146 6,650
:Alchemy -- Arab countries -- History -- Sources
922
Munt, Harry
The Holy City of Medina: sacred space in early Islamic Arabia. (Cambridge Studies in Islamic Civilization) 240p(14) Cambridge 2015
9781107678958 Pap. 4,100
:New in pap. the first book-length study of the emergence of Medina as a widely venerated sacred space and holy city over the course of the first three Islamic centuries (the 7th to 9th centuries CE).
923
Al-Muqaddasî, Muhd. bn Ahmad
Rihlat al-Muqaddasî, ahsan al-taqâsîm fî ma'rîfat al-aqâlîm, 985-990. ed. by Shâkir La'ibî (Irtiyâd al-Âfâq) 517p Beirut 2003 9953441359 3,490
924
Mûsâ ibn Maymûn al-Qurtubî al-Andalusî (Maimonides)
Dalâlat al-Hâ'iîn. ed. by Husayn Atây 716p
Beirut 2011 4,160
:Jewish philosophy -- Early works to 1800
925
Al-Musabbihî, al-Amîr Mukhtâr 'Izz al-Mulk Muhd. ibn 'Ubayd Allâh ibn Ahmad (m. 420 h.)
Al-Juz' al-Arba'ûn min Akhbâr Misr. ed Ayman Fu'âd Sayyid 248p Cairo 2014 9789771811275 3,800
:Egypt -- History -- Fatimites
926
Al-Musawi, Muhsin J.
The Medieval Islamic Republic of Letters: Arabic knowledge construction. xiv,449p Notre Dame 2015
9780268020446 Pap. 7,268
:Al-Musawi challenges the paradigm that considers the period from the fall of Baghdad in 1258 to collapse of the Ottoman Empire in 1919 as an "Awakening".
927
Muslu, Cihan Yuksel
The Ottomans and the Mamluks: imperial diplomacy and warfare in the Islamic world. (Library of Ottoman Studies, 36) xii,376p London 2014
9781780761497 17,380
:traces the growth of the Ottoman Empire from a tiny Anatolian principality to a world power, and the relative decline of the Mamluks - historic defenders of Mecca and Medina and the rulers of Egypt and Syria.
928
Naaman, Erez
Literature and the Islamic Court: cultural life under al-Sâhib Ibn 'Abbad. (Culture and Civilization in the Middle East) 332p London 2016 9781138945258 22,910
:The court of the vizier and literary person al-Sâhib Ibn 'Abbad (326-385/938-995) in western Iran is one of the most remarkable examples of a medieval Islamic court, with a sophisticated literary activity in Arabic (and, to a lesser extent, in Persian).
929
Nabhan, Gary Paul
Cumin, Camels, and Caravans: a spice odyssey. (California Studies in Food and Culture) 332p
Berkeley 2014 9780520267206 4,732
930
Al-Nâbulusî, 'Abd al-Ghânî (m. 1143 h.)
Jawâhir al-Nusûs fî Hall Kalimât al-Fusûl: matn Fusûs al-Hikam lil-shaykh Muhyî Ibn 'Arabî. ed. by 'Âsim Ibrâhîm al-Kayyâlî 2 vols. Beirut 2008
9782745140302 4,660
:Sufism -- Ibn al-'Arabî -- Early works to 1800

- 931
 Al-Nâbulusî, 'Abd al-Ghanî ibn Ismâ'îl (m. 1143 h.)
Tahrîk al-Iqlîd fî Fath Bâb al-Tawhîd. ed. by Yûsuf Ahmad 576p Beirut 2012 9782745158925 2,960
 :Sufism -- God (Islam) -- Doctrines
- 932
 Al-Nâbulusî, 'Abd al-Ganî (d. 1143/1731)
Al-Wujûd al-Haqq wa al-khitâb al-sidq. ed. d'un texte philosophique et mystique du XVIIIe s. par B. Aladdin (PIFD, 153) 82p+364p (ar)
 Damascus 1995 2901315208 5,450
 :God (Islam) -- Proof -- Early works to 1800
- 933
 Al-Nâbulusî, 'Abd al-Ghânî (1050-1143/1641-1731)
Nihâyat al-Murâd fî sharh Hadîyat Ibn al-'Imâd, 'Abd al-Rahmân ibn Muhd. al-'Imâd al-Hanâfi (978-1051/1570-1641). ed. by 'Abd al-Razzâq al-Halabî 837p Limassol, Cyprus 1994 7,800
 :Islam -- Ritual purity -- Customs and practices -- Early works to 1800
- 934
 Al-Nâbulusî, 'Abd al-Ghanî
Al-Anwâr al-Ilâhiyah fî al-Muqaddimah al-Sanûsiyah (umm al-barâhîn). ed. by Bashîr Burhân 157p Beirut 2013 9782745178817 900
 :[Explanation of Oum al-Barahin in dogma]
- 935
 Al-Nabulusi, Uthman b. Ibrahim (d. 660/1262)
The Sword of Ambition: bureaucratic rivalry in medieval Egypt. ed. & tr. by Luke Yarbrough (Library of Arabic Literature) xliv,478p N.Y. 2016 9781479889457 6,320
 :[Tajrîd ayf al-Himmah li-stikhrâj mâ fî dhimmat al-dhimmah]
 The Sword of Ambition is both the earliest and most eclectic of several independent works composed in medieval Egypt against the employment of Coptic and Jewish officials, and is vivid testimony to the gradual integration of Islamic scholarship and state administration that was well underway in its day.
- 936
 Al-Nadîm, Abî'l-Faraj Muhammad ibn Ishâq
The Fihrist: a 10th century AD survey of Islamic culture. tr. by Bayard Dodge (Great Books of the Islamic World) xxxiv,1149p Chicago 1998(1970) 1871031621 17,380
 400p Mashhad 1390 9789649714479 1,360
 :[Bibliography of great Iranian physician Abû Bakr Muhammad ibn Zakariyâyi Râzî]
- 937
 Al-Nadîm, Abû al-Faraj Muhd. bn Ishâq (comp. 377 a.h.)
Al-Fihrist lil-Nadîm. a critical ed. by Ayman Fu'âd Sayyid, second edition (Edited Text Series) 4 vols. illus. London 2014 1905122535 26,760
 :Biobibliography -- Arabic historical literature in 10th century Study and Analysis volume, Volume 1-2 (text), & Analytical Indexes
- 938
 Nader, Laura (ed.)
What the Rest Think of the West: since 600 AD. 472p Berkeley 2015 9780520285781 Pap. 6,312
 :Focusing on four civilization-Islamic, Japanese, Chinese, and South Asia-Nader has collected observations made over centuries by scholars, diplomats, missionaries, travelers, merchants, and students reflecting upon their own "West."
- 939
 Naeeni, Nahleh Gharavi
Shi'ah Women Transmitters of Hadith: a collection of biographies of the women who have transmitted traditions. tr. by Gail D. Babst 328p Qom 2011 9789642191789 1,780
- 940
 Na'isah, Yûsuf
Al-Marji' fî Wathâ'iq Târikhîyah 'an al-Shâm fî Athnâ Hamlah Muhammad 'Alî Bâshâ, 1247-1256/1831-1840. 565p maps Damascus 2003/04 4,620
- 941
 Al-Najâshî, Ahmad ibn 'Alî (372-450 h.)
Rijâl al-Najâshî, (Fihrist asmâ' musannîfî al-shî'ah al-mushtâhar bi rîhal al-najâshî). 464p Beirut 2010 2,480
 :Hadith -- Shiites
- 942
 Al-Najjâr, 'Âmir (ed.)
Al-Ri'âyah fî Tahsîl al-Maqâmât: al-mudhkûrah fî kitâb allâh ta'âlâ min maqâmât al-yaqîn lil^sâlikîn. 588p Cairo 2014 9789771810209 4,650
 :Qur'an -- Sufism
- 943
 Najm al-Din Kubra & Nasir al-Din al-Tusi
Spiritual Wayfaring. 120p Raewigh 2014 2,054
 :English translations of Adab al-Suluk ila Hadrat Malik al-Muluk by Najm al-Din Kubra & Awsaf al-Ashraf by Nasir al-Din al-Tusi.
- 944
 Najmâbâdî, Mahmûd
Mo'allefât va Mosannefât-e Abû Bakr Mohammad bn Zakareyâ-ye Râzî, Hakîm va tabîb-e bozorg-e ïrânî. 435p Tehran 1394(71) 9789640368657 2,580
 :[Bibliography of great Iranian physician Abû Bakr Muhammad ibn Zakariyâyi Râzî]
- 945
 Naqdî, Redâ (ed.)
Joghrâfeyâ va Nofûs-e Khorasân dar 'Asr-e Nâserî. 400p Mashhad 1390 9789649714479 1,360
 :[Geography and the Population of Khorasan in the Naseri Era]
- 946
 Al-Naqqârî, Hammû
Al-Mantiq fî al-Thaqâfah al-Islâmîyah. 197p Beirut 2013 9789959295392 3,390
 :Islamic philosophy -- Logic
- 947
 Al-Nasafî, Abû al-Barakât (m. 710/1310)
Sharh al-'Umdah fî 'aqîdah ahl al-sunnah wa al-jamâ'ah, al-musammâ bi al-lîtimâd fî al-lîtiqâd. ed. by 'Abd Allâh Muhd. 'Abd Allâh Ismâ'îl (Min turâth al-Madrasah al-Mâturîdiyah 4) 538p Cairo 2012 9789773152677 4,580
 :Islam -- Creeds -- Maturidiyah -- Early works to 1800

- 948
 Al-Nasafî, Abû al-Mu'în (m. 508/1115)
Bahr al-Kalâm fî Usûl al-Dîn. ed. by 'Abd Allâh
 Muhd. Ismâ'il & Muhd. al-Sayyid Ahmad Shihâtah
 (Min Turâth al-Madrasah al-Mâturîdiyah 1) 372p
 Cairo 2011 9789773152646 2,980
 :Islamic philosophy -- Mâturîdiyah
- 949
 Nasafî, 'Azîz bn Mohd.
Bayân al-Tanzîl (being and revelation). ed. by
 S.A.A. Mîr Bâqerî Fard & English intro. by H. Landolt
 xviii,323p Tehran 2000 9646278655 1,500
 950
 Nasîr al-Dîn al-Tûsî
The Sultan's Sex Potions: Arab aphrodisiacs in the middle ages. a critical edition, translated & introduced by D.L. Newman 208p+72p(ar) London 2014
 9780863567476 4,732
 :[Kitâb Albâb al-Bâhiyah wa al-Tarâkîb al-Sultâniyah]
- 951
 Nasîr al-Dîn al-Tûsî (597-672 h.)
Al-Tadhkirah fî 'Ilm al-Hay'ah. ed. by Jamîl Rajab
 (Mîrâth-e Maktûb, 272, 'Olûm wa Fonûn, 20)
 140p(per)+161p(ar)+6p(en) Tehran 1394(2015)
 9786002030917 2,980
 :Astronomy, Arab -- Early works to 1800
- 952
 Nasîr al-Dîn Tûsî
Shî'i Interpretations of Islam: Three treatises on theology & eschatology, A Persian edition and English translation of Tawallâ wa tabarrâ, Matlûb al-mu'minîn and Âghâz wa anjâm of Nasîr al-Dîn Tûsî. ed. & tr. by S.J. Badakhchani (The Institute of Ismaili Studies, Ismaili Texts and Translations Series, 13) xi,97p+94p(per.) London 2010 9781848855946 7,426
 953
 Nasîr al-Dîn Tûsî (597-672 h.)
Sharh-e Thamareh-ye Batlamyûs; dar ahkâm-e nojûm. ed. by J. E. Zanjânî (Mîrâth-e Maktûb 45, 'Olûm va Fonûn 3) 133p Tehran 1378(1999)
 9646781225 5,700
 :Batlamius (Ptolemy) -- Astrology -- Early works to 1800
 954
 Nasr, Seyyed Hossein & Mehdi Aminrazavi (ed.)
From the School of Shiraz to the Twentieth Century.
 (An Anthology of Philosophy in Persia, v. 5)
 xx,544p London 2015 9781848857506 11,052
 :Part I: The School of Shiraz, II: The School of Isfahan, III: The Qajar Period and the School of Tehran
 955
 Nasr, Vali
The Shia Revival. updates edition 336p
 N.Y. 2016 9780393353389 Pap 2,684
 :provides a unique and objective understanding of the 1,400-year bitter struggle between Shias and Sunnis and sheds crucial light on its modern-day consequences. A new epilogue elucidates the rise of ISIS and ongoing tensions between Iran and Saudi Arabia.
- 956
 Nasrallah, Nawal
Delights from the Garden of Eden: a cookbook and history of the Iraqi cuisine. second edition xi,573p
 ills. photos Sheffield 2013(03) 9781845534578 7,892
 :This book uniquely traces the genesis and development of the Iraqi cuisine over the centuries, starting with the ancient Mesopotamians, through medieval times and leading to the present, aided throughout by the author's intimate native knowledge of cookery.
- 957
 Nasrallah, Nawal (tr.)
Annals of the Caliphs' Kitchens: Ibn Sayyâr al-Warrâq's tenth-century Baghdadi cookbook. English translation with introduction and glossary (Islamic History and Civilization, V. 70) xii,867p ills.
 Leiden 2010(07) 9789004188112 Pap. 8,575
 :New in pap.
- 958
 Nawas, John Abdallah
Al-Ma'mûn, the Inquisition, and the Quest for Caliphal Authority. (Resources in Arabic and Islamic Studies, 4) xvi,129p+208p Atlanta 2015
 9781937040550 7,110
 :with reprinted text of Patton, W.M.: Ahmed Ibn Hanbal and the Mihna: a biography of the Imam including an account of the Mohammedan inquisition called the Mihna, 218-234 A.H. (Leiden 1897)
- 959
 Nayshâbûrî, Fadl bn Mohibb
Tahqîq dar Majâles-e Tafsîrî-ye Fadl bn Mohebb Nayshâbûrî, wa Abyât -e Fârsî ân. ecd. Javâd Bashrî & Mohd. Afshîn Vafâyî (Mîrâth-e Maktûb 282, Mîrâth-e Kohan-e Îrân 1) 93p facs. Tehran 1394(2015)
 9786002031044 2,020
 :[Persian Verses in the Exegetic Discourses of Fadl ibn Muhibb-i Naishâbûrî (11th century A.D.)]
 Facsimiled edition
- 960
 Necipoğlu, Gülu (ed.)
The Art of Ornamental Geometry: a Persian compendium on similar and complementary interlocking figures. a volume commemorating Alpay Özdural.
 (Muqarnas, Supplements, 13) 382p
 Leiden 2016 9789004301962 10,325
 :This collective study focuses on a unique anonymous medieval document on ornamental geometry featuring geometrical constructions and textual instructions in Persian.
- 961
 Nees, Lawrence
Perspectives on Early Islamic Art in Jerusalem.
 (Arts and Archaeology of the Islamic World, 5) 235p
 71 ills. Leiden 2015 9789004301764 22,575
 :analyzes several overlooked aspects of the earliest decades of Islamic presence in Jerusalem, during the seventh century CE.

- 962
 Nef, Anniese & Vivien Prigent (ed.)
La Sicile de Byzance à l'Islam. (De l'Archeologie à l'Histoire, 51) 247p ills. Paris 2010
 9782701802756 7,175
 963
 Neuwirth, Angelika
Koranforschung - eine Politische Philologie? Bibel, Koran und Islamentstehung im Spiegel spätantiker Textpolitik und moderner Philologie. (Litterae et Theologiae 4) xx,117s. Berlin 2014
 9783110334913 3,491
 964
 Neuwirth, Angelika
Scripture, Poetry, and the Making of a Community: reading the Qur'an as a literary text. (Qur'anic Studies Series) xl,470p Oxford 2014 9780198701644 19,750
 :* Offers a new methodological approach to the study of the Qur'an * Relocates the Qur'an within Late Antiquity * Contextualises the Qur'an's heritage with both Biblical and Arab poetic heritage
 965
 Neuwirth, Angelika & Michael A. Sells (ed.)
Qur'anic Studies Today. (Routledge Studies in the Qur'an) 360p London 2016 9781138181953 22,910
 :Combining theoretical and methodological clarity with close readings of Qur'anic texts, these contributions provide close analysis of specific passages, themes, and issues within the Qur'an, even as they attend to the disciplinary challenges within the field of Qur'anic studies today.
 966
 Neuwirth, Angelika (ed.)
The Qur'an in Context: historical and literary investigations into the Qur'anic milieu. (Texts and Studies on the Qur'an, 6) vii,864p Leiden 2011(10) 9789004211018 Pap. 8,575
 :New in pap ed. By addressing various aspects of the Qur'an's linguistic and historical context and offering close readings of selected passages in the light of Jewish, Christian, and ancient Arabic literature, the volume seeks to stimulate a new interaction between literary and historical...
 967
 Niazi, Kaveh
Qutb al-Din Shirazi and the Configuration of the Heavens: a comparison texts and models. (Archimedes, 35) 189p Dordrecht 2014
 9789400769984 14,575
 :As a leading scientist of the 13th century C.E. Qutb al-Dīn Shīrāzī wrote three substantial works on Hay'a (or the configuration of the celestial orbs): Nihāyat al-idrāk fī dirāyat al-aflāk, al-Tuhfa al-shāhiya fī 'ilm al-hay'a and Ikhtiyārāt-i Muzaffarī.
 968
 Nicola, Bruno & Charles Melville (ed.)
The Mongols' Middle East: continuity and transformation in Ilkhanid Iran. (Islamic History and Civilization, 127) 300p ills. maps Leiden 2016
 9789004311992 20,125
 :This book offers a collection of academic articles that investigate different aspects of Mongol rule in 13th- and 14th-century Iran. Sometimes treated only as part of the larger Mongol Empire, the volume focuses on the Ilkhanate (1258-1335) with particular reference to its relations with its immediate neighbours.
 969
 Nicolle, David
Late Mamluk Military Equipment. (PIFD 271, Travaux et Etudes de la Mission Archéologique Syro-Française, Citadelle de Damas (1999-2006), Volume III) 396p ills. Beirut 2011 9782351590454 9,800
 :The discovery of this hoard of varied military and related materials has added hugely to our knowledge of late medieval Middle Eastern and especially Mamluk military technology.
 970
 Al-Niffarī, Muhd. bn 'Abd al-Jabbār bn al-Hasan
Kitāb al-Mawāqif, wa yalayhi Kitāb al-Mukhātabāt.
 ed. by A.J. Arberry 218p Cairo (n.d.) 770
 :Sufism -- Early works to 1800
 971
 Nirenberg, David
Neighboring Faiths: Christianity, Islam, and Judaism in the middle ages and today. 347p Chicago 2016
 9780226379852 Pap 4,266
 972
 Noble, Samuel & Alexander Treiger (ed.)
The Orthodox Church in the Arab World 700-1700: an anthology of sources. 355p DeKalb 2014
 9780875807010 5,530
 :The first of its kind, this anthology makes accessible in English representative selections from major Arab Christian works written between the 8th and 18th centuries.
 973
 Nomani, Shibli
Imam Abū Hanīfah: Life and Work. tr. by Hadi Hussain xv,280p Kuala Lumpur 2015
 9789839541991 4,270
 :Originally written in Urdu
 974
 Al-Nu'aym al-Dimashqī, 'Abd al-Qādir bn Muhd. (m. 927 h.)
Al-Dāris fī Tārīkh al-Madāris. ed. by Ja'far al-Hasanī. 2 vols. Cairo 2006 repr. 8,800
 :Education -- Syria -- Damascus -- History -- Early works to 1800
 975
 Al-Nu'mānī, Sa'īd Ibn Sālim
Al-Hijrāt al-Umānīyah ilā Sharq Ifrīqiyyā; mā qarnayn al-awwal wa al-sābi' al-hijrīyayn (dirāsat siyāsiyyah wa hadāriyyah) 623p maps photos.
 Damascus 2012 8,960
 :Oman -- East Africa -- History
 976
 Nünlist, Tobias
Dämonenglaube im Islam. (Studies in the History and Culture of the Middle East, 28) xiii,608p Berlin 2015 9783110331547 26,241

:[Belief in Demons in Islam] Demons are frequently cited the Koran and the Words of the Prophet. The author traces their history using Arabic and Persian sources. Demons occur with special frequency in "boundary situations" - whether spatial temporal, or moral.

977

Nusseibeh, Sari

The Story of Reason in Islam. (Cultural Memory in the Present) 304p Stanford 2016

9781503600577

Pap 4,732

:Nusseibeh narrates a sweeping intellectual history – a quest for knowledge inspired by the Qu'ran and its language, a quest that employed Reason in the service of Faith.

978

Ocak, Ahmet Yasar (ed.)

From History to Theology: Ali in Islamic Beliefs.

(T.T.K. XXX. Series No. 4a) xxiv,320p illus. photos.

Ankara 2005 9751618347

1,980

979

Ohlig, Karl-Heinz (ed.)

Early Islam: a critical reconstruction based on contemporary sources. 647p N.Y. 2013

9781616148256

7,260

:Using coins, commemorative building inscriptions, and a rigorous linguistic analysis of the Koran, along with Persian and Christian literature from the 7th and 8th centuries-when Islam was in its formative stages-five experts contributors attempt a reconstruction of this critical time period.

980

Ohta, Alison, Michael Rogers & Rosalind W. Haddon (ed.)

Art, Trade, and Culture in the Islamic World and Beyond: from the Fatimids to the Mughals. Foreword by Nasser David Khalil 320p 185 illus. London 2016

9781909942905

12,660

981

Orfali, Bilal

The Anthologist's Art: Abû Mansûr al-Thâlibî and his Yatîmat al-dahr. (Brill Studies in Middle Eastern Literatures, 37) 250p illus. Leiden 2016

9789004316294

18,200

:Why did premodern authors in the Arabic-Islamic culture compile literary anthologies, and why were these works remarkably popular? How can an anthology that consists of reproduced material be original and creative, and serve various literary and political ends? How did anthologists select their material, then record and arrange it?

982

Orfali, Bilal & Ramzi Baalbaki (ed.)

The Book of Noble Character, Critical Edition of Makârim al-Akhlâq wa Mahâsin al-Âdâb wa Badâ'i' al-Awsâf wa Gharâ'ib al-Tashbihât, attributed to Abû Mansûr al-Thâlibî (d. 429/1039). (Islamic HIstory and Civilization, 120) 288p Leiden 2015

9789004300910

16,275

:This critical Arabic text edition (Book of Noble Character, Excellent Conduct, Admirable Descriptions

and Curious Similes) is a substantial work of Adab attributed to the prominent litterateur Abû Mansûr al-Thâlibî.

983

Ouerfelli, Mohamed

Gouverner en Islam Entre le Xe siecle et le XVe siecle: Iraq jusqu'en 1258, Syrie, Hijaz, Yemen, Egypte, Maghreb et Al-Andalus. (CAPES/Agregation) 240p

Paris 2014 9782340001343

4,025

984

Özkan, Aydin (haz.)

Misir Vakifları (Osmanlı Devri ve Öncesi): al-Awqâf fî Misr, qabla wa khilâl al-'ahd al-'uthmânî (ISAR, No. 19) xvii,278p+11p map, CD-ROM Istanbul 2005

9757874159

10,590

:[Awqâf fî Misr : qabla wa-khilâl al-'ahd al-'Uthmânî], Waqf -- Egypt -- History

985

Pancaroglu, Oya

Images of Power in Islamic Culture: magic, mystery and the supernatural in the imagery of medieval Islam.

256p London 2016 9781848854055

8,827

986

Papaconstantinou, A., N.B. McLynn & D.L. Schwartz (ed.)

Conversion in Late Antiquity: Christianity, Islam, and beyond: papers from the Andrew W. Mellon Foundation Sawyer Seminar, U. of oxford, 2009-2010. xxxvii,398p Burlington 2015 9781409457398

18,779

987

Parise, Frank (ed.)

The Book of Calendars: Conversion Tables for Ancient, African, Near Eastern, Indian, Asian, Central American and Western Calendars. 387p

Piscataway 2002 (1982) 1931956766

12,363

988

Park, Hyunhee

Mapping the Chinese and Islamic Worlds: cross-cultural exchange in pre-modern Asia. xxviii,280p illus. maps Cambridge 2015(12) 9781107547834

Pap. 4,220

:This book focuses on the years 700 to 1500, a period when powerful dynasties governed both regions, to document the relationship between the Islamic and Chinese worlds before the arrival of the Europeans.

989

Pavlovitch, Pavel

The Formation of the Islamic Understanding of Kalâla in the Second Century AH (718-816 CE): between scripture and canon. (Islamic History and Civilization, 126) 600p Leiden 2015

9789004306066

32,550

:Pavlovitch studies traditions (hadîth) about the lexical and terminological meaning of the Quranic vocable kalâla. The book highlights the importance of coherent methodology of dating and reconstructing Muslim traditions according to their lines of transmission (isnâds) and their narrative content (matns).

- 990
Peacock, A.C.S.
The Great Seljuk Empire. (The Edinburgh History of the Islamic Empires) 392p 50 ills.
Edinburgh 2015 9780748638260 Pap. 6,327
:provides a narrative history and a thematic analysis of the empire's institutions and aspects of life in the Seljuk world.
- 991
Peacock, Andrew & Sara Nur Yildiz (ed.)
The Seljuks of Anatolia: court and society in the medieval Middle East. (Library of Middle East History) xiii,308p ills. London 2015(13)
9781784531652 Pap. 6,224
:New in pap. The Seljuks played a critical role in the development of Anatolia's multi-ethnic, multi-confessional identity. This book explores the history of Anatolia under Seljuk rule in the 12th and 13th centuries.
- 992
Penn, Michael Philip
Envisioning Islam: Syriac Christians and the early Muslim world. (Divinations: Rereading Late Ancient Religion) 294p Philadelphia 2015
9780812291445 8,524
:The first Christians to encounter Islam were not Latin-speakers from the western Mediterranean or Greek-speakers from Constantinople but Mesopotamian Christians who spoke the Aramaic dialect of Syriac.
- 993
Penn, Michael Philip
When Christians First Met Muslims: a sourcebook of the earliest Syriac writings on Islam. xix,254p
Berkeley 2015 9780520284944 Pap. 5,522
:Living under Muslim rule the 7th century to the present, the early Syriac Christians wrote the earliest and most extensive accounts of Islam and described a complicated set of religious and cultural exchanges not reducible to the solely antagonistic.
- 994
Penrice, John
A Dictionary and Glossary of the Qur'an, with copious grammatical references and explanations of the text. New revised edition xiv,255p
Kuala Lumpur 2009(1873) 9789839541465 4,560
995
Perho, Irmeli
Catalogue of Arabic Manuscripts: Codices Arabici and Codices Arabici Additamenta. (COMDC Series #5.2) 3 vols. Copenhagen 2008 9788776940126 42,200
:This latest set of 3 books, cataloging the Arabic material at the Royal Library, Copenhagen, describes 356 manuscripts including the latest acquisitions.
- 996
Pernau, Margrit
Bürger mit Turban: Muslime in Delhi im 19. Jahrhundert. (Mürgertum Neue Folge Studien zur Zivilgesellschaft) 404s Göttingen 2008
9783525368435 9,623
:A Muslim middle class emerged in its midst whose strategy for social ascent did not originate in secularization, but rather in pointed piety. What role did religion play in the self-definition of this Muslim middle class? Pernau pursues the answer to this question and studies the influences and ways of Islam in the historical and social context of the day.
- 997
Peter de Venerable
Writing Against the Saracens. tr. by Irven M. Resnik (The Fathers of the Church: Mediaeval Continuation, v. 16) 192p Washington DC 2016 9780813228594 6,312
:This present volume will make available in their entirety Peter the Venerable's twin polemics against Islam
- 998
Petrus Martyr Anglerius
Legatio Babylonica: die gesandtschaft nach Babylon. ed. über. & komm. von Hans Heinrich Todt (Corpus Islamo-Chretianum, Ser. Latina 8) 526s
Wiesbaden 2015 9783447103473 17,150
:Die Legatio Babylonica ist der Bericht des spanischen Gesandten Petrus Martyr Angerius über seine diplomatische Mission in den Jahren 1501/02 zum Sultan Qânsûh al-Ghûrî in Kairo, die diesen zur Rücknahme seiner Drohungen gegen die Christen bewegen sollte.
- 999
Petry, Carl F.
The Criminal Underworld in a Medieval Islamic Society: narratives from Cairo and Damascus under the Mamluks. (Chicago Studies on the Middle East) viii,365p Chicago 2012 9780970819987 11,060
1000
Phillips, Henry Pratap
The History of Chronology of Gunpowder and gunpowder weapons (c. 1000 to 1850). xiv,326p
Chennai 2016 9789352067626 8,200
:Gunpowder--Medieval Military History
- 1001
Picard, Christophe
La Mer des Califes: une histoire de la Méditerranée musulmane (VIIe-XIIe siècle). (L'Univers Historique) 439p maps Paris 2015 9782020983815 4,375
1002
Pierce, Matthew
Twelve Infallible Men: the Imams and the making of Shi'ism. ix,232p Cambridge, Mass. 2016
9780674737075 7,110
:The book focuses on the role of narratives of the imams in the development of a distinct Shi'a identity. During the tenth century, at a critical juncture in Islamic history, a group of scholars began assembling definitive works containing accounts of the twelve imams' lives.
- 1003
Pinto, Karen C.
Medieval Islamic Maps: an exploration. 384p 162 color plates Chicago 2016 9780226126968 9,480
:Hundreds of exceptional cartographic images are scattered throughout medieval and early modern Arabic,

- Persian, and Turkish manuscript collections. Pinto brings us the first in-depth exploration of medieval Islamic cartography from the mid-tenth to the nineteenth century.
- 1004
Polyzoides, Apostolos
Alexandria: city of gifts and sorrows - from Hellenistic civilization to multiethnic metropolis. 192p. illus. Brighton 2015 9781845196677 Pap. 4,732
- 1005
Pomerantz, Maurice A. & Aram Shahin (ed.)
The Heritage of Arabo-Islamic Learning: studies presented to Wadad Kadi. (Islamic History and Civilization, 122) 730p Leiden 2015
9789004305908 34,125
:The volume includes contributions in three main areas: History, Institutions, and the Use of Documentary Sources; Religion, Law, and Islamic Thought; Language, Literature, and Heritage which reflect Prof. Kadi's contributions to the field.
- 1006
Pormann, Peter E. (ed.)
Epidemics in Context: Greek commentaries on Hippocrates in the Arabic tradition. (Scientia Graeco-Arabica, 8) vi,334p Berlin 2012 9783110259797 20,991
- 1007
Possamai, Adam, J.T. Richardson & B.S. Turner (ed.)
The Sociology of Shari'a: case studies from around the world. (Boundaries of Religious Freedom: Regulating religion in diverse societies) 320p Wiesbaden 2015 9783319096049 15,642
:presents a comparative analysis of the application of Shari'a in contrasting countries with Muslim minorities and majorities
- 1008
Power, Timothy
The Red Sea from Byzantium to the Caliphate AD 500-1000. xiv,363p Cairo 2012 9789774165443 6,312
:An analysis from archaeological evidence describing the vital role of the Red Sea in medieval trade networks and the development of political control throughout the region with the rise of Islam
- 1009
Powers, David S.
Zayd. (Divinations: Rereading Late Ancient Religion) x,174p Philadelphia 2014
9780812246179 8,690
:-the little-known story of Muhammad's adopted son. Curiously, Zayd has remained a marginal figure in both Islamic and Western scholarship. Powers now attempts to restore Zayd to his rightful position at the center of the narrative of the Prophet Muhammad
- 1010
Powers, Paul
Intent in Islamic Law: motive and meaning in medieval Sunnî Fiqh. (Studies in Islamic Law and Society, 25) xii,236p Leiden 2015(05)
9789004290457 Pap. 8,575

- :New in pap.
explores the nature and role of intent in pre-modern Islamic legal rule book, including ritual, commercial, family, and penal law.
- 1011
Pratt, Douglas, et al. (ed.)
The Character of Christian-Muslim Encounter: essays in honour of David Thomas. (The History of Christian-Muslim Relations, 25) xxii,620p Leiden 2015 9789004257429 29,750
- 1012
Pûrjavâdî, N. & Zh, Vesel (ed.)
Dânešmand-e Tûsî: majmû'eh-ye maqâlât-e gerdehamâ'i-ye 'elm va falsafeh dar âthâr-e Javâjeh Nasîr al-Dîn Tûsî: Nasîr al-Dîn Tûsî: philosophe et savant du XIIIe siecle. (Bibliotheque Iranienne 54) 227p 118p Tehran 2000 9640109835 9,420
:118p written in Persian, 227p written in English & French
contributors: W. Madelung, H. Landolt, C. Jambet, F. Daftary, G. Saliba, E. Kheirandish...
- 1013
Pûrjavâdî, Nasr Allâh & Muhammad Sûrî (ed.)
'Ilm al-Tasawwuf (The Science of Sufism) by an anonymous Persian author (late 4th/10th or early 5th/11th century). (Islamic Philosophy, Theology and Mysticism Facsimiles and Editions, 16) 12p(eng.)+ 457p Tehran 1391(2012) 9789648036732 2,400
:Text in Arabic, notes and scholarly apparatus in Persian, and introductions in Persian and English.
Sufism -- Early works to 1800
- 1014
Pûrrostamî, Hâmed
Mabâni-ye Fahm va Tafsîr-r Qur'ân (b-a takyeh bar âmûzeh-hâ-ye Nahj al-Balâgheh). 373p Tehran 1391 9789640364215 1,820
:[Doctrines of Understanding and Exegesis of the Quran, by documenting teachings of Nahj al-Balagheh]
- 1015
Al-Qadi al-Numan
Disagreements of the Jurists: a manual of Islamic legal theory. ed. & tr. by Davin Stewart (Library of Arabic Literature Series) xxxviii,408p N.Y. 2015
9780814763759 6,320
:Arabic text (Kitâb Ikhtilâf Usûl al-Madhâhib) with translation.
Al-Qadi al-Nu'man was the chief legal theorist and ideologue of the North African Fatimid dynasty in the tenth century.
- 1016
Al-Qâ'inî al-Qâshânî, Abû al-Hasan bn Ahmad (m. 966 h.q.)
Kitâb al-Shawâriq. ed. by Zuhrah Qurbânî 250p Tehran 1391 9789648036879 1,680
:Shiite Kalâm
- 1017
Al-Qiftî, 'Alî ibn Yûsuf (m. 646/1248)
Asâs al-Siyâsah. ed. by Jalîl al-'Atîyah 147p Beirut 2008 9953456801 2,050
:[Fondement de l'éthique (politique)]
Islamic Empire -- History -- 750-1258

- 1018
 Qodâ'i, Mohammad bn Salâmah
Deyâ' al-Shehâb: Sharh-e Fârsî-ye Shehâb al-Akhbâr-e Qâdî Qodâ'i. ed. by J. Jahânbaikhsh, H. 'Atefi & A. Behnîyâ (Mîrâth-e Maktûb, 280, 'Ulûm wa Ma'ârif Islâmî 66) 7p(en)+883p Tehran 1393(2015) 9786002030900 7,980
 :[A Persian commentary on Qâdî al-Qudâ'i's Shihâb al-Akhbâr (d. 454 AH/1062 AD), Hadîth, by Anonymous commentator (probably written in 7th/13th century)]
- 1019
 Al-Qudûrî, Ahmad ibn Muhammad (m. 428 h.)
Mukhtasar al-Qudûrî fî al-Fiqh al-Hanâfî.
 ed. by K.M.M. 'Uwaydah 255p Beirut 1997 1,800
 :Hanafites -- Early works to 1800
- 1020
 Al-Qudsî, Muhd. bn Khalîl (m. 888/1483)
Kitâb Duwal al-Islâm al-Shârifah al-Bahîyah, wa dhikr mâ zahara li min hikam allâh al-khaffiyah.
 ed. by Subhî Labîb & Ulrich Haarmann (Bibliotheca Islamica, Bd. 37) 63p(ger.)+173p Beirut 2009
 repr.(1997) 9789953550985 1,680
 :[Abû Hâmid al-Qudsîs: Traktat über die Segnungen, die Türken dem Lande Ägypten Gebracht Haben]
- 1021
 Al-Qummî, 'Alî ibn Ibrâhîm
Tafsîr al-Qummî. 775p Beirut 2014 3,840
- 1022
 Al-Qurshî al-Kanjî, Muhd. ibn Yûsuf ibn Muhd. al-Nawfalî (m. 658 h.)
al-Bayân fî Akhbâr Sâhib al-Zamân. ed. by Muhd. Mahdî al-Khurasân 164p Beirut 1979 1,860
 :Mahdî -- Mahdism
- 1023
 Al-Qushayrî, Abû Qâsim 'Abd al-Karîm (m. 465 h.)
Al-Risâlat al-Qushayrî. ed. by Ahmad Hâshim
 al-Salamî 440p Beirut 2013 9782745152688 1,960
- 1024
 Al-Qushayrî, Abû-l-Qâsim 'Abd al-Karîm bin Hawâzin
The Risalah: Principles of Sufism. tr. by Rabia Harris ed. by L. Bakhtiar (Great Books of the Islamic World) lix,513p Chicago 2002 1930637225
 Pap. 6,312
- 1025
 Qutb al-Dîn al-Râzî
Lawâmi' al-Asrâr fî Sharh Matâli' al-Anwâr. ed. by 'Alî Asghar Ja'farî Walani 732p Tehran 1393 9789640367100 4,290
 :Islamic logic -- Philosophy, Commentary on Matâli' al-anwâr, a work on logic by Sirâj al-Dîn Mahmûd ibn abî Bakr, al-Urmawî.
- 1026
 Qutb al-Dîn Shîrâzî
Hikmat al-Ishrâq: Suhrawardî, bâ sharh-e Qutb al-Dîn Shîrâzî. ed. by Najafqulî Habîbî 4 vols.
 Tehran 1392 9786005101553 12,260
 :[Hikmat al-Ishraq, Qutb al-Din al-Shirazi's commentary on Suhrawardi] Vol. 1-2: logic, 3-4:
- theology
 1027
 Qutb al-Dîn Shîrâzî
Sharh Hikmat al-Ishrâq, beh endemâm-e ta'lîqât-e Sadr al-Mota'allehîn. ed. by Mohd. Mûsawî 2 vols.
 Tehran 1394(88) 9789642440023 6,980
- 1028
 Qutb al-Dîn Shîrâzî, Mahmûd bn Mas'ûd (634-710 h.q.)
Dorrat al-Tâj. ed. by Mohd. Meshkût 2 vols. in 1 Tehran 1385 repr. 9648113278 2,200
 :bakhsh-i 1. Muqaddamah -- Mantiq -- Umûr-i A'imma -- Tabiyât -- Ilâhiyyât
- 1029
 Al-Râbâ'i, al-Nahwî, Abû l'Hasan 'Alî 'Isâ
Kitâb al-'Arûd. ed. by Muhammad Abû al-Fadl Badrân (Bibliotheca Islamica, 44) 156p Berlin/Beirut 2000 1,840
 :Arabic language -- Versification -- Metrics
- 1030
 Rabâyî'ah, Ibrâhîm (prep.)
Sijillât Mahkamat al-Quds al-Shar'iyah: sijill raqm 107. (Silsilat Sijillât al-Mahâkim al-Shar'iyah, 1) 218p+CD-ROM Istanbul 2013 9789290632566 8,400
 :Jerusalem -- Court records -- Sijill -- Records and correspondence -- Catalogs, Accompanying CD-ROM contains facsimile of the manuscript of sijill 107 in PDF format
- 1031
 Rabâyî'ah, Ibrâhîm (prep.)
Sijillât Mahkamat al-Quds al-Shar'iyah: sijill raqm 119. (Silsilat Sijillât al-Mahâkim al-Shar'iyah, 2) 315p+CD-ROM Istanbul 2014 9789290632665 10,590
 :Jerusalem -- Court records -- Sijill -- Records and correspondence -- Catalogs, Accompanying CD-ROM contains facsimile of the manuscript of sijill 119 in JPEG format
- 1032
 Rabâyî'ah, Ibrâhîm (prep.)
Sijillât Mahkamat al-Quds al-Shar'iyah: sijill raqm 136. (Silsilat Sijillât al-Mahâkim al-Shar'iyah, 5) 270p+CD-ROM Istanbul 2015 9789290632757 9,620
 :Jerusalem -- Court records -- Sijill -- Records and correspondence -- Catalogs, Accompanying CD-ROM contains facsimile of the manuscript of sijill 136 in PDF format
- 1033
 Rabâyî'ah, Ibrâhîm (prep.)
Sijillât Mahkamat al-Quds al-Shar'iyah: sijill raqm 149. (Silsilat Sijillât al-Mahâkim al-Shar'iyah, 3) 234p+CD-ROM Istanbul 2014 9789290632719 8,400
 :Jerusalem -- Court records -- Sijill -- Records and correspondence -- Catalogs, Accompanying CD-ROM contains facsimile of the manuscript of sijill 149 in PDF format
- 1034
 Rabâyî'ah, Ibrâhîm (prep.)
Sijillât Mahkamat al-Quds al-Shar'iyah: sijill raqm

167. (Silsilat Sijillât al-Mahâkim al-Shar'iyah, 8) 17,380
363p+CD-ROM Istanbul 2015 9789290632894
10,590
:Jerusalem -- Court records -- Sijill -- Records and correspondence -- Catalogs, Accompanying CD-ROM contains facsimile of the manuscript of sijill 167 in PDF format
1035
Rabâyi'ah, Ibrâhîm (prep.)
Sijillât Mahkamat al-Quds al-Shar'iyah: sijill raqm 183. 1041
(Silsilat Sijillât al-Mahâkim al-Shar'iyah, 4) 1042
288p+CD-ROM Istanbul 2014 9789290632702
8,400
:Jerusalem -- Court records -- Sijill -- Records and correspondence -- Catalogs, Accompanying CD-ROM contains facsimile of the manuscript of sijill 183 in PDF format
1036
Rabâyi'ah, Ibrâhîm (prep.)
Sijillât Mahkamat al-Quds al-Shar'iyah: sijill raqm 78. 1043
(Silsilat Sijillât al-Mahâkim al-Shar'iyah, 7) 1044
370p+CD-ROM Istanbul 2015 9789290632832
10,590
:Jerusalem -- Court records -- Sijill -- Records and correspondence -- Catalogs, Accompanying CD-ROM contains facsimile of the manuscript of sijill 78 in JPEG format
1037
Rabâyi'ah, Ibrâhîm (prep.)
Sijillât Mahkamat al-Quds al-Shar'iyah: sijill raqm 96. 1045
(Silsilat Sijillât al-Mahâkim al-Shar'iyah, 6) 1046
295p+CD-ROM Istanbul 2015 9789290632764
10,590
:Jerusalem -- Court records -- Sijill -- Records and correspondence -- Catalogs, Accompanying CD-ROM contains facsimile of the manuscript of sijill 96 in PDF format
1038
Rabb, Intisar A.
Doubt in Islamic Law: a history of legal maxims, interpretation, and Islamic criminal law. 1047
(Cambridge Studies in Islamic Civilization) xiii,414p
Cambridge 2015 9781107080997 18,170
:Through a close examination of legal, historical, and theological sources, and a range of illustrative case studies, this book shows that Muslim jurists developed a highly sophisticated and regulated system for dealing with Islam's unique concept of doubt, which evolved from the 7th to the 16th century.
1039
Rabbath, Edmond
La Conquête Arabe sous les Quatre Premiers Califes (11/632 - 40/661). 1048
(Pub. de l'Univ. Libanaise, Sec. des Etudes Historiques, XXXII) 2 vols.
Beirut 1985 25,960
:[Les Chrétiens dans l'Islam des Premiers Temps, 3]
Islamic Empire -- History -- 622-661
1040
Ragab, Ahmed
The Medieval Islamic Hospital: medicine, religion, and charity. 1049
288p Cambridge 2015
9781107109605
:The first monograph on the history of Islamic hospitals, this volume focuses on the under-examined Egyptian and Levantine institutions of the 12th to 14th centuries.
1041
Ragep, F. Jamil & Miura Taro (ed. & tr.)
On 'Astronomia': an Arabic critical edition and English translation of Epistle 3. 1042
(Epistles of the Brethren of Purity) 368p Oxford 2015
9780198747376
10,550
1042
Al-Rahim, Ahmed H.
The Creation of Philosophical Tradition: biography and the reception of Avicenna's philosophy from the 11th to the 14th centuries A.D. 1043
(Diskurse der Arabistik, 21) ix,250p Wiesbaden 2016
9783447103336
6,300
:Presenting a detailed analysis of the medieval Arabo-Islamic bio-bibliographical tradition, this volume investigates the lives and critically inventories the works of the principal philosophers who created the Avicennan philosophical tradition in the Islamic world between the 11th and 14th centuries.
1043
Rahman, Rizwanur & Syed Akhtar Husain (ed.)
Essays on the Arabian Nights. 1044
viii,140p New Delhi 2013 9789384082000
3,180
1044
Ramadan, Tariq
Islamic Ethics: a very short introduction. 1045
144p illus. Oxford 2017 9780199589326 Pap 1,685
:Ramadan examines the traditional contents of Islamic ethics and the dominant objectives of Islamic teachings.
1045
Raphael, Sarah Kate
Climate and Political Climate: environmental disasters in the Medieval Levant. 1046
(Brill's Series in the History of the Environment. v. 3) xviii,211p
Leiden 2013 9789004216563
17,150
1046
Rapoport, Yossef & Shahab Ahmed (ed.)
Ibn Taymiyya and His Times. 1047
(Studies in Islamic Philosophy, IV) xiv,400p Karachi 2013(10)
9780195478341
3,000
:Contents: Introduction, I. Biography, II. Theology, III. Hermeneutics, IV. Law, V. Sh'i and Christian Polemics, VI. Legacy
1047
Rasâ'il 'Ulâmâ' al-Islâm fî qitâl man istabâha Makkah wa qatala al-anâm, mutadâminah li-ahkâm al-Kawârij wa al-bughâh wa quttâ' al-turuq.... 1048
ed. by Abû H.I. bn Mansût al-Hâshimî al-Amîr 320p Beirut 2015
2,380
:Islamic law -- Offenses against religion -- Early works to 1800
1048
Rashed, Roshdi
Angles et Grandeur: d'Euclide à Kamal al-Din al-Farisi. 1049
(Scientia Graeco-Arabica, 17) viii,706p

Berlin 2015 9781501510700	29,741	:Geography, Arab -- Astronomy -- Early works to 1800
:[Angles and measurement from Euclid to Kamal al-Din al-Farisi]		1056
1049		Raymond, A. & G. Wiet
Rashed, Roshdi (ed. & tr.)		Les Marches du Caire: traduction annotée du texte de Maqrizî. (IFAO, Textes Arabes et Etudes Islamiques, T. XIV) ix,360p maps Cairo 1979 6,960
Al-Khwarizmi: the Beginnings of Algebra. (History of science and philosophy in classical Islam) viii,392p (ar. & eng.) ills. London 2009 9780863564307	15,800	1057
:This groundbreaking work is divided into two main sections: one dealing with algebraic theory, and the other focusing on the calculation of inheritances and legacies. Al-Khwarizmi's book (al-Kitâb al-muhtasar fî hisâb al-jabr wa'l-muqâbalah) laid down the groundwork for a scientific field where mathematics and juridical learning meet, which was furthermore developed through the efforts of successive generations of mathematicians and jurists.		Al-Râzî, Fakh al-Dîn (m. 606 h.)
1050		Sharh 'Uyûn al-Hikmah. ed. by Muhd. 'Uthmân (al-Maktabah al-Falsafiyah) 630p Cairo 2012 9789773415719
Rashîd al-Dîn Fadl Allâh		5,940
Latâ'if al-Haqâ'iq (ketâb-e chahârom az majmû'eh-ye Rashîdîyah). ed. by Hâshem Rajab-zâdeh (Mîrâth-e Maktûb, 251, 'Olûm va Ma'âref-e Eslâmî, 65) 2 vols. Tehran 1394(2015) 9786002030610, 0986 12,600		1058
:Latâ'if al-Haqâ'iq (the fourth book of Majmû'ah-yi Rashîdîyah)		Al-Râzî, Fakhr al-Dîn
Islamic ethics -- Early works to 1800		Al-Ishârât wa al-Tanbîhât, Ibn Sînâ, Lubâb al-Ishârât, Fakhr al-Dîn al-Râzî. ed. by Mahmûd Shihâbî Khurâsânî 286p Tehran 1390(1339) 9789640364058
Qur'an -- Criticism, interpretation, etc.		1,600
1051		1059
Rashîd al-Dîn Fadl Allâh		Al-Râzî, Fakhr al-Dîn (m. 606 h.)
Mabâheth-e Soltânîyah: al-resâleh al-soltânîyah fî al-marâteb al-nobavîyeh. (ketâb-e sevvom az majmû'eh-ye rashîdîyah). ed. by Hâshem Rajab-zâdeh (Mîrâth-e Maktûb, 250, 'Olûm va Ma'âref-e Eslâmî, 64) 90p+ 614p+7p(en) Tehran 1394(2015) 9786002030603	7,800	Kitâb al-Nafs wa al-Rûh, wa sharh qawâ-humâ fî 'ilm al-akhlâq. ed. by 'Abd Allâh Muhd. 'Abd Allâh Ismâ'il (Min Turâth al-Imâm al-Râzî, 15) 334p Cairo 2013 9789773153175
1052		3,300
Rashîd al-Dîn Fadl Allâh		:Islamic ethics -- Early works to 1800
Toudîhât-e Rashîdî (ketâb-e avval az majmû'eh-ye rashîdîyah). ed. by Hâshem Rajab-zâdeh (Mîrâth-e Maktûb, 248, 'Olûm va Ma'âref-e Eslâmî, 63) 2 vols. Tehran 1394(2015) 9786002030573	12,650	1060
1053		Al-Râzî, Muhammad ibn Zakariyâ
Rashid al-Din Maybudi		Al-Shukûk 'alâ Jâlînûs. ed. by Mahdî Muhaqqiq 94p+182p(ar.)+12p(eng.) Tehran 1385 (2006) 9645280079
Kashf al-Asrar: unveiling of the mysteries (Great Commentaries on the Holy Quran, VII) 800p Louisville 2016 9781891785221	15,792	1,980
:The volume is arranged in the order of the chapter and verses of the Qur'an and 1,500 pages of Persian text. There are 97 chapters, each corresponding to one Qur'anic chapter (which is to say that 17 of the short chapters do not have commentaries).		:Galen -- Arabic Medicine
1054		1061
Al-Rashid, Saad		Al-Râzî, Najm al-Dîn (573-656 h.q.)
The Medieval Routes to Mecca: the Darb Zubaidah from Kufah to Mecca. 236p photos. London 2015 9781908531254	7,892	Bahr al-Haqâ'iq wa al-Mâ'âni fî tafsîr al-sab' al-mathâni, al-musammâ bi al-Ta'wîlât al-Najmîyah. ed. by Muhd. Ridâ Muwahhidî 538p Tehran 1392 9786007009185
1055		3,100
Al-Rawâdiyah, al-Mahdî 'Id (ed.)		:Qur'an -- Commentaries -- Sufism
Kitâb Gharâ'ib al-Funûn wa Mulah al-'Uyûn. 862p in 2 vols. Beirut 2011 9789953137056	6,480	1062
		Reeves, John C.
		Prolegomena to a History of Islamic Manichaeism. (Comparative Islamic Studies Series) 338p London 2013(11) 9781781790380
		Pap. 6,312
		:This book provides an anthology of sources highlighting Manichaeism, a gnostic religion which flourished largely clandestinely in the Near East, Central Asia, and China until the beginning of the 17th century.
		1063
		Reinhard, Wolfgang (ed.)
		Empires and Encounters, 1350-1750. gen. ed. by A. Irie & J. Osterhammel (A History of World) 1168p Cambridge, Ms. 2015 9780674047198
		6,312
		:Contents: Introduction, I: Empires and Frontiers in Continental Eurasia, II: The Ottoman Empire and the Islamic World, III: South Asia and the Indian Ocean, IV: Southeast Asia and Oceania, V: Europe and the Atlantic World.

- 1064
van Renterghem, Vanessa
Les Elites Bagdadiennes au Temps des Seljoukides: etudes d'histoire sociale, Vol. 1: Textes, Vol. 2: Annexes, cartes, grtaphiques, tableaus et arbres genealogiques. (PIFD 284) 2 vols. Beirut/Damascus 2015
9782351597040 26,860
:Baghdad -- Seljuks -- Social history -- to 1500
- 1065
Richards, D.S.
Egypt and Syria in the Early mamluk Period: an extract from Ibn Fadl Allah al-'Umari's Masalik al-Absar fi Mamatlik al-Amsar. 160p London 2017
9781138208599 23,700
:It provides a fascinating snapshot of the physical and administrative geography of this crucial region as well as insights into its society and the organization and functioning of the Mamluk state.
- 1066
Richards, D.S.
Mamluk Administrative Documents from St. Catherine's Monastery. (Association pour la Promotion de l'Histoire et de l'Archeologie Orientales, Memoires, 5) 148p+xlvi plates Leuven 2011
9789042923331 6,650
1067
Ridgeon, Lloyd (tr. & intro.)
Persian Metaphysics and Mysticism: selected treatises of 'Azîz Nasafi. ix,241p London 2015(02)
9781138869851 Pap. 7,892
:New in pap.
- 1068
Ridgeon, Loyd (ed.)
The Cambridge Companion to Sufism. (Cambridge Companions to Religion) xvi,310p Cambridge 2015 9781107679504 Pap. 4,738
:part I: The Early Period, II: Medieval Sufism, III: Sufism in the Modern Era.
contributors: C. Melchert, L. Silvers, E.S. Ohlander, A.K. Karamustafa, L. Lewisohn, K.S. Vikor, R. Geaves, I. Weismann, etc.
- 1069
Riello, Giorgio & Prasannan Parthasarathi (ed.)
The Spinning World: a global history of cotton textiles, 1200-1850. xvi,490p ills. Delhi 2012(09)
9789380607290 7,180
:Ranging from China and Japan, to Europe, the Ottoman Empire, South-East Asia, and East and West Africa, the essays in this volume explore the global exchange and use of cotton textiles in the Pacific, Indian and Atlantic worlds, as well as the impact of Indian cotton on local consumption and production systems. Taken together, they provide a wide-ranging picture of cotton cloth in the centuries between 1200 and 1850, as well as a framework which decenters Europe in the pre-modern global order.
- 1070
Rippin, Andrew & Roberto Tottoli (ed.)
Books and Written Culture of the Islamic World: studies presented to Claude Gilliot on the occasion of his 75th birthday. (Islamic History and Civilization,
- 113) xxiii,398p Leiden 2015
9789004282636 22,925
1071
Rippin, Andrew (ed.)
Approaches to the History of the Interpretation of the Qur'an. (Gorgias Islamic Studies, 1) xi,334p Piscataway 2013(1988) 9781607240464 15,642
:First published in 1988, this collection of essays marks a significant turning point in the scholarly study of tafsir, bringing the discipline a new prominence and stimulating a new generation of scholars to devote their energy to its study.
- 1072
Rizvi, Sayyid Muhammad
Shi'ism: Imamate & Wilayat. 156p Qom 2007
9789644381362 860
1073
Rodriguez, Jarbel (ed.)
Muslim and Christian Contact in the Middle Ages: a reader. xiv,440p Toronto 2015 9781442600669 Pap. 7,102
:Rodriguez has selected geographically diverse and multiple sources on the same event or topic so that readers gain a better understanding of the relationship that existed between Muslims and Christians in the Middle Ages.
- 1074
Roper, Geoffrey (ed.)
Historical Aspects of Printing and Publishing in Languages of the Middle East: papers from third symposium at the Univ. of Leipzig, Sept. 2008. (Islamic Manuscripts and Books, 4) ix,328p ills.
Leiden 2014 9789004255050 21,525
:These essays deal with aspects of the development of printing and print culture, in the 10th-20th centuries, in Iran, Kurdistan, Turkey, Egypt, the Maghrib, Germany and Latin America, and in the Arabic, Judaeo-Arabic, Syrian, Ottoman turkish, Kurdish and Persian languages.
- 1075
Rosenfeld, Boris A. & Ekmeleddin Ehsanoglu
Mathematicians, Astronomers and Other Scholars of Islamic Civilization and their works (7th-19th century). (IRCICA, Series of Studies & Sources on History of Science, 11) 833p Istanbul 2003 9290631279 17,200
:Mathmaticians -- Astronomers -- Other scholars of Islamic civilization -- Bio-bibliography
- 1076
Rosser-Owen, Mariam
Cultural Patronage and Political Legitimacy in al-Andalus: the 'Amirid regents, 970-1010 AD. 352p London 2017 9781472458933 Fothcoming
:This book presents a cohesive and integrated study of the artistic and cultural patronage of the 'Amirid dynasty, regents of Hisham II (r. 976-c.1010), the last Umayyad caliph of al-Andalus (Islamic Spain), who inherited the throne as a minor.
- 1077
Rudolph, Ulrich
Al-Mâturîdî and the Development of Sunnî Theology

- in Samarqand. tr. by R. Adem (Islamic History and Civilization, 100) 390p Leiden 2014
9789004234154 23,800
 :In this book U. Rudolph offers an analysis of al-Maturidi's (d. 944 CE) eminent contribution to the formation of Sunni theology.
- 1078 Russ-Fishbane, Elisha
Judaism, Sufism, and the Pietists of Medieval Egypt: a study of Abraham Maimonides and his times.
 (Oxford Studies in the Abrahamic Religions) 288p Oxford 2015 9780198728764 19,750
 :Explores the historical background and social foundations of the pietist movement, its impact on communal and family life, and the internal Jewish controversies it provoked.
- 1079 Rustomji, Nerina
The Garden and the Fire: heaven and hell in Islamic culture. xxii,201p N.Y. 2013(08) 9780231140850 Pap. 4,740
 :Islamic conceptions of heaven and hell began in the 7th century as an early doctrinal innovation, but by the twelfth century, these notions had evolved into a highly formalized ideal of perfection. In tracking this transformation, Rustomji reveals the distinct material culture and aesthetic vocabulary Muslims developed to understand heaven and hell and identifies the communities and strategies of defense that took shape around the promise of a future world.
- 1080 Rustow, Marina
Heresy and the Politics of Community: the Jews of the Fatimid Caliphate. (Conjunctions of Religion and Power in the Medieval Past) xxxiii,392p Ithaca 2014(08) 9780801456503 Pap. 7,110
 :Rustow draws heavily on the Cairo Geniza to show that despite the often fierce arguments between the groups, they depended on each other for political and financial support and cooperated in both public and private life.
- 1081 Rûzbehân Baqlî Shîrâzî (522/1128-606/1209)
Sharh-e Shâthîyât: Commentaire sur les Paradoxes des Soufis. ed. by H. Corbin, rev. ed. by Mohd.-Ali Amir-Moezzi (Bibliotheque Iranienne, 12) 40p(fr.)+527p Tehran 1382(2003) repr 9789646414396 5,620
 :Sufism -- Early works to 1800
- 1082 Rûzbihân Baqlî
Mantiq al-Asrâr bi Bayân al-Anwâr. ed. by 'A.A.Mîr Bâqîrî-fard & Z. Najâfi (Majmû'eh-ye Tahqîqât-e 'Erfânî, 6) 468p Tehran 1393(2014) 9789643726829 5,450
 1083 Rûzbihân Baqlî Shîrâzî
Tarjameh-ye 'Arâ'is al-Bayân fî Haqqâ'iq al-Qur'ân. tr. by 'Alî Bâbâ'î 4 vols. Tehran 1388 97896426714 21,000
 :Qur'an -- Hermeneutics -- Early works to 1800
- 1084 Sâbân, Suhayl (ed. & tr.)
Murâsalât al-Bâb al-'Âlî ilâ Wilâyat al-Hijâz (Makkah al-Mukarramah - al-Madînah al-Munawwarâ) fî al-fatrâh min 1283 ilâ 1291 h. 411p al-Riyâd 1425/2004 996010656X 4,980
 :[The Correspondences of the Ottoman Sublime Porte to Al-Hijaz Province (Makkah and Madina), 1283-1291 H.] Hejaz (Saudi Arabia) -- History -- 19th century -- Sources
- 1085 Sabrî, 'Abd al-Rahmân bn 'Umar al-Rûmî (m. 1139 h.)
Ayyuhâ al-Akh, sharh risâlat (Ayyuhâ al-walad) lil-Imâm al-Ghazâlî. ed. by Abû Hâshim al-Athîr (Maktabah al-Sûfiyah) 342p Cairo 2012 9789773415582 3,300
 :Ghazâlî -- Sufism
- 1086 Sabzwârî, al-Hâj Mullâ Hâdî (1212-1289 h.)
Sharh al-Asmâ' aw Sharh Du'a' al-Jawshan al-Kabîr. ed. by Najafqulî Habîbî 914p Tehran 1393(1385) 9789640337158 7,100
 :Islam -- Shiites -- Anthology
- 1087 Sadeghi, B., A.Q. Ahmed, A. Silverstein & R. Hoyland (ed.)
Islamic Cultures, Islamic Contexts: essays in honor of Professor Patricia Crone (Islamic History and Civilization 114) 655p illus. Leiden 2014 9789004252011 34,475
 :articles on various aspects of the intellectual and social histories of Islamic societies and of the traditions and contexts that contributed to their formation and evolution.
- 1088 Sadeghi, Behnam
The Logic of Law Making in Islam: women and prayer in the legal tradition. (Cambridge Studies in Islamic Civilization) xxi,215p Cambridge 2015(13) 9781107529786 Pap. 5,212
 :New in pap. examines the process of reasoning in Islamic law.
- 1089 Sadîd al-Saltaneh, Mohd. 'Alî (1251-1320 h.q.)
Safarnâmeh-ye Sadîd al-Saltaneh: al-tadqîq fî sayr al-tarîq. ed. by Ahmad Eqtedârî (Ganjîneh-ye Asnâd va Târîkh-e Îrân, 49) 862p Tehran 1392 9786005942378 6,100
 :Iran -- Description and travel -- 19th century
- 1090 Sadr al-Dîn al-Qûnâwî, Muhd. ibn Ishâq
Risâlat al-Nusûs. ed. by Hâmid Nâjî Isfahânî 232p Qom 1390 9786005321579 1,300
 :Intro. in Persian Islamic philosophy -- Sufism, Knowledge, Theory of (Islam) -- Koran -- Hermeneutics -- Islamic philosophy -- Early works to 1800
- 1091 Sadr al-Dîn al-Qûnâwî
Al-Risâlah al-Murshidîyah, al-musammâj al-Tawâjjuh al-Atamm al-Awlâ Nahw al-Haqq jalla wa 'alâ. ed. by Muhd. 'Abd al-Qâdir Nassâr 123p Cairo 2016

9789778521245	2,200	
:Islamic philosophy -- Sufism		
1092		
Sadr al-Dîn Dashtakî, et al.		
Davâzdeh Resâleh dar Parâdûks-e Dorûghgû. ed. by Ahad Farâmarz Qarâmalekî 380p Tehran 2007		
9648036012	2,560	
:[12 treatises on liar paradox in Shirâz school]		
1093		
Sadr al-Dîn Shîrâzî, Muhammad ibn Ibrâhîm		
Al-Mabdâ' wa al-Mâ'âd fî al-hikmat al-muta'alliyah. ed. by Muhd. Dhabîjî & Ja'far Shâh Nazârî 622p Beirut 2011 repr.	4,560	
:[Beginning and the end on transcendent philosophy] -- Islamic philosophy		
1094		
Sadr al-Dîn Shîrâzî, Muhd. ibn Ibrâhîm		
Rasâ'il wa Guzîdah-hâ-yî bih Khatt-i Hakîm Mullâ Sadrâ Shîrâzî. 385p Tehran 2010	6,800	
:[Treatises & Selections Scribed by Mollasadra Shirazi]Facsimile of miscellaneous Persian & Arabic texts in Mullâ Sadrâ's handwriting		
1095		
Sadr al-Dîn Shîrâzî, Muhd. ibn Ibrâhîm (979-1050 h.q.)		
Tafsîr al-Qur'an al-Karîm. 8 vols. Tehran 1389		
9786005101225	48,980	
:Koran -- Commentaries -- Early works to 1800		
1096		
Sadr al-Din Shîrâzî (Mollâ Sadrâ)		
Sharh al-Usûl al-Kâfi. ed. Muhd. Khâminahî & Ridâ Ustâdî 5 vols. Tehran 1384-87	33,670	
9789640901373		
1097		
Sadr al-Din Shîrâzî (Mollâ Sadrâ)		
Sharh bar Zâd al-Musâfir-e Mollâ Sadrâ. ed. by Jalâl al-Dîn Âshteyânî 598p Qom 1381 repr.	3,620	
9789640901373		
1098		
Sadr, Seyed Kazem		
The Economic System of the Early Islamic Period: institutions and politics. (Political Economy of Islam) 297p London 2016	19,750	
9781137517494		
:[This book provides an economic analysis of the earliest Islamic society, focusing on the policies of the Messenger of Islam (Sawa) and his successors during the first four formative decades of Islam. Two institutions of great importance - the market and the public treasury (Baitul Mal) - and their roles in the development of the private and public sectors are particularly emphasized in this study.]		
1099		
Al-Safadî, Salâh al-Dîn Khalîl bn Aybak (1297-1363)		
Kitâb al-Wâfi bi al-Wafayât: Das biographisch lexikon des Salahaddin Halil Ibn Aibak as-Safadi, Vol. 1-32 (Vol. 31-32: al-Fâhâris) (Bibliotheca Islamica, 6) 32 vols. Beirut 2008-13	106,680	
9789953466095		
:Islamic Empire -- Biography -- Early works to 1800.		
1100		
Al-Saffâr al-Bukhârî, Ibrâhîm ibn Ismâ'il (gest. 543/1139)		
Talkhîs al-Adillah li-Qawâ'id al-Tawhîd: Das kompendium der beweise für die grundlagen des eingott-glaubens. ed. by Angelika Brodersen (Bibliotheca Islamica, 49/1-2) 2 vols. Beirut/ Berlin 2011	6,580	
9789953550336		
:[Mâturîdîyah -- Islamic philosophy -- Early works to 1800]		
1101		
Safi Gulpaygani, Lutfullah		
Discussions Concerning al-Mahdi. tr. by S.S. 'Ali Hasan 161p Qom 2007	860	
9789644383243		
1102		
Safi, Omid		
The Politics of Knowledge in Premodern Islam: negotiating ideology and religious inquiry. (Islamic Civilization and Muslim Networks) liii,292p Chapel Hill 2006	5,530	
9780807856574		
:Safi demonstrates how the Saljuqs tried to create a lasting political presence by joining forces with scholars and saints, among them a number of well-known Sufi Muslims, who functioned under state patronage.		
1103		
Saghbini, Souad		
Al-Qaul al-Mu'ab fi l-Qada' bi l-Mugab. (Mamluk Studies 6) 45s+53p(ar) Bonn/Göttingen 2014		
9783847102793	5,248	
:[al-Qawl al-mu'ab fî al-Qadâ' bil-Mújab/ taqî al-Dîn Abî al-Hasan 'Alî al-Subkî al-Shâfi'i (683-756H/1284-1355M)]		
What role does the notarization play in this judgement? Taqi al-Din Abu l-Hasan 'Ali al-Subki, Imam and supreme Cadi, addresses this controversial judgement as well as other issues in this manuscript.		
1104		
Saghbini, Souad (ed.)		
Gami' al-Mustanadat: eine edition der fünf Kaufverträge und die Waqf-urkunde de Emirs Fahr ad-Din Abu 'Amr 'Uthman b. Uguibak al-Halabi. (Mamluk Studies, 9) 148p+82p(ar) photos. Bonn/Göttingen 2014	6,998	
9783847103462		
:[This volume includes the second part of the court register, which comprises five purchase agreements and a Waqf document that is extraordinary on account of its size.]		
1105		
Al-Sahmarânî, As'ad (gen. ed.)		
Mawsû'at al-Tasawwuf (al-muyassarah). 432p Beirut 2015	3,820	
9789953185453		
:Sufism -- Encyclopedia		
1106		
Sâ'id al-Andalusî, Sâ'id bn Ahmad (420-462 h.)		
Al-Ta'rîf bi-Tabaqât al-Umam (the world history of sciences and scholars up to 5th century A.H.). ed. by Gh. Jamshîdnezhâd Avval (Mîrâth-e Maktûb 40, 'Olûm va Fonûn 2) 353p Tehran 1376(1997)	3,600	
1107		
Sâ'id, Khayr Allâh		
Mawsû'at al-Warrâqah wa al-Warrâqîn fî al-Hadârah		

- al-'Arabîyah.** 3 vols. Beirut 2011 9786144042014
10,680
:Papermaking -- Copyist -- Book industries and
trade -- Islamic Empire
1108
Saif, Liana
The Hajj: collected essays. (British Museum
Research Publication, v. 193) vii,278p maps. 150 color
London 2013 9780861591930 9,094
:Following on the British Museum's critically
acclaimed exhibition Hajj: journey to the heart of Islam,
this volume provides over thirty papers on the history
and significance of the Hajj, spanning history, politics,
archaeology, pilgrims' journeys, art, architecture,
photography and material culture. This is a major
multi-disciplinary study and a key reference work for
anyone with an academic or personal interest in the
Hajj.
1109
Sajdi, Dana
**The Barber of Damascus: nouveau literary in the
eighteenth-century Ottoman Levant.** xv,292p
Stanford 2013 9780804785327 9,480
:This book is about a barber, Shihab al-Din Ahmad
Ibn Budayr, who shaved and coiffed, and probably
circumcised and healed, in Damascus in the 18th
century. The barber may have been a "nobody," but he
wrote a history book, a record of the events that took
place in his city during his lifetime.
1110
Al-Sakhâwî, Muhd. ibn 'Abd al-Rahmân (831-902 h.)
Al-Dhayl al-Tâm 'alâ Duwal al-Islâm lil-Dhahabî.
ed. by Hasan Ismâ'il Marwah 3 vols.
Kuwayt/Beirut 1992-1998 15,480
:I: Hawâdith wa tarâjîm lil-sanawât (745-850 h.), II:
(851-897 h.). III: (898^901 h.) & al-Fahâris al-'âmmah
1111
Al-Saksâkî, 'Abbâs bn Mansûr (m. 683 h.)
**Al-Burhân fî Ma'rifat 'Aqâ'id Ahl al-Adyân, wa yalai-
hi Dhîkr madhâhib al-fîraq al-tintayn wa sab'in al-
mukhâlifah lil-sunnah wa al-mubtadi'in....** ed. by Ahmad
Farîd al-Mazîdî 263p Beirut 2004
9782745143501 1,560
:Islamic sects -- Proof -- Theology
1112
Salaymeh, Lena
**The Beginnings of Islamic Law: late antique
Islamic legal traditions.** Cambridge 2016
9781107589711 Pap 4,740
:New in pap. The Beginnings of Islamic Law is a
major and innovative contribution to our understanding
of the historical unfolding of Islamic law. Scrutinizing
its historical contexts, the book proposes that Islamic
law is a continuous intermingling of innovation and
tradition. Salaymeh challenges the embedded
assumptions in conventional Islamic legal historiography
by developing a critical approach to the study of both
Islamic and Jewish legal history.
1113
Salem, Feryal
The Emergence of Early Sufi Piety and Sunni
- Scholasticism: 'Abdullâh b. al-Mubârak and the formation
of Sunni identity in the second Islamic century.
(*Islamic History and Civilization*, 125)
152p Leiden 2016 9789004310292 16,275
:In the figure of 'Abdallâh b. al-Mubârak (118-
181/736-797), we find a paragon of the fields of hadîth,
zuhd, and jihâd, as attested to by the large number of
references to him in the classical Islamic texts.
1114
Salibi, Kamal
Maronite Historians of Mediaeval Lebanon.
262p Beirut 1991(59) 2,200
:Salibi examines the historical literature of the
Maronites, both mediaeval and modern. The Arab
chroniclers of Zengid, Ayyubid, and Mamluk times
made almost no reference to the internal affairs of
Lebanon-a mountainous borderland, of military rather
than political significance to the central authorities at
Damascus or Cairo.
1115
Al-Sâmarrâ'i, Kamâl
Mukhtasar Târikh al-Tibb al-'Arabî. 2 vols.
Beirut 1989 repr. 4,860
:Arabic Medicine
1116
Al-Sâmarrâ'i, Qâsim
Muqaddimah fî Dirâsat al-Wathâ'iq al-Islâmiyah.
188p Beirut 2014 9789933521097 1,690
:Arabic writing -- Paleography -- History
1117
Al-Sâmarrâ'i, Qâsim (ed.)
**Al-Tasawwuf al-Baghîdâfî wa al-Tasawwuf al-
Khurâsânî: thalâth rasâ'il.** 111p Beirut 2013
9789933493332 1,360
:1 Al-Nûrî al-Baghîdâfî: Maqâmât al-qulûb. 2 Al-
Qushayrî: Tartîb al-sulûk fî tarîq allâh. 3 Najm al-Dîn
al-Kubrâ: Al-Usûl al-'asharah fî al-turuq.
1118
Sanagustin, Floreal
**Medecine et Societe en Islam Medieval: Ibn Butlân
ou la connaissance medicale au service de la
communaute: le cas de l'esclavage.** 284p Paris 2010
9782705338329 5,950
:Slavery and Islam -- Ibn Butlân, -1068 -- Risâlah fî
shirâ al-raqîq wa taqlîb al-abîd
1119
Sanchez, Ignacio & James Montgomery (ed. & tr.)
**On Geography. An Arabic edition and English
translation of Epistle 4.** (Epistles of the Brethren of
Purity) xxiv,165p+67p Oxford 2014
9780198728221 7,900
1120
Sands, Kristin Zahra (tr.)
**Tafsîr al-Qushayrî, Latâ'if al-Ishârât: subtleties of the
allusions. Part I (Sûrah 1-4).** tr. by Kristin Zahra Sands
(Great Commentaries of the Holy Qur'an)
Louisville 2015 9781891785191 Forthcoming
1121
Sanni, Amidu
**The Arabic Theory of Prosification and Versification:
on Hall and Nazm in Arabic theoretical discourse.**

- (Beiruter Texte und Studien, 70) xiii,186p
Beirut 1998 3899130693 4,780
 :Ibn al-Athîr, *Diyâ al-Dîn Nasr Allâh Muhammad*, 1163-1239 -- Washy al-marqûm fi hall al-manzûm, Nayramânî, 'Alî ibn Muhammad ibn Khalaf, -1023 -- Manthûr al-manzûm
1122
 Sardar, Ziauddin
Mecca: the sacred city. 448p ills. London 2014
9781620402665 5,275
 :Tracing its history, from its origins as a 'barren valley' in the desert to its evolution as a trading town and sudden emergence as the religious centre of a world empire, Sardart examines the religious struggles and rebellions in Mecca that have powerfully shaped Muslim culture.
1123
 Al-Sarûrî, Muhd. 'Abduh Muhammad
Al-Hayât al-Siyâsiyah wa Mazâhir al-Hadârah fi al-Yaman, fi 'ahd al-dawîlât al-mustaqlah min sanat 429/1037 ilâ 626/1228. 748p San'a' 2004 8,790
 :Yemen -- History
1124
 Sato Tsugitaka
Sugar in the Social Life of Medieval Islam. (Islamic Area Studies) 240p Leiden 2014
9789004277526 17,675
1125
 Savant, Sarah Bowen
The New Muslims of Post-Conquest Iran: tradition, memory, and conversion. (Cambridge Studies in Islamic Civilization) xx,277p Cambridge 2015(13)
9781107529854 Pap. 4,738
 :New in pap. How do converts to a religion come to feel an attachment to it? The book answers this important question for Iran by focusing on the role of memory and its revision and erasure in the 9th to 11th century CE.
1126
 Savory, R.M. & D.A. Agius (ed.)
Logos Islamikos: Studia Islamica in Honorem Georgii Michaelis Wickens. (Papers in Mediaeval Studies, 6) 361p Turnhout 1984
9780888448064 8,050
1127
 Sawa, George Dimitri
Arabic Musical and Socio-Cultural Glossary of Kitâb al-Aghâni. (Islamic History and Civilization, 110) 365p Leiden 2015 9789004277502 21,175
 :the first comprehensive lexicographical study of Umayyad and early Abbasid-era music theory and practice.
1128
 Sayeed, Asma
Women and the Transmission of Religious Knowledge in Islam. (Cambridge Studies in Islamic Civilization) 234p Cambridge 2015(13) Pap. 4,580
 :New in pap. traces the history of Muslim women's religious education over the course of nearly ten centuries.
1129
 Sayılı, Aydîn
The Observatory in Islam: and its place in the general history of the observatory. (TTK. VII-38) xii,472p Ankara 1988 9751600022 1,000
1130
 Sayyid, Ayman Fu'âd
Al-Maqrîzî... wa Kitâb-hu: al-Mawâ'iz wa al-I'tibâr fi Dhîkr al-Khitat wa al-Âthâr. iii(eng),613p photos London 2013 9781905122497 7,200
 :[Al-Maqrizi and His Book: al-Mawa'iz wal-I'tibar fi Dhîkr al-Khitat wal-Âthâr]
1131
 Sayyid, Ayman Fu'âd
Sources de l'Histoire du Yemen, à l'époque musulmane: Masâdir târikh al-Yaman fi al-'asr al-Islâmî. (IFAO, Textes Traductions d'Auteurs Orientaux, 7) xi,504p Cairo 1974 19,000
1132
 Scalenghe, Sara
Disability in the Ottoman Arab World, 1500-1800. (Cambridge Studies in Islamic Civilization) 220p Cambridge 2016(14) 9781139899307 Pap 5,212
 :New in pap. the first on the history of both physical and mental disabilities in the Middle East and North Africa, and the first to examine disability in the non-Western world before the nineteenth century.
1133
 Scardino, Carlo
Edition Antiker Landwirtschaftlicher Werke in Arabischer Sprache, Band 1: Prolegomena. (Scientia Graeco-Arabica, 16/1) 500p Berlin 2015
9781614517825 20,991
 :[A Prolegomena to the Edition of Ancient Agricultural Works in the Arabic Language]
1134
 Schäfer, Ch., H. Eichner & M. Perkams (hrsg.)
Islamische Philosophie im Mittelalter: ein handbuch. 400s Darmstadt 2013 9783534223572 14,000
1135
 Schapkov, C., Sh. Shepkaru & A.T. Levenson (ed.)
The Festschrift Darkhei Noam: the Jews of Arab land. (Brill's Series in Jewish Studies, 55) xiv,274p Leiden 2015 9789004300903 19,250
 :This book presented to Norman (Noam) Stillman offers a coherent and thought-provoking discussion by eminent scholars in the field of both the history and culture of the Jews in the Islamic World from pre-modern to modern times.
1136
 Scheper, Karin
The Technique of Islamic Bookbinding: methods, materials and regional varieties. (Islamic Manuscripts and Books, 8) xii,428p Leiden 2015
9789004290921 24,500
 :the first monograph dedicated to the technical development of the bookbinding tradition in the Islamic world.
1137
 Schmidtke, Sabine (ed.)
The Oxford Handbook of Islamic Theology.

(Oxford Handbooks) 832p Oxford 2016 9780199696703	20,045	
:Provides a comprehensive and authoritative survey of the latest scholarship on the development of Islamic Theology		
1138		
Schmitt, Jens Ole		
Barhebraeus, Butyrum Sapientiae, Physics: introduction, edition, translation, and commentary. (Aristoteles Semitico-Latinus, 20) 325p Leiden 2015 9789004186514	22,050	
:This volume offers the first critical edition and English translation of the Book of Physics of Barhebraeus' (d. 1286) magnum opus, <i>Butyrum Sapientiae</i> . Barhebraeus' text is not simply a Syriac translation of Aristotle or Avicenna; it offers some unexpected and un-Aristotelian views on time, motion, and inclination, thus adding various personal twists and turns to the work.		
1139		
Schmutzler, Manfred E.A.		
Die Wiedergeburt der Wissenschaften im Islam: konsens und widerspruch (idschma wa khilaf). 544s. Bielefeld 2015 9783837631968	8,748	
1140		
Schneider, Irene		
Women in the Islamic World: from earliest times to the Arab Spring. tr. by S. Rendall xv,279p Princeton 2014 9781558765740 Pap. 4,258		
:describes and analyses the different roles women have played in the Islamic world, past and present.		
1141		
Scholz, Piotr		
Eunuchs and Castrat: a cultural history. tr. by S.L. Frisch xii,327p ills. Princeton 2001 9781558762015 Pap. 3,942		
:The author traces the historical and social aspects of eunuchs as he guides the reader through various lands and periods of human history.		
1142		
Schopen, Armin		
Tinten und Tuschen des Arabisch-Islamischen Mittelalters. Dokumentation - Analyse - Rekonstruktion: ein beitrage zur materiellen kultur des vorderen orients. (Abh. d. Akad. d. Wiss. zu Göttingen, Philologisch-Historische Klasse, 269) 264s Göttingen 2006 9783525825419 15,748		
:A survey of Arabic-Islamic medieval links and their production		
1143		
Schopen, Armin & Karl W. Strauss		
Ahmad ibn Yūsuf at-Tīfāsī " Buch der Königlichen": eine mineralienkunde für die arabischen herrscher des 7./13. Jahrhunderts. (Abhandlungen für die Kunde des Morgenlandes, 82) xxvii,205s ills. Wiesbaden 2014 9783447102247 9,450		
:Precious stones -- Gems -- Minerals -- Early works to 1800		
1144		
Schrmacher, Christine		
"Es ist kein Zwang in der Religion" (Sure 2.256): der		
abfall vom Islam im urteil zeitgenössischer Islamischer theologen: diskurse zu apostasie, religionsfreiheit und menschenrechten. (Kultur, Recht und Politik, 32) 550s Würzburg 2015 9783956500848 13,650		
1145		
Schubert, Gudrun (hrsg.)		
Al-Murâsalât: Annäherungen: der mystisch-philosophische briefwechsel zwischen Sadr ud-Din-i Qonawi und Nasir ud-Din-i Tusi. (Bibliotheca Islamica, Band 43) xii,174s.(ar)+70s. Beirut 1995 3515067078 2,020		
1146		
Schulze, Reinhard		
Der Koran und die Genealogie des Islam. (Schwabe Interdisziplinär) 677s. Basel 2015 9783796533655 8,575		
1147		
Schwarz, W. & Sâlim Ibn Ya'qûb (hrsg.)		
Kitâb Ibn Sallâm: eine ibaditisch-maghribinische geschichte des Islams aus dem 3./9. jahrhundert. (Bibliotheca Islamica, A. 33) 172s (ar.) Beirut 2010(1986) 9789953550169 2,420		
:[Kitâb fî-hi bad' al-islâm wa sharâ'i al-dîn] Ibadites -- Africa, North -- Early works to 1800		
1148		
Sedgwick, Mark		
Western Sufism: from the Abbasids to the new age. 368p N.Y. 2016 9780199977642 4,850		
:Western Sufism is sometimes dismissed as a relatively recent "new age" phenomenon, but in this book, Sedgwick argues that it actually has very deep roots, both in the Muslim world and in the West.		
1149		
Segovia, Carlos A.		
The Quranic Noah and the Making of the Islamic Prophet: a study of intertextuality and religious identity formation in late antiquity. (Judaism, Christianity, and Islam - Tension, Transmission, Transformation, 4) 200p Berlin 2015 9783110403497 17,491		
1150		
Selim, Ali Shehata Abdou		
The Concept of Coexistence in Islamic Primary Sources: an analytical examination. 330p Newcastle upon Tyne 2015 9781443872256 11,180		
:Given the paucity of literature regarding a faith-based study of Muslim coexistence, this book elaborates on the theological aspects of Muslims' coexistence in non-Muslim lands.		
1151		
Semerdjian, Elyse		
"Off the Straight Path": illicit sex, law, and community in Ottoman Aleppo. (Gender, Culture, and Politics in the Middle East) xxxviii,247p ills., maps Syracuse 2008 9780815634638 Pap. 3,942		
:New in pap. The history of legal responses to Zina within the specific community of Aleppo, Syria, during the Ottoman period.		
1152		
Senac, Phillippe & Patrice Cressier		
Histoire du Maghreb Medieval: VIIe-XIe siecle. (Cursus) 224p Paris 2012 9782200276164 3,447		

- 1153
 Serrano, Richard
Qur'an and the Lyric Imperative. 249p
 Lanham 2016 9781498520706 15,010
 :This book argues that the tension between Arabic poetry and the Qur'ā dating back to the seventh century, when the Qur'ā was first recited, is a primary generator of meaning in the Arabic Literary Tradition. What, for example is the relationship between the Qur'ā, poetry and other genres of Arabic Literature? How are the figures of the prophet and the poet linked in the life and work of 10th-century al-Mutanabbi? How do the Qur'ā and Arabic poetry depend on each other for their interpretation?...
- 1154
 Seybold, Christian Friedrich (ed.)
Al-Nuqat al-Dawā'ir, min kutub al-durûz al-dînîyah.
 158p Beirut 2012 9789933493035 1,690
 :Druzes -- Islamic sects
- 1155
 Şeyf Bedreddin (al-Shaykh Badr al-Dîn)
Letâifü'l-Işârât Şerhi, et-Teshîl Şerhu Letâ'ifil-Işârât=al-Tashîl Sharh Latâ'if al-Ishârât. ed. by Haci Yunus Apaydin 3 vols. Ankara 2012
 9789751735942 12,000
 :Vol. I-II: Turkish translation, Vol. III: Facsmile edition of Arabic text
- 1156
 Shâfi'i, Husayn 'Abd al-'Azîz
Al-Arbîth bi-Makkah al-Mukarramah fî al-'Ahd al-'Uthmânî (dirâsah târikhîyah hadâriyyah) 923-1334/1517-1915. 384p al-Riyad 1426/2005
 996096180X 4,220
 :[Rubats in Makkah in the Ottoman Period: a historical and cultural study (923-1334 H./1517-1915 A.D.)] Waqf -- Endowments -- Saudi Arabia -- Mecca -- History
- 1157
 Shâfi'i, Husayn 'Abd al-'Azîz
Al-Arbîth bi-Makkah al-Mukarramah mundhu al-bidâyat hattâ nihâyat al-'asr al-mamlûkî (dirâsah târikhîyah hadâriyyah). 360p al-Riyad 1426/2005
 996096180X 4,220
 :[Rubats in Makkah from early beginning until the Mamluki period: a historical and cultural study]
 Waqf -- Endowments -- Saudi Arabia -- Mecca -- History
- 1158
 Al-Shafii
The Epistle on Legal Theory. ed. & tr. by Joseph E. Lowry (Library of Arabic Literature) 368p
 N.Y. 2015(13) 9781479855445 Pap. 3,002
 :New in pap. the oldest surviving Arabic work on Islamic legal theory and the foundational document of Islamic jurisprudence. Its author, Muhammad ibn Idris al-Shafî'i (d. 204 H/820 AD), was the eponym of the Shafî'i school of legal thought, one of the four rites in Sunni Islam.
- 1159
 Al-Shahrastânî, Abû al-Fath Muhd. ibn 'Abd al-Karîm (m. 548 h.)
Al-Milal wa al-Nihâl. ed. by Sa'îd al-Ghânâmî 735p Beirut 2013 5,340
 :Islamic sects -- Early works to 1800
- 1160
 Al-Shahrastânî, Muhd. ibn 'Abd al-Karîm (m. 548 h.)
Al-Milal wa al-Nihâl. ed. by Muhd. Sayyid Kîlânî 2 vols. Beirut 1982 3,780
 :Islamic sects -- Early works to 1800
- 1161
 Al-Shahrazûrî, Shams al-Dîn
Tawârîkh al-Hukâmâ' wa al-Fâlâsifah. ed. by A.'A.R. Al-Sâyh & T.'A. Wahbâh (Al-Maktabat al-Fâlsafîyah) 2 vols. Cairo 2009
 9773413993 5,880
 :Muslim philosophers -- Early works to 1800
- 1162
 Shahrazûrî, Shams al-dîn Muhammad (1236-1311 m.)
Sharh Hikmah al-Ishràq. ed. by Ahmad al-Râhîm al-Sâyh & Tawfiq 'Alî Wahbâh (al-Maktabat al-Fâlsafîyah) 2 vols. Cairo 2011 9789773415257 9,890
 :[Commentary on the Philosophy of illumination]
 Suhrawardî, Yahya ibn Habash, 1152 or 3-1191. Hikmat al-ishràq.
- 1163
 Al-Shahrazûrî, Shams al-Dîn Muhd. ibn Mahmûd (13th cent.)
Rasâ'il al-Shajarah al-Ilâhîyah fî 'ulûm al-haqâ'iq al-rabbâniyyah, Vol. I, II, III.ed. by Najafqulî Habîbî
 3 vols. Tehran 1383-85 964803611X, 225, 004 12,500
 :published from Iranian Institute of Philosophy, I: Fî al-muqaddimât wa taqâsim al-'ulûm. Fî mâhiyyah al-shajarah wa tafâsil al-'ulûm al-âliyah al-mantiqîyah, Fî al-akhlâq wa al-tadâbîr wa al-siyâsât. II: Fî al-'ulûm al-tabî'iyyah. III: Fî al-'ulûm al-ilâhîyah wa al-asrâr al-rabbâniyyah.
- 1164
 Shaikh, Sa'diyya
Sufi Narratives of Intimacy: Ibn 'Arabi, gender, and sexuality. (Islamic Civilization and Muslim Net Works) xi,285p Chapel Hill 2012
 9781469618906 Pap. 4,732
 :Thirteenth-century Sufi poet, mystic, and legal scholar Muhyi al-Din ibn al-'Arabi gave deep and sustained attention to gender as integral to questions of human existence and moral personhood.
- 1165
 Shaker, Anthony F.
Thinking in the Language of Reality: Sadr al-Din Qunawi (1207-74 CE) and the mystical philosophy of reason. xiv,337p 2015 9781479718030 3 ,158
 1166
 Al-Shâmî, Sâlih Ahmad
Zawâ'id Ibn Khuzaymah wa Ibn Hibbân wa al-Mustadrak 'alâ al-kutub al-tis'ah. 3 vols.
 Beirut 2012 9,290
 :Hadith -- Early works to 1800

- 1167
Al-Sha'rânî, 'Abd al-Wahhâb (m. 973 h.)
Bahjat al-Nufûs wa al-Ahdâq fîmâ tamayyaza bi-hi al-qawm min al-âdâb al-akhlâq. ed. by A.F. al-Mazîdî 2 vols. Beirut 2014 9782745180209 6,680 :Sufism -- Islamic ethics -- Doctrines -- Early works to 1800
- 1168
Al-Sha'rânî, 'Abd al-Wahhâb (m. 973 h.)
Lawâqih al-Anwâr al-Qudsîyah, al-muntaqâh min al-Futûhât al-Makkîyah li Muhyî al-Dîn Ibn 'Arabî. ed. by A.F. al-Mazîdî 3 vols. Beirut 2015 9782745180216 10,680 :Sufism -- Religious life -- Early works to 1800
- 1169
Sharaf, Jân
Jabal Lubnân fî al-Qarn al-Sâdis 'Ashar: al-dîmughrâfiyâ wa al-iqtisâd min khilâl al-dafâtir al-'uthmânîyah. (Phoenix Center for Lebanese Studies) 542p maps Jûniyah, Lebanon 2008 9789953491202 8,240 :Lebanon -- History -- 16th century -- Sources
- 1170
Sharafud-din al-Musawi, Abdul Husain (1873-1958)
Al-Muraja'at: A Shi'i-Sunni Dialogue. tr. by Yasin T. al-Jibouri 520p Qom 2008 9789644382789 3,360
- 1171
Sharif-Feller, Dina
La Garde (hadana) en Droit Musulman et dans les Droits Egyptien, Syrien et Tunisiens. (Comparativa, 59) 308p Geneve 1996 9782600054591 14,220 :The Islamic "hadana" is a piece of legislation allowing a separated or divorced woman to keep the authority over her young or teen-age children.
- 1172
Al-Sharqâwî, 'Abd Allâh
Tuhfat al-Nâzirîn fî-man waliya misr min al-mulûk wa al-salâtîn. ed. by R'A. H. al-Qârî (Safahât min Ta'rîkh Misr, 33) 223p Cairo 1996 1,580 :Classic introduction to the history of Egypt and its rulers
- 1173
Shatzmiller, Maya
The Berbers and the Islamic State: the Marînid experience in pre-protectorate Morocco. xvii,200p Princeton 2000 9781558762244 Pap. 4,258
- 1174
Shavit, Uriya
Shari'a and Muslim Minorities: the Wasatî and Salafî approaches to Fiqh al-Aqalliyât al-Muslima. (Oxford Islamic Legal Studies) xi,301p Oxford 2016 9780198757238 12,660 :Based on a comparative analysis of several hundred religio-juristic treatises and Fatwas (religious decisions), the book offers the most systematic and comprehensive study to date of fiqh al-aqalliyât al-Muslima - the field in Islamic jurisprudence that treats issues that are unique to Muslim living in majority non-Muslim societies.
- 1175
Al-Shawkânî, Muhd. ibn 'Alî
Wabl al-Ghamâm 'alâ Shifâ' al-Uwâm. ed. by Muhyd. Subhî Hasan Hallâq 2 vols. Cairo 1431(2010) 6,600 :Hadith -- Islamic law --Early works to 1800
- 1176
Al-Shaykhlî, Sabâh
Al-Asnâf wa al-Mihan fî 'Asr al-'Abbâsî, nash'at-hâ wa tatawwur-hâ: bahth fî al-tanzîmât al-hirâfiyah fî al-mujtama' al-'arabî al-islâmi. 271p Beirut 2010 repr. 2,940 :Guilds -- Handicraft -- Islamic Empire
- 1177
Al-Shayyâl, Jamâl al-Dîn
Majmû'at al-Wathâ'iq al-Fâtimîyah: wathâ'iq al-khilâfah wa wilâyat al-'ahd al-wuzârah. (Al-Wathâ'iq al-Târikhîyah li-Misr al-Islâmiyah) 416p Beirut 2016 3,420
- 1178
Shehaby, Nabil (tr.)
The Propositional Logic of Avicenna: a translation from al-Shifâ': al-Qiyâs with introduction, commentary & glossary 320p Dordrecht 2011 9789401026260 15,050
- 1179
Sheikh, Mustapha
Ottoman Puritanism and Its Discontents: Ahmad al-Rûmî al-Âqhisârî & the Qâdîzâdelis. (Oxford Theology and Religion Monographs) 256p Oxford 2016 9780198790761 13,715 :This book considers the emergence of a new activist Sufism in the Muslim world from the sixteenth century onwards, which emphasized personal responsibility for putting God's guidance into practice. * Analyses his masterpiece, Majlis al-abrâr and demonstrates its influence on Islamic revivalism in the Ottoman Empire
- 1180
Sheykh Mofid
Jang-e Jamal: 'elal-e paydâyesh, ravand-e sheklgîrî va sayr-e târikhî: bargozîdeh-ye ketâb al-Jamal ta'lîf-e Sheykh Mofid (dargodhashteh 413 q.) 196p Qom 1393 9789649886244 1,680 :Islamic Empire -- History -- 622-661 -- 'Alî ibn Abî Tâlib -- Caliph -- Early works to 1800
- 1181
Shihadeh, Ayman
Doubts on Avicenna: a study and edition of Sharaf al-Dîn al-Mas'ûdî's commentary on the Ishârât. (Islamic Philosophy, Theology and Science. Texts and Studies, 95) viii,289p Leiden 2015 9789004302525 16,975 :an important new source, which marks a key moment of transition in twelfth-century Arabic philosophy. Sharaf al-Dîn al-Mas'ûdî's al-Mabâhit wa-l-Shukûk 'alâ l-Ishârât (Investigations and Objections on the Pointers) offers major insight into the dialectic between the two traditions of Avicennan philosophy and rational theology, particularly Ash'ârism, which by the end of the century culminates in the systematic

- philosophical theology of Fakhr al-Dîn al-Râzî.
1182
Al-Shimmarî, Habîb Tâhir
Ibn Taymîyah, al-majallad 1: Tarjamat hayât-hi, 2: Naqd manhaj-hi, 3: fî al-radd 'lay-hi. 3 vols.
Mashhad 1393(1436) 9789649714455 4,820
:Ibn Taymîyah, Ahmad ibn ٰ Abd al-Halîm, 1263-1328 -- biography, V. 1: A biography, II: A critical approach, III: Refutations
1183
Shoemaker, Stephen J.
The Death of a Prophet: the end of Muhammad's life and the beginnings of Islam. (Divinations: rereading late ancient religion) 416p
Philadelphia 2015(12) 9780812223422 Pap. 3,942
.New in pap.
1184
Shoshan, Boaz
The Arabic Historical Tradition & the Early Islamic Conquests: folklore, tribal lore, holy war. (Routledge Studies in Classical Islam) 206p London 2016
9781138918948 18,990
.presents a thorough examination of Arabic narratives on the early Islamic conquests.
1185
Shuqayrât, Ahmad Sidqî
Al-Zâ'âmât al-Mahallîyah wa al-'Ashâ'iriyah fî Bilâd al-Shâm, min wathâiqat al-muhammad al-'uthmânîyah raqm 59/3 li-sanat 966 H/1559 M. 304p ills.
Irbid 2008 9789957853839 2,860
.:[The Local & Tribal Leadership in Bilad al-Sham, Ottoman Farman No. 59/3, year 966/1559]
Damascus (Syria) -- History -- 1516-1918 -- Ottoman empire
1186
Shuqayrât, Ahmad Sidqî
Târikh Mu'assasat Shuyûkh al-Islâm fî al-'Ahd al-'Uthmânî, 828-1341H=1425-1922. 2 vols.
Irbid 2002 9957853805 12,770
.:[Tarihe muasaset sheyoukh al-Islam fi al-a'had al-Osmani : the history of the institute of Islamic sheikhs in the Ottoman period]
Dirâsah târikhiyah, wathâ'iqîyah shâmilah hawla mu'assasah wa silsilat shyûkh al-islâm fî al-dawlah al-'uthmânîyah
1187
Sibt ibn al-Jawzî, Yûsuf ibn Qizughlî (m. 654 h.)
Mir'at al-Zamân fî Târikh al-A'yân, wa bi-dhayl-hi kitâb Dhayl Mir'ât al-Zamân li-Qutb al-Dîn al-Yûnînî al-Ba'lbakî (m. 726 h.). ed. by K.S. al-Jubûrî 23 vols. in 22 Beirut 2013 9782745162038 106,800
.Vols. 1-15: Mir'at al-Zamân, V. 16-22: Dhayl Mir'at al-Zamân, V. 23: Fahâris
1188
Siddiqui, Mona
The Good Muslim: reflections on classical Islamic law and theology. vii,231p Cambridge 2012
9780521740128 Pap. 2,380
.In this thought-provoking book, Siddiqui reflects upon key themes in Islamic law and theology. These themes, which range through discussions about friendship, divorce, drunkenness, love, slavery and ritual slaughter, offer fascinating insights into Islamic ethics and the way in which arguments developed in medieval juristic discourse.
1189
Sidoli, Nathan & Glen van Brummelen (ed.)
From Alexandria, through Baghdad: surveys and studies in the ancient Greek and medieval Islamic mathematical sciences in honor of J.L. Berggren.
xv,583p Heidelberg 2014 9783642367359 20,595
1190
Al-Sijistânî, Ishâq ibn Ahmad (m. 361 h.)
Kitâb al-Maqâlîd al-Malâkûtîyah. ed. & intro. by Ismail K. Poonawala 65p(eng)+492p
Beirut 2011 5,800
.:[The Book of the Keys to the Kingdom] Islamic philosophy -- Early works to 1800
1191
Sijpesteijn, Petra M.
Shaping a Muslim State: the world of a mid-eighth-century Egyptian official. (Oxford Studies in Byzantium) xxvii,524p 53 texts facs. Oxford 2014
9780199673902 23,700
.Looking at a corpus of previously unknown Arabic papyrus letters, dating from between AD 730 and 750, which were written to a Muslim administrator and merchant in the Fayyum oasis in Egypt, Sijpesteijn examines the reasons for the success of the early Arab conquests and the transition from the pre-Islamic Byzantine system and its Egyptian executors to an Arab/Muslim state.
1192
Silva Tavim, Jose A.R., M.F. Lopez de Barros, & L Liba Mucznik (ed.)
In the Iberian Peninsula and Beyond: a history of Jews and Muslims (15th-17th centuries), Vol. 1 & 2.
655p in 2 vols. Newcastle upon Tyne 2015
9781443877251 15,611
.This book is the result of two scientific encounters hosted by the University of Evora in 2012, with the theme "Muslims and Jews in Portugal and the Diaspora. Identities and Memories (16th-17th centuries).
1193
Silverstein, A.J. & G.S. Stroumsa (ed.)
The Oxford Handbook of the Abrahamic Religions. (Oxford Handbooks in Religion and Theology) 568p
Oxford 2015 9780199697762 22,287
.This handbook includes authoritative yet accessible studies on a wide variety of topics dealing comparatively with Judaism, Christianity, and Islam, as well as with the interactions between the adherents of these religious throughout history.
1194
Sirâj al-Dîn al-Urmawî, Mahmûd bn Abî Bakr (594-682 A.H.)
Matâlî' al-Anwâr (taraf al-mantiq), wa shar-hu al-musammâ bi Lawâmi' al-Asrâr fî Sharh Matâlî' al-Anwâr, Qutb al-Dîn Muhd. ibn Muhd. al-Râzî (692-766 A.H.). ed. by Abû al-Qâsem al-Rahmânî 3 vols.
Tehran 1393 9786007009307 12,900
.Islamic philosophy -- Logic -- Early works to 1800

- 1195
 Al-Sîrjânî, Abû al-Hasan 'Alî ibn al-Hasan (m. 470
 hudûd)
- Al-Bayâd wa al-Sawâd: min khasâ'is hikam al-'ibâd fi
 na't al-murîd wa al-murâd. ed. by Mohsen Pûrmokhtâr
 (Islamic Philosophy, Theology and Mysticism
 Facsimiles and Editions, 15) 26p(eng.)+453p
 Tehran 2011 9789648036640 2,800
 :[All about the Wisdom of the Sufis], English intro.
 by Nasrollah Pourjavady
 Sufism -- Early works to 1800
- 1196
 Sirriyeh, Elizabeth
**Dreams and Visions in the World of Islam: a history
 of Muslim dreaming and foreknowing.** 256p
 London 2015 9781780761428 14,852
 :Sirriyeh offers the first concerted history of the rise
 of dream interpretation in Islamic culture, from
 medieval times to the present.
- 1197
 Smith, John M.
**The History of the Sarbadar Dynasty 1336-1381 A.D.
 and Its Sources.** (Near and Middle East Studies, Series
 A, 11) 216p 156 plates Berlin 2012(1971)
 9789027917140 16,616
 1198
 Smidt, G. Rex
**A Medieval Administrative and Fiscal Treatise from
 the Yemen: the Rasulid Mulakhkhas al-Fitan of al-Hasan
 B. 'Alî al-Husaynî.** (Journal of Semitic Studies
 Supplement 20) ix,119p+48p(ar.facs.)
 Oxford 2006 9780199219483 6,200
 :The book contains the edited Arabic text and an
 annotated translation of an early fifteenth century
 treatise which deals both with the duties of civil
 servants at the time and with lists of commercial taxes
 which had to be paid to the state. It is thus a very
 important contribution to medieval Middle Eastern
 economic history.
- 1199
 Sobieroj, Florian
**Ibn Khaffâf as-Shîrâzî und seine Schrift zur
 Novizenerziehung (Kitâb al-Iqtisâd), biographische
 studien, edition und ubersetzung.** (Beiruter Texte und
 Studien, 57) ix,453p+47p(arab) Beirut 1998
 3515064508 9,120
 :Shîrâzî, Muhammad ibn Khaffâf, 889-982. Kitâb al-
 Iqtisâd. Sufism -- Early works to 1800
- 1200
 Sohravardî, Shihâb al-Dîn (549-587 h.q.)
Hekmat al-Eshràq. tr. & annot. by Seyyed Ja'far
 Sajjâdî 419p Tehran 1394(77)
 9789640339695 2,290
 :Suhrawardî, 1152 or 3-1191 -- MetaphysicsPersian
 translation of: Hikmat al-ishràq
- 1201
 Sommer, Benjamin D.
**Revelation and Authority: Sinai in Jewish scripture
 and tradition.** 440p New Haven 2015
 9780300158731 7,900
 :Sommer's book demonstrates why a law-observant
- religious Jew can be open to discoveries about the Bible
 that seem nontraditional or even antireligious.
- 1202
 Soudan, Frederique
**Le Yemen Ottoman, d'apres la chronique d'al-
 Mawza'i: al-ihsân fi dukhûl mamlakat al-Yaman taht zill
 'adâlat Âl 'Uthmân.** (IFAO 825, Textes Arabes et
 Etudes Islamiques 37) xvi,438p,171p Cairo 1999
 2724702417 16,600
 :Yemen -- History -- Muwazziî, 'Abd al-Samad ibn
 Ismâ'il, -- active 1618-1622. -- Ihsân fi dukhûl Mamlakat
 al-Yaman tahta zill al-Dawlah al-'Uthmâniyah
- 1203
 Spevack, Aaron
**The Archetypal Sunni Scholar: law, theology, and
 mysticism in the synthesis of al-Bajuni.** 224p
 Albany 2015(14) 9781438453705 Pap. 4,732
 :New in pap. Considers the work of 19th-century
 theologian Ibrahim al- Bâjûrî and contests the notion of
 intellectual decline in Islamic thought from the 13th
 through 19th centuries.
- 1204
 Stauth, Georg (ed.)
**On Archaeology of Sainthood and Local Spirituality
 in Islam: past and present crossroads of events and
 ideas.** (Yearbook of the Sociology of Islam, 5) 220p
 Bielefeld 2004 3899421418 5,600
 :Ranging from ethnography and history to political
 science and social theory, this work includes studies of
 places and the local cultural significance of sainthood,
 its ethnic or genealogical origin, the constitution of
 corporations and brotherhoods and drives for
 sacredness in Algeria, Egypt, Germany and Turkey.
- 1205
 Steele, John M.
**A Brief Introduction to Astronomy in the Middle
 East.** (Brief Introduction Series) 153p
 London 2008 9780863564284 Pap. 1,666
 :The Middle East was both the birthplace of
 astronomy and the centre for its development during
 the medieval period.
- 1206
 Steigerwald, Diana
Imamology in Ismaili Gnosis. (Association for the
 Study of Ginans) 347p New Delhi 2015
 9789350980811 4,380
 :This book seeks to trace the evolution of Nizari
 Ismaili Imamology from its origin to the present Imam,
 Agha Khan IV. It discovers how Ismailis understand the
 Imam and the concept of Imama based on his teaching
 or that of his closet disciples.
- 1207
 Stevens, Susan T. & Jonathan P. Conant (ed.)
North Africa under Byzantium and Early Islam.
 (Dumbarton Oaks Byzantine Symposia and Colloquia,
 7) 328p ills. Cambridge, Mass. 2016
 9780884024088 11,060
 1208
 Stewart, Devin J.
**At the Nexus of Traditions in Safavid Iran: the career
 and thought of Shaykh Bahâ' al-Dîn al-'Âmilî.** ed. by

- Muhsin, K. Rahmati 490p+30p Qom 2008
9789642636921 2,200
1209
Stock, Markus (ed.)
Alexander the Great in the Middle Ages: transcultural perspectives. 288p Toronto 2015
9781442644663 11,060
1210
Stone, Francine
The Tihamah Gazetteer: the Southern Red Sea coast of Arabia to AH 923/AD 1517. (Royal Asiatic Society Books) 432p London 2015
9780415342438 30,020
1211
Stowasser, Barbara Freyer
The Day Begins at Sunset: perceptions of time in the Islamic world. (Library of Middle East History)
192p London 2014 9781780765426 11,816
:Drawing on examples from Judaism and Christianity, as well as the ancient world, the author shows that while systems of time facilitate the orderly function of vastly different civilizations, in Islam they have always been fundamental. Among other topics, she discusses the Muslim lunar calendar; the rise of the science of astronomy; the remarkable career of al-Biruni, greatest authority in Muslim perceptions of Time; and the impact of technologies like the astrolabe, Indian numerals and paper.
1212
Strotmann, Vivian
Majd al-Dîn al-Firûzâbâdî (1329-1415): a polymath on the eve of the early modern period. (Islamic History and Civilization, 121) 225p ills.
Leiden 2015 9789004305397 18,200
:The author of the *Qâmûs al-muhît* is widely known for his Arabic lexicon, which overshadows the astounding breadth of his writing.
1213
Stroumsa, Guy G.
The Making of the Abrahamic Religions in Late Antiquity. (Oxford Studies in the Abrahamic Religions) 248p Oxford 2015
9780198738862 17,380
:presents how ancient Christianity must be understood from the viewpoint of the history of religions in late antiquity
1214
Stroumsa, Sarah
Freethinkers of Medieval Islam: Ibn al-Râwandî, Abû Bakr al-Râzî, and their impact on Islamic thought. (Islamic Philosophy, Theology and Science. Texts and Studies, 35) xii,264p Leiden 2016(99)
9789004315471 Pap 8,575
1215
Al-Suhrawardî, Shihâb al-Dîn
Al-Mu'allafât al-Falsafiyah wa al-Sûfiyah, al-Alwâh al-'Imâdiyah, Kalimat al-Tasawwuf, al-Lamahât. ed. by Najafqulî Habîbî 358p Beirut 2014
9789933350277 2,670
:Sufism -- Islamic philosophy -- Early works to 1800
1216
Al-Suhrawardî, Shihâb al-Dîn
Al-Rasâ'il al-Sûfiyah. ed. by 'Âdil Mahmûd Badr (Al-Turâth) 250p Cairo 2007 9774197585 1,960
:Ishrâqîyah -- Sufism -- Early works to 1800
1217
Suhrawardî, Shihâb al-Dîn
Al-Talwîhât al-Lawhîyah wa al-'Arshîyah. ed. by Najafqulî Habîbî (Iranian Institute of Philosophy) 319p Tehran 1388(2009) 9789648036558 2,500
1218
Al-Suhrawardî, Shihâb al-Dîn (t. 587 h.)
Mantiq al-Talwîhât. ed. by Muhd. 'Uthmân (al-Maktabah al-Falsafiyah) 144p Cairo 2013
9789773416027 1,650
1219
Suhrawardî, Shihâb al-Dîn 'Umar (m. 632 h.)
Awârif al-Mâ'rif: Facsimile edition of MS. No. 36 of the Senate Library in the hand by Sadr al-Dîn Junaid Shîrâzî, scribed in 751 A.H. & Dhayl Ma'ârif al-al-'Awârif, by Sadr al-Dîn Junaid Shîrâzî (m. 791 h.)
Facsimile edition. ed. by A. Surûrî 742p
Tehran 1393(2014) 9786003131897 4,600
:Sufism -- Early works to 1800
1220
Suhrawardî, Yahyâ ibn Habash (549-587 h.)
Al-Hikmat al-Ishrâqîyah: majmû'eh-ye mosannafât-e Shehâb al-Dîn Yahyâ al-Sohravardî: The collected works of Shihab al-Din Yahya Suhrawardi. ed. by Mohd. Malekî 3 vols. Tehran 1393-94
9789644265846 13,450
:"Mysticism -- Ishrâqîyah -- Islam -- Suhrawardî, Yahyâ ibn Habash, 1152 or 1153-1191 -- Early works to 1800"
1221
Suhrawardî, Yahyâ ibn Habash (549-587 h.)
Al-Mashâ'ir' wa al-Mutârahât (al-Tabî'iyât). ed. by Najafqulî Habîbî 436p Tehran 1393(2015)
9786002202147 2,880
:[Natural sciences] Mysticism -- Ishrâqîyah -- Islam -- Early works to 1800
1222
Al-Sulamî, Abû 'Abd al-Rahmân
A Collection of Sufi Rules of Conduct: Jawâmi' Âdâb al-Sûfiyya. tr. by Elena Biagi xlix,165p Cambridge 2010 9781903682562
Pap. 4,732
1223
Al-Sulamî, Abû 'Abd al-Rahmân
Târîkh al-Sûfiyah. ed. & tr. by Ghazâl Mohâjerî-zâdeh 176p Tehran 1389 9789646414945 880
:The present work is the compiler's attempt at reconstructing a part of Sulamî's lost work "Târîkh al-Sûfiyah" from the excerpts preserved in other Arabic works, and from those gathered by Massignon from Khat 7âb Baghdâdî's Târîkh Baghdâd and published in an article.
1224
Al-Sulamî, Abû 'Abd al-Rahmân (325-412 h.q.)
Majmû'eh-ye Âthâr-e Abû 'Abd al-Rahmân Sulamî: Collected works on early Sufism, Volume 1-3. ed. by

- Nasr Allâh Pûrjavadî & Mohd. Sûrî** 3 vols.
Tehran 2009-10 9789648036565, 572, 541 11,600
:Persian and Arabic, Sufism -- Islam -- Doctrines -- Early works to 1800
1225
Suleman, Fahmida (ed.)
People of the Prophet's House: artistic and ritual expressions of Shi'i Islam. 275p maps, photos. illus.
London 2015 9781898592327 7,892
:The 22 essays in this volume, richly illustrated with over 200 colour images, present a diversity of beliefs and practices expressed through the arts, architecture, material culture and ritual that spans Shi'i history from the tenth century to the present day.
1226
Al-Suyûtî, Jalâl al-Dîn (m. 911 h.)
Al-Barq al-Wâmid fî sharh yâ'iyat Ibn al-Fârid.
(Silsilat Rasâ'il Turâthîyah) 137p Cairo 2011
9789771808398 1,620
:Sufi poetry -- Ibn al-Fârid, 'Umar ibn 'Alî, 1181 or 1182-1235 -- Yâ'iyah
1227
Al-Suyûtî, Jalâl al-Dîn (m. 911 h.)
Raf' al-Bâs 'an Banî al-'Abbâs. ed. by Y.M. ibn Junayd 253p Tunis 2011 2,220
:Abbasids -- Early works to 1800
1228
Al-Suyûtî, Jalâl al-Dîn 'Abd al-Rajmân
Al-Itqân fî 'Ulûm al-Qur'ân. ed. by F. Ahmad Zamarlî 992p Beirut 2004 9953271445 3,820
:Qur'an -- Commentaries -- Hermeneutics
1229
Sviri, Sara
Perspectives on Early Islamic Mysticism: the world of al-Hakim al-Tirmidh and his contemporaries. New edition (Routledge Sufi Series) 288p
London 2016(11) 9780415303071 Pap. 6,944
:The mystical literature of this period exhibits a richness, diversity and fluidity that has been blurred or ironed out in later Sufi compilations and hagiographies. This work offers a new perspective and revealing insights into the cultural horizon of pre-Sufi mystical Islam which, especially in the Eastern regions of the Islamic Caliphate, still retained traces of pre-Islamic esoteric traditions.
1230
Swelim, Tarek
Ibn Tulun: his lost city and great mosque. 320p
120 ills. Cairo 2015 9789774166914 7,892
:A fully illustrated history of the man, the mosque, and the city by a leading scholar
1231
Szombathy, Zoltan
The Roots of Arabic Genealogy: a study in historical anthropology. (The Avicenna Institute of Middle Eastern Studies, Documenta et Monographiae, I) 224p
Piliscsaba 2003 9789638635916 6,247
:Consisting of four chapters, the book explores the origins and later development of genealogical concepts in Arabic-speaking societies. The first two chapters surveys various theories of the formation of 'ilm al-nasab. The third chapter discusses the development of systematic genealogy: the collection and systematisation of the genealogical material and Muslim methods of nasab criticism. The last chapter deals with the roles of genealogy in the Muslim societies of later centuries.
1232
Al-Tabarî al-Makkî, Muhibb al-Dîn Ahmad ibn 'Abd Allâh (1218-1295)
Les Tresors de la Posterite ou les fastes des proches parents du prophète/Dhakhâ'ir al-'uqbâ fî manâqib dhawâ al-qurbâ. ed. & tr. par Frederic Bauden (I.F.A.O. Textes arabes et études islamiques t. 40) x,75p+579p, CD-ROM Cairo 2004
2724703634 30,170
:CD-ROM contains Arabic text and indexes,
Muhammad, Prophet, d. 632 -- Family -- Early works to 1800
1233
Al-Tabarsî, al-Fadl ibn al-Hasan
Al-Majma' al-Bayân fî Tafsîr al-Qur'ân. ed. by Ibrâhîm Shams al-Dîn. 10 vols. Beirut 1997 21,820
:Qur'an -- Commentaries -- Shiites
1234
Tabarsi, Ali Ibn Hassan
Mishkat ul-Anwar fi Ghurar il-Akhbar: the Lamp Niche for the best traditions. tr. by L. Zaynab Morgan & Ali Peiravi 824p Qom 2007
9789644383564 3,620
:Arabic texts with English translation
1235
Tabbâ', Iyâd Khâlid
al-Makhtûtât al-Dimashqîyah: al-makht-ut al-'arabî mundhu al-nash'hâ hattâ intishâr-hi fî bilâd al-shâm, dirâsah wa mu'jam. 472p Damascus 2009 6,600
:Arabic manuscripts -- Syria -- History
1236
Tabbaa, Yasser & Sabrina Mervin
Najaf: the Gate of Wisdom: history, heritage and significance of the holy city of the Shi'a. photo. by Erick Bonnier (World Heritage Series) 200p photos.
Paris 2014 9789231000287 9,625
:an introduction to one of the world's most sacred cities, illustrated with over 120 specially commissioned photographs and written by authors with first-hand experience of the city.
1237
Taftâzânî, Sa'd al-Dîn Mas'ûd bn 'Umar
Tahdhîb al-Mantiq, hamrâh bâ sharh-e fârsî-ye 'Abd al-Razzâq 'Alî bn Hosayn Lâhîjî. ed. by Mortadâ Hâjj Hosaynî 195p Tehran 1391 9789648036992 1,060
:Tahdhîb al-Mantiq wa al-Kalâm, Logic -- Early works to 1800
1238
Tagher, Jacques
Christians in Muslim Egypt: an historical study of the relations between Copts and Muslims from 640 to 1922. tr. from Arabic by R.N. Makar (Arbeiten zum Spätantiken und Koptischen Ägypten, 10) xx,294p
Altenberge 1998 3893751572 7,000

- 1239
 Tagliacozzo, E. & S. Toorawa (ed.)
The Hajj: pilgrimage in Islam. 228p ills. map
 Cambridge 2015 9781107612808 Pap. 4,738
 :This volume pays attention to the diverse aspects of the Hajj, as lived every year by hundreds of millions of Muslims, touching on its rituals, its regional forms, the role of gender, its representation in art, and its organization on a global scale.
- 1240
 Tâhâ, 'Abd al-Wâhid Dhannûn
Masâdir fî Târîkh al-Maghrib wa al-Andalus: dirâsah wa tâhlîl. 208p Beirut 2011 9789959294609 2,850
 :Morocco -- Andalusia -- History -- Sources
- 1241
 Taji-Farouki, Suha (ed.)
The Qur'an and its Readers Worldwide: contemporary commentaries and translations. (Qur'anic Studies Series) 600p Oxford 2016
 9780198754770 12,660
- 1242
 Talib, Adam, Marle Hammond & Arie Schippers (ed.)
The Rude, the Bad and the Bawdy: essays in honour of Professor Geer Jan van Gelder. (Gibb Memorial Trust) xiii,322p Cambridge 2014
 9781909724334 12,640
 :van Gelder sustained a particular interest in humour and irreverence: in mujûn, broadly understood as literary expressions of indecency, encompassing the obscene, the profane, the impudent, and the taboo.
- 1243
 Tamcke, Martin & Sven Grebenstein (hrsg.)
Geschichte, Theologie und Kultur des Syrischen Christentums: Beiträge zum 7. Deutschen Syrologie-symposium in Göttingen, Dezember 2011. (Göttinger Orientforschungen: Reihe 1. Syriaca, 46) xiv,477s Wiesbaden 2014 9783447102803 13,650
- 1244
 Tamcke, Martin (ed.)
Christians and Muslims in Dialogue in the Islamic Orient of the Middle Ages: Christlich-muslimische Gespräche im Mittelalter. (Beiruter Texte und Studien (BTS) Band 117) 210p Beirut 2007
 9783899136111 5,920
 :The leading researchers discussed the theological dialogue between the Christians and Muslims mainly in the first centuries of their coexistence.
- 1245
 Tamer, Georges (ed.)
Islam and Rationality: the impact of al-Ghazâlî. Vol. I. (Islamic Philosophy, Theology and Science, Texts and Studies, 94) 505p Leiden 2015
 9789004290945 25,375
 :This volume offers an account of Abû Hâmid al-Ghazâlî (d. 505/1111) as a rational theologian who created a symbiosis of philosophy and theology and infused rationality into Sufism.
- 1246
 Al-Tamîmî, Muhammad ibn Ahmad
Tîb al-'Arûs wa Rayhân al-Nufûs fî Sinâ'at al-'Utûr. ed. by Luth Allâh Qârif (Silsilat Turâth-nâ al-'Ilmî
- Kutub wa 'Urûd 1) 336p Cairo 2014
 9789771810377 3,960
 :Medicine -- Medicinal plants -- Perfumes -- Early works to 1800
- 1247
 Taqî al-Dîn, Halîm
Al-Ahwâl al-Shâkhsîyah 'inda al-Durûz wa awjuh al-tabâyun ma'a al-sunnah wa al-shî'ah. 357p (Beirut) 2007(1981) 2,480
 :Druzes -- Legal status -- Domestic relations -- Lebanon
- 1248
 Tâshkubrî-zâdah, 'Isâm al-Dîn Ahmad (857-935 h.)
Al-Shaqâ'iq al-Nu'mâniyyah fî 'Ulamâ' al-Dawlah al-'Uthmâniyyah. ed. by Sayyid Muhd. Tabâtabâ'î Bihbâhâni (Mansûr) 578p Tehran 2010
 9786005594829 2,840
 :the first book which has been written on the biographies of Ottoman ulema and sufis
- 1249
 Tate, Jihane
Une Waqfiyya du XVIIIe siècle à Alep: la Waqfiyya d'al-Hajj Mûsâ al-Amîrî. (Publications de L'Institut Français de Damas, 118) 207p facs. photos. map Damascus 1990 9782351591284 3,850
 :Waqf -- Syria -- Aleppo
- 1250
 Al-Tawhîdî, Abû Hayyân 'Alî bn Muhd. (m. 414 h.)
Al-Risâlah al-Baghdâdiyyah. ed. by 'Abbûd al-Shâlîj 464p Beirut 1997 2,820
 :Baghdad (Iraq) -- Social life and customs -- Early works to 1800
- 1251
 Taylor, R. C. & I. A. Omar (ed.)
The Judeo-Christian-Islamic Heritage: philosophical & theological perspectives. (Marquette Studies in Philosophy, 75) 339p Milwaukee 2012
 9780874628111 4,582
- 1252
 Taylor, Richard C. & Luis X. Lopez-Farjeat (ed.)
The Routledge Companion to Islamic Philosophy. (Routledge Philosophy Companions) 570p London 2015 9780415881609 32,390
 :Recent publications focused on Arabic/Islamic philosophy have traditionally considered this under the history of ideas and Oriental or Islamic studies. There is a need for a comprehensive collection of essays that treats Islamic philosophy as philosophy, and not merely as conduit of intellectual history for delivering ideas from the ancient Greeks to medieval Christians.
- 1253
 Al-Thâ'âlibî, Abû Mansûr (350-429 h.)
Al-Zarâ'if wa al-Latâ'if wa al-Yawâqît fî ba'd al-mawâqît. ed. by Nâsir M.M. Jâd 490p Cairo 2006
 9771804316 3,130
 :Quotations, Arabic -- Early works to 1800
- 1254
 Al-Thâ'âlibî, Abû Mansûr 'Abd 'Abd al-Malik b. Muhammad b. Ismâ'il
Kitâb Âdâb al-Mulûk al-Khwârazm Shâhî. v. I: a critical edition with introduction and translation, v. II:

the Arabic text ed. by Tevfik Rüştü Topuzoğlu (T.T.K., II-37 a-b) 2 vols. Ankara 2015 9789751630643	10,600	:Marriage -- Sex -- Religious aspects -- Islam -- Early works to 1800
:Thā'libī, 'Abd al-Malik ibn Muhammad, 350-429/961-1038 -- Kings and ruler -- Duties -- Early works to 1800 1255		1262
Al-Thā'libī, 'Abū Mansūr 'Abd al-Malik Ibn Muhammad (350-429 h.)		Tillier, Mathieu
Al-Muntakhab min Sunan al-'Arab. 152p Qom 2010 9789649881423	1,100	Les Cadis d'Iraq et l'Etat Abbasside (132/750-334/945) (PIFD 235) 869p Damascus 2009 9782351590287
:Koran -- Language, style -- Rhetoric 1256		5,600 :Islamic courts -- Abbasids -- Islamic Empire
Thābit ibn Qurrah al-Harrānī		1263
Seh Resâleh az Thâbet bn Qorrah: Sâ'at-hâ-ye âftâbî, harakat-e khûrshîd va mâh, chahârdeh vajhî-ye mohât dar kureh. Facs. ed. of the manuscript (MS 948, Kôprülü Lib., Istanbul). intro. by P. Rezvânî (Mîrâth-e Maktûb, 267, Noskheh-ye Bar-gardân, 17) 6p+124p Tehran 2014 9786002030511	2,800	Tillier, Mathieu (dir.)
:[Sundials, Solar and Lunar Motions, a fourteen-sided solid inscribed in a given sphere]		Le Pluralisme Judiciaire dans l'Islam Premoderne. (Bulletin d'Etudes Orientales, Vol. 63-2014) 293p Damascus/Beirut 2015 9782351597071
Astronomy -- Early workd to 1800 1257		9,980 1264
Thomas, David & John Chesworth (ed.)		Tillier, Mathieu (tr.)
Christian-Muslim Relations, A Bibliographical History, Volume 7: Central and Eastern Europe, Asia, Africa and South America (1500-1600). (Christian-Muslim Relations, A Bibliographical History, 24) 900p Leiden 2015 9789004297203	43,575	Vies des Cadis de Misr 237/851-366/976: extrait du Rif al-Is'r'an Qudât Misr d'Ibn Hagar al-'Asqalâni. (IFAO, Cahier des Annales Islamologiques 24) 212p Cairo 2002 2724703278
1258		5,820 1265
Thomson, Kirsten		Tilmisânî, 'Afîf al-Dîn
Politics and Power in Late Fatimid Egypt: the reign of Caliph al-Mustansir. (Library of Middle East History) xi,240p London 2016 9781780761671	17,380	Sharh Fusûs al-Hikam. ed. by Akbar Râshidî-niyâ (Majmû'eh-ye Tahqîqât-e 'Erfânî, 4) 442p Tehran 1392 9789643726423
:In Politics and Power in Late Fatimid Egypt, Thomson offers an examination of Caliph al-Muntasir as well as highlighting the context within which he lived: the relations between different empires, ethnic and religious relations, sectarianism and the overlap of secular and religious power. 1259		4,420 1266
Thung, Michael E. (ed.)		Al-Tilmisânî, 'Afîf al-Dîn Su8laymân (m. 690 hy.)
Arabische Juristische Urkunden aus der Papyrussammlung der Österreichischen Nationalbibliothek. (Corpus Papyroum Raineri, XXVI) 41 plates, 41 tafeln Berlin 2006 9783598779510	22,741	Sharh Fusûs al-Hikam lil-shaykh al-ikbar Ibn 'Arabî. ed. by A.Râshidî Niyâ 353p Beirut 2015 9782745137159
1260		2,670 :Sufism -- Ibn al-'Arabî, 1165-1240 -- Fusûs al-Hikam 1267
Tieszen, Charles		Al-Tirmidhî, Muhd. bn Îsâ
A Textual History of Christian-Muslim Relations: 7th-15th centuries. 268p Minneapolis 2015 9781451490268	Pap. 6,952	Al-Jâmi' al-Sâhih wa huwa Sunan al-Tirmidhî. ed. by M. Muhd. Mahmûd Hasan Nassâr 5 vols. Beirut 2011 9782745127310
:provides a collection of primary theological sources devoted to the formational period of Christian-Muslim relations. 1261		14,680 :Hadith 1268
Al-Tijâñî, Muhammad Ibn Ahmad (m. 710 h.)		Tixier, E., Cyrille Aillet & Eric Vallet
Tuhfat al-'Arûs wa Mut'ah al-Nufûs. ed. by Jalîl al-'Atîyah 496p London 1992 185513165X 3,200		Gouverner en Islam, Xeme - XVeme siecle. (Clefs Concours-Histoire Moderne) 500p Paris 2014 9782350302737
		4,375 1269
Tlili, Sarra		Al-Jâmi' al-Sâhih wa huwa Sunan al-Tirmidhî. ed. by M. Muhd. Mahmûd Hasan Nassâr 5 vols. Beirut 2011 9782745127310
		14,680 :Hadith 1268
		Tixier, E., Cyrille Aillet & Eric Vallet
		Gouverner en Islam, Xeme - XVeme siecle. (Clefs Concours-Histoire Moderne) 500p Paris 2014 9782350302737
		4,375 1269
		Al-Jâmi' al-Sâhih wa huwa Sunan al-Tirmidhî. ed. by M. Muhd. Mahmûd Hasan Nassâr 5 vols. Beirut 2011 9782745127310
		14,680 :Hadith 1268
		Tlili, Sarra
		Animals in the Qur'an. (Cambridge Studies in Islamic Civilization) 298p Cambridge 2015(12) 9781107529915
		Pap. 5,212 :New in pap. This fascinating and highly original book examines the status and nature of animals as they are portrayed in the Qur'an and in adjacent exegetical works, in which animals are viewed as spiritual, moral, intelligent and accountable beings. 1270
		Todt, Klaus-Peter & Bernd A. Vest
		Syria (Syria Pr^ote, Syria Deutera, Syria Euphratesia). (Tabula Imperii Byzantini, vol. 15/1-3) 3 vols.+ CD-ROM maps ills. Wien 2015 9783700170907
		68,250 :Syria -- Historical geography

- 1271
 Tolan, John, Gilles Veinstein & Henry Laurens
Europe and the Islamic World: a history. tr. by J.M. Todd 488p Princeton 2015(12)
 9780691168579 Pap. 4,732
 :New in pap.
- 1272
 Tor, D.G.
Violent Order: Religious warfare, chivalry, and the 'Ayyâr phenomenon in the medieval Islamic world.
 (Istanbuler Texte und Studien , Bd. 11) 318p
 Würzburg 2007 9783899135534 10,150
- 1273
 Touati, Houari (dir.)
De la Figuration Humaine au Portrait dans l'Art Islamique. (Islamic History and Civilization, 116) 230p ills. Leiden 2015 9789004283633 21,944
 :presents an art historical and cultural study of human figuration and portraiture in a medieval Islamic context, based on literary and iconographic sources.
- 1274
 Trivellato, F., L. Halevi & C. Antunes (ed.)
Religion and Trade: cross-cultural exchanges in world history, 1000-1900. vi,288p Oxford 2014
 9780199379194 Pap. 3,152
 :focuses on trade across religious boundaries around the Mediterranean Sea and the Atlantic and Indian Oceans during the second millennium.
- 1275
 Tuchscherer, Michel (tr.)
Imams, Notables et Bedouins du Yemen au XVIIIe Siecle, ou quintessence de l'or du regne de Cherif Muhammad B. Ahmad, chronique de 'Abd al-Rahmân b. Hasan al-B ahkâlî. (IFAO, Textes Arabes Etudes Islamiques, 30) xii,225p Cairo 1992
 2724701178 3,960
- 1276
 Al-Turkah al-Isfahâni, Sâ'in al-Dîn 'Alî bn Muhammad Sharh Fusûs al-Hikam Muhyî al-Dîn Ibn 'Arabî. ed. by Muhsin Bîdâr-far 2 vols. Qom 1389(78)
 9789647155313 4,680
- 1277
 Al-Turkah, Sâ'in al-Dîn Tarjameh va Sharh-e al-Tamhîd fî Sharh al-Qawâ'id al-Tawhîd. tr. & comm. by Mohd. Hosayn Nâ'iî
 2 vols. Qom 1393 9786005321814 6,800
 :Islamic philosophy -- Sufism -- Turkah, Muhammad ibn Habîb Allâh, active 14th century. – Qawâ'id al-tawhîd
- 1278
 Al-Turkah, Sâ'in al-Dîn (m. 638 h.) Sharh Sâ'in al-Dîn al-Turkah, 'alâ Fusûs al-Hikam. ed. by 'Âsim Ibrâhîm al-Kayyâlî 576p Beirut 2012
 9782745143723 3,160
- 1279
 Turner, Colin (tr.)
The Three Principles of Mulla Sadra: Divine Gnosis, Self-Realisation and the Dangers of Pseudo-Knowledge in Islam. (Culture and Civilization in the Middle East) 208p London 2016
 9780415383899 33,910
- :This is the first translation into English of Seh Asl (Three Principles) by the important sixteenth century thinker Mulla Sadra.
- 1280
 Turner, John P.
Inquisition in Early Islam: the competition for political and religious authority in Abbasid Empire. xvi,228p London 2013 9781780761640 13,504
 :By examining the definition of 'heresy', Turner presents a vivid account of the heresy trials in this period, as well as incisive analysis concerning the relationship between secular power and religious authority.
- 1281
 Al-Tûsî, Abû Ja'far (385-460 h.q.)
Masâ'il Hâmmah min Kitâb al-Khilâf. 513p Tehran 1390 repr. 9789640363010 2,200
 :Islamic law -- Shi'ah -- Early works to 1800
- 1282
 Al-Tûsî, Abû Ja'far Muhd. bn Hasan Shaykh Tusi's Book of Occultation, translation of Kitâb al-Ghaibah with text. tr. by S.A.H.S.H. Rizvi 567p Qom 2012 9789642192878 3,800
 :Arabic texts with English translation
- 1283
 Al-Tûsî, 'Alî ibn Muhd. (817-887 h.)
Tahâfut al-Falâsifah, al-musammâ bi Kitâb al-Dakhîrah. ed. by 'Afîfî Shâkir & A. 'Abd al-Râfi' al-Darfîlî (al-Maktabah al-Falsafîyah) 438p Cairo 2012 9789773415680 4,290
- 1284
 Al-Tûsî, Nasîr al-Dîn
Masâri' al-Musâri'. ed. by Wilferd Madelung (Wisdom of Persia, LIV) 10p(eng.)+236p Tehran 1383 9645552249 1,600
 :Philosophy, Islamic -- Early works to 1800
- 1285
 Tûsî, Nasîr al-Dîn Risâlah Ithbât al-'Aql al-Mujarrad. ed. by Tayyibah 'Ârifniyâ (Mîrâth-e Maktûb, 264, 'Ulûm wa Ma'ârif Islami, 60) 10p(en)+250p Tehran 2014(1393) 9786002030757 1,960
 :Tûsî, Nasîr al-Dîn, 1201-1274 -- Risâlat ithbât al-'aql al-mujarrad, with its commentaries by Shams al-Dîn Kâshî, Jalâl al-Dîn Dawâñî, Shamsâ Gilâñî, ...
- 1286
 Tûsî, Nasîr al-Dîn (597-672 h.q.)
Kitâb Talkhîs al-Muhassal (fî sharh al-muhassal fî 'ilm al-kalâm). (Mîrâth-e Maktûb, 283, Noskheh-ye Bargardân, 21) 6p(en)+386p Tehran 1394(2015) 9786002031006 5,980
 :[Talkhîs al-Muhassal, Nasîr al-Dîn Muhd. bn Muhd. bn Hasan Tûsî: Facsimile copy of the Manuscript No. 834 Fazil Ahmad Pasha Collection, Kpprulu Library, Copied in 669 A.H.]
 Islamic philosophy -- Early works to 1800
- 1287
 Tymieniecka, A.-T., N. Muhtaroglu & D. Quintern (ed.)
Islamic Philosophy and Occidental Phenomenology in Dialogue: the logos of life and cultural interlacing. (Islamic Philosophy and Occidental Phenomenology in

Dialogue, v. 7) 196p Dordrecht 2014 9789400779013 1288	18,740	Salmân al-Jubûrî & Mahdî al-Najm 27 vols. in 15 Beirut 2010 9782745134417 66,000 :Islamic Empire -- Description and travel -- Biography -- Early works to 1800. 1296
Ucar, Bülent & Frank Griffel (ed.) <i>900 Jahre al-Gazâlî im Spiegel der Islamischen Wissenschaften.</i> (V. des Inst. f. Islamische Theologie der Univ. Osnabrück) 188s. Göttingen 2015 9783899719505 6,123 :Al-Gazalî's work is still well received today and is concerned with philosophy, speculative theology, kalam, the fiqh and usul al-fiqh as well as with questions relating to ethics, logic and the tasawwuf. For the first time, the contributors to this volume deal comprehensively with the whole breadth of his work. 1289		Al-'Uqaylî, Muhd. ibn 'Amr <i>Kitâb al-Du'afâ' al-Kabîr.</i> ed. by 'Abd al-Mu'tî Amîn Qal'ajî 4 vols. Beirut 2012 9782745100459 9,600 :Hadith 1297
Ullmann, Manfred <i>Aufsätze zur Arabischen Rezeption der Griechischen Medizin und Naturwissenschaften.</i> (Scientia Graeco-Arabica, 15) 288p Berlin 2015 9781614518440 20,991 :[Papers on the Arabic Reception of Greek Medicine and the Natural Sciences] 1290		Al-'Uqbî, Muhd. al-Tâhir Madkhal ilâ Mas'alat al-Sinâ'ah fî al-Turâth al-'Ilmî al-'Arabî al-Islâmî, wa yâfihi tahqîq wa dabt wa murâja'at makhtût Ahmad ibn 'Abd al-Rahmân Ibn Mundawayh al-Asfahânî (410 h.) 223p Beirut 2015 9789933350642 2,140 :Islamic Empire - Handicraft industries - Economic conditions, Asfahânî, Ahmad ibn 'Abd al-Rahmân, - 1019 or 1020 - Mukhtasar fî ajnâs al-tîb. 1298
'Umar B. al-Fârid Poemes Mystiques. trad. & comm. par Jean-Yves l'Hôpital (Publications de l'Inst. Français Etudes de Damas, 194) 497p+22p Damascus 2008(01) 2901315704 3,600 :'Umar bn al-Fârid: Qasâ'id Sûfiyah 1291		Al-Ûsî, 'Alî ibn 'Uthmân (m. 569 h.) <i>Al-Fatawâ al-Sirâjîyah.</i> ed. by Muhd. 'Uthmân al-Bastawî 695p Beirut 2011 4,660 :Fatwas -- Hanafites 1299
'Umar ibn Raslân al-Bulqînî (m. 805h.) Al-Imâm Siraj al-dîn 'Umar ibn Raslân al-Bulqînî al-Shâfi'i al-Misrî wa kitâb-hu al-Fath al-Mawhib fî Hukm bil-sihhah wa al-mawjab. ed. by Ibn Yattû 'Abd al-Rahmân 308p Beirut 2013 9786144163665 2,180 :Fatwas -- Shafiites -- Early works to 1800 1292		'Uthmân, Gâshim <i>Târikh al-'Alawîyîn, wa qâ'i' wa ahdâth.</i> 271p Beirut 1997 1,760 1300 'Uthmân, Hâshim <i>Al-'Alawîyûn bayna al-ustûrah wa al-haqîqah.</i> 368p Beirut 1980 2,680 1301 Vagelpohl, Uwe (ed. & tr.)
Al-'Umarî, Ibn Fadl Allâh (. 749 h.) Masâlik al-Absâr fî Mamâlik al-Amsâr fî al-Hyawân wa al-Nabât wa al-Ma'âdin. ed. by 'Abd al-Hamîd Sâlih Hamdân 430p Cairo 1996 2,680 :Zoology -- Botany -- Mineralogy -- Early works to 1800 1293 Al-'Umarî, Ibn Fadl Allâh (701-749/1301-1349) 繙 Masâlik al-Absâr fî Mamâlik al-Amsâr: Mamâlik Misr wa al-Shâm wa Hijâz wa al-Yaman. ed. by Ayman Fu'âd Sayyid 233p Cairo 2015 9789771811817 4,480 :Arabic geography -- Islamic empire -- Travel -- History 1294		Galen In Hippocratis Epidemiarum Librum I: Commentariorum I-III versio Arabica/ Galen. commentary on Hippocrates' Epidemics, Book I. edidit, in linguam anglicam vertit, commentatus est. (Corpus Medicorum Graecorum-Supplementum Orientale, 5,1) 736p Berlin 2014 9783110405835 34,825 :the first critical edition of Book I of the medieval Arabic translation of Galen's Commentary on the Hippocratic Epidemic produced by Hunayn ibn Ishâq (d. ca. 870). 1302 Vaiou, Maria (tr.)
Al-'Umarî, Ibn Fadl Allâh (m. 746 h.) Masâlik al-Absâr fî Mamâlik al-Amsâr, al-juz' ushrûn (20): Khâs bi al-Hyawân wa Nabât. ed. by Muhd. Nâyif al-Dulaymî 298p Beirut 1999 1,860 :Zoology -- Botany -- Mineralogy -- Early works to 1800 1295 Al-'Umarî, Ibn Fadl Allâh (m. 749 h.) Masâlik al-Absâr fî Mamâlik al-Amsâl. ed. by Kâmil		Diplomacy in the Early Islamic World: a tenth-century treatise on Arab-Byzantine relations: the book of messengers of Kings (Kitâb Rusul al-Mulûk) of Ibn al-Farrâ'. (Library of Middle East History, 17) xxi,353p London 2015 9781845116521 11,921 :Arab messengers played a vital role in the medieval Islamic world and its diplomatic relations with foreign powers. An innovative treatise from the tenth century (Rusul al-Mulik, Messengers of Kings) is perhaps the most important account of the diplomacy of the period, and it is here translated into English for the first time. Rusul al-Mulik draws on examples from the Qur'an and other sources which extend from the period of al-jahiliyya to the time of the Abbasid caliph al-Mu'tasim

- (218-227/833-842).
1303
de la Vaissiere, Etienne
Samarcande et Samarra: élites d'Asie Centrale dans l'empire Abbasside. (Studia Iranica. Cahier 35)
 310p Paris 2007 9782910640217 8,750
 :L'intégration de l'Asie centrale dans le monde musulman est ici analysée à travers le sort de ses élites nobiliaires et militaires, aussi bien iraniennes que turques, au VIIIe et au IXe siècle. Celles-ci parviennent au pouvoir en Iraq avec les califes Ma'mun et Mu'tasim.
 1304
 Vallet, Eric
L'Arabie Marchande: état et commerce sous les Sultans Rasûlides du Yemen (626-858/1229-1454). (Bibliothèque Historique des Pays d'Islam 1)
 872p Paris 2010 9782859446376 15,750
 :[Medieval economic history Commerce in Arabia 13th-15th centuries]
 1305
 van Ess, Josef
Die Träume der Schulweisheit: leben und werk des 'Alî b. Muhammad al-Gurgânî (gest. 816/1413). (Abhandlungen für die Kunde des Morgenlandes, 86) viii,146s Wiesbaden 2013 9783447068215 7,700
 1306
 Ess, Josef van
Im Halbschatten: der Orientalist Hermut Ritter (1892-1971). xii,257s Wiesbaden 2014 9783447100298 8,575
 1307
 van Ess, Joseph
Theology and society in the Second and Third Century of the Hijra. Volume 1: A history of religious thought in early Islam. tr. from German by John O'Kane (Handbook of Oriental Studies. Section 1 The Near and Middle East, 116/1) 576p Leiden 2016 9789004323179 32,550
 1308
 Vasalou, Sophia
Ibn Taymiyya's Theological Ethics. viii,342p N.Y. 2016 9780199397839 11,692
 :Ibn Taymiyya is often misunderstood as a simplistic textualist. Vasalou's masterly book shows that his thought has several surprises in store. Her highly analytical engagement helps us to get at the bottom of his kind of rationalism; a rationalism that has influenced almost all branches of modern and contemporary thought in Islam. -- Frank Griffel
 1309
 Vasalou, Sophia
Moral Agents and Their Deserts: the character of Mu'tazilite ethics. xiii,252p Princeton 2016(08) 9780691171432 Pap 4,416
 :New in pap. Must good deeds be rewarded and wrongdoers punished? Would God be unjust if He failed to punish and reward? And what is it about good or evil actions and moral identity that might generate such necessities? These were some of the vital religious and philosophical questions that eighth- and ninth-century Mu'tazilite theologians and their sophisticated successors attempted to answer, giving rise to a distinctive ethical position and one of the most prominent and controversial intellectual trends in medieval Islam.
 1310
 Velayati, Ali Akbar
The Encyclopedia of Islam and Iran: dynamics of culture and the living civilization. xx,327p Petaling Jaya 2008 9789833698776 6,600
 1311
 Velji, Jamel
An Apocalyptic History of the Early Fatimid Empire. (Edinburgh Studies in Islamic Apocalypticism and Eschatology) 192p Edinburgh 2016 9780748690886 14,770
 :Explores the role of apocalyptic symbolism in the formation and maintenance of a medieval Islamic empire
 1312
 Verkinderen, Peter
Waterways of Iraq and Iran in the Early Islamic Period: changing rivers and landscapes of the Mesopotamian plain. xviii,366p maps, illus. London 2015 9780857737243 19,750
 :This is a work of major and lasting importance. With its use of archaeological and historical narrative evidence deftly combined, it breaks new ground in our understanding of the historical geography of Iraq and the history of the 'Abbasid caliphate.' -- Hugh Kennedy.
 1313
 Vermeulen, U., K. D'hulster & J. van Steenbergen (ed.)
Egypt and Syria in the Fatimid, Ayyubid and Mamluk Eras, Volume VII: Proceedings of the 16th, 17th & 18th International Colloquium organized at Ghent University in May 2007, 2008 & 2009. (Orientalia Lovaniensia Analecta 223) xvi,561p Leuven 2013 9789042926318 15,575
 1314
 Vermeulen, U., K. D'hulster & J. Van Steenbergen (ed.)
Egypt and Syria in the Fatimid, Ayyubid and Mamluk Eras, VIII: proceedings of the 19th, 21th & 22nd International Colloquium organized at Ghent university in may 2010,2011,2012 & 2013. (Orientalia Lovaniensia Analecta, 244) xxx,579p Leuven 2016 9789042932319 16,625
 1315
 Verskin, Alan
Islamic Law and the Crisis of the Reconquista: the debate on the state of Muslim communities in Christendom. (Studies in Islamic Law and Society, 39) x,202p Leiden 2015 9789004283190 17,325
 1316
 Verskin, Alan
Oppressed in the Land?: Fatwâs on Muslims living under non-Muslim rule from the middle ages to the present. x,159p Princeton 2013 9781558765719 Pap. 4,258
 :It includes fatwâs (legal opinions) written in response to territorial losses to Spanish Christians and Mongols in the medieval period, the African territories

- of European empires in the 19th century, and Israelis in the 20th century. It ends with a fatwâ addressed to Muslims living in the United States at the end of the 20th century.
- 1317
 Vidyarthi, Abdul Haq & Dawud, 'Abdul Ahad
Muhammad in World Scriptures, Volume I: The Parsi, Hindu and Buddhist scriptures, II: The Bible.
 2 vols. Kuala Lumpur 2011(06)
 9789839154696, 658 :new edition 7,120
 1318
 Villey, Emile (ed.)
Les Sciences en Syriaque. (Etudes Syriaque, 11) ix,351p maps Paris 2014 9782705339111 7,000
 1319
 Vitray-Meyerovitch, Eva de
Universalité de l'Islam. (Espaces Libres) 240p Paris 2014 9782226258335 1,225
 1320
 Vollandt, Ronny
Arabic Versions of the Pentateuch: a comparative study of Jewish, Christian, and Muslim sources. (Biblia Arabica, 2) xviii,330p Leiden 2015 9789004289918 20,125
 1321
 Vorderstrasse, Tasha & Tanya Treptow (ed.)
A Cosmopolitan City: Muslims, Christians and Jews in Old Cairo. (Oriental Institute Museum Publications 38) 232p 185 ills. Chicago 2015 9781614910268 4,732
 :This companion volume to the exhibit examines the multicultural city of Fustat, capital of medieval Egypt and predecessor to modern Cairo. It explores the interactions of Muslim, Christian, and Jewish communities within urban city life.
 1322
 Wâhid al-'Ayn, Ismâ'il al-Isfahânî
Sharh al-Hikmat al-'Arshîyah, ma'a risâlat al-Hikmat al-'Arshîyah li Sadr al-Muta'llihîn al-Shîrâzî, ma'a ta'lîqât al-Hakím al-Ilâhí al-Mullâ 'Alî al-Nûrî. ed. by Muhd. Mas'ûd Khudâwardî 600p. Tehran 1391 9789648036800 2,880
 :Sadr al-Dîn Shîrâzî, Muhammad ibn Ibrahim, d. 1641 -- Criticism and interpretation
 1323
 Al-Wâhidî al-Nîsâbûrî, Abû al-Hasan 'Alî bn Ahmad (m. 468 h.)
Al-Wasît fî Tafsîr al-Qur'ân al-Majîd. ed. by 'Âdil Ahmad 'Abd al-Mawjûd, et al. 4 vols. Beirut 1994 16,480
 :Qur'an -- Commentaries -- Early works to 1800
 1324
 Waines, David (ed.)
Food Culture and Health in Pre-Modern Muslim Societies. (EI Reference Guides) xxxiv,272p Leiden 2011 9789004194410 30,100
 1325
 Walbridge, John (tr. & ed.)
The Alexandrian Epitomes of Galen, Volume 1: On the medical sects for beginners; the small art of medicine; On the elements according to the opinion of Hippocrates. a parallel English-Arabic text. (Graeco-Arabic Sciences and Philosophy) lxxii,544p(ar.+en.) Provo 2015 9780842528405 11,052
 1326
 Walker, P.E., D. Simonowitz, I.K. Poonawala & G. de Callatay
Sciences of the Soul and Intellect, Part I.: An Arabic critical edition and English translation of Epistles 32-36. (Epistles of the Brethren of Purity) xxiii,270p+202p Oxford 2015 9780198758280 11,605
 1327
 Ward, Walter D.
Mirage of the Saracen: Christians and nomads in the Sinai peninsula in late antiquity. (Transformation of the Classical Heritage) 224p Berkeley 2014 9780520283770 10,270
 :analyzes the growth of monasticism and Christian settlements in the Sinai peninsula through the early 7th century C.E.
 1328
 Webb, Peter
Imagining the Arabs: Arab identity and the rise of Islam. 384o Edinburgh 2016 9781474408264 15,825
 :By investigating fundamental questions about Arab identity and history, this book reveals that the time-honoured stereotypes which depict Arabs as ancient Arabian Bedouin are entirely misleading and suggests that the essence of Arab identity was in fact devised by Muslims during the first centuries of Islam.
 Deconstructing the history of the Arab people, Peter Webb offers a new interpretation of their origins, explaining how Arab identity emerged and evolved as groups of people imagined new notions of community to suit the radically changing realities of their lives in the early Caliphate.
 1329
 Wechsler, Michael G. (ed. & tr.)
The Book of Conviviality in Exile (Kitâb al-înâs bi-l-jalwa): the Judaeo-Arabic translation and commentary of Saadia Gaon on the Book of Esther. (Biblia Arabica, 1) xiv,670p Leiden 2015 9789004278226 26,250
 1330
 Wehr, Hans (ed.)
Kitâb al-Hikâyât al-'Ajîbah wa al-Akhbâr al-Gharîbah. 476p Köln/Beirut 2012(1957) 2,800 :Arabic tales -- Folk literature
 1331
 Werthmüller, Kurt
Coptic Identity and Ayyubid Politics in Egypt, 1218-1250. 224p ills. Cairo 2010 9789774163456 5,451 :A revealing examination of communal relations in the medieval Middle East
 1332
 Wick, Alexis
The Red Sea: in search of lost space. xv,259p Berkeley 2016 9780520285927 Pap. 5,522 :brings alive a dynamic Red Sea world across times, revealing the particular features of a unique historical

- actor, parting from Eurocentrism. The book provides a rare history of an Ottoman Red Sea while asking why the Ottoman did not even conceive of a Red Sea.
1333
Wiederhold, Lutz
Das Rechtslexikon Qawa'id al-Fiqh und Sein Autor: rechtswissenschaft und rechtspraxis in der Zeit Badraddin az-Zarkashis (st. 794/1392). (Mamluk Studies, 11) 267s Bonn/Göttingen 2016
9783847103615 7,875
:When engaging in the study of the Mamluk period (1250-1517), one will certainly find that neither the theoretical foundations nor the de facto implementation of the law system have been researched extensively. In the book, parts of the "Qawa'id al-fiqh" by az-Zarkashi (d. 1392) will be made accessible.
- 1334
Wild al-Sâlim, Hamâh Allâh
Al-Islâm wa al-Thaqâfah al-'Arabîyah fi al-Sahrâ' al-Kubrâ, dirâsât wa murâjâ'ât. 221p Beirut 2010
9782745168657 1,080
:[Islam and Arabic culture in Western Sahara: studies and reviews] Islam -- Mauritania -- History
1335
Williams, Rebecca
Muhammad and the Supernatural: medieval Arab views. 222p London 2015(13) 9781138919433 Pap 7,892
:examines the element of the supernatural (or miracle stories) in the life of the Prophet Muhammad as depicted in two genres: prophetic biography (*sira*) and Qur'an exegesis (*tafsir*).
1336
Wilmshurst, David (tr.)
Bar Hebraeus, The Ecclesiastical Chronicle: an English translation. (Gorgias Eastern Christian Studies, 40) xl,554p maps Piscataway 2016
9781463205355 22,120
:Syriac text with a translation
1337
Winkler, Hans A.
Al-Rumûz wa al-Talâsim al-Sîhrîyah 'inda al-Muslimîn: al-khawâtim wa al-tamâ'im. tr. by M. Kabîbû 304p ills. Beirut 2013
9789933493080 3,840
:[Siegel und Charaktere, in der Mohammedanischen Zauberei] Islamic magic -- Talismans
1338
Winter, Stefan
A History of the 'Alawis: from medieval Aleppo to the Turkish Republic. 296p Princeton 2016
9780691173894 Pap 4,732
:The 'Alawis, or Alawites, are a prominent religious minority in northern Syria, Lebanon, and southern Turkey, best known today for enjoying disproportionate political power in war-torn Syria. In this book, Winter offers a complete history of the community, from the birth of the 'Alawi (Nusayri) sect in the tenth century to just after World War I, the establishment of the French mandate over Syria, and the early years of the Turkish republic.
1339
Woether, Frederique
Literary and Philosophical Rhetoric in the Greek, Roman, Syriac and Arabic Worlds. (Europaea Memoria) 328p Hildesheim 2009
9783487139906 7,840
:Papers chiefly from a conference held July 2006, Beirut
1340
Wollina, Torsten
Zwanzig Jahre Alltag: lebens-, welt- und selbstbild im Journal Ahmad Ibn Tawq. (Mamluk Studies 8) 238s Bonn/Göttingen 2014
9783847102946 6,998
:Ahmad Ibn Tawqs (1443-1510) Ta'liq
1341
Wright, Owen
Music Theory in Mamluk Cairo: the ghâyat al-matlûb fi 'ilm al-adwâr wa-l-durûb by Ibn Kurr. (SOAS Musicology Series) 357p ills. Surrey 2014
9781409468813 15,825
:The Ghâyat al-matlûb by Ibn Kurr is the only theoretical text of any substance that can be considered representative of musicological discourse in Cairo during the first half of the 14th century CE.
1342
Wuld al-Sâlim, Hamâh Allah
Sahrâ' al-Mulaththamîn wa Bilâd al-Sûdân, fi nusûs al-jughrâffyîn wa al-mu'arrikhîn al-'arab. 640p Beirut 2011 9782745170514 2,700
:[The Sahra of "Malathamin" and Sudan in the works of Arab geographers and historians]
Sahara -- Sudan -- History -- to 1821
1343
Wuld al-Sâlim, Hamâh Allah
Târîkh Bilâd Shinkîtî (Mûrîtâniyâ): History of Mauritania: from ancient ages to the Sharrabupa war between al-Nasser's sons and Ibiddukal Lamtonian state. 445p Beirut 2010
9782745168641 2,800
:Mauritania -- History
1344
Würtz, Thomas
Islamische Theologie im 14. Jahrhundert: auferstehungslehre, handlungstheorie und schöpfungsvorstellungen im werk von Sa'd ad^Din Taftazani. (Welten des Islams - Worlds of Islam - Mondes de l'Islam, 7) viii,295p Berlin 2016
9783110399905 15,741
1345
Wurtzel, Carl (tr.)
Khalifa ibn Khayyat's History on the Umayyad Dynasty (660-750). ed. by R.G. Hoyland (Translated Texts for Historians LUP) 304p Liverpool 2015
9781781381755 Pap. 6,312
1346
Yahyâ ibn Âdam (-818 m.)
Kitâb al-Kharâj. ed. by Ahmad Muhd. Shâkir 214p Cairo 1384 2,800
:Land value taxation -- Iraq -- History

- 1347
Yahya Ibn 'Adi
L'Homme des Perfection: le maître chrétien de la philosophie morale arabe. ed. trad. et étude de M.-T. Urvoy 301p Paris 2014 9782204101769 6,825
:[Traité d'Ethique arabe/ français]
- 1348
Yaqub, Aladdin M. (tr. & notes)
Al-Ghazâlî's Moderation in Belief: al-Iqtisâd fî al-Itiqâd. xxvii,311p Chicago 2013 9780226060873 7,900
:Al-Ghazali offers what scholars consider to be the best defense of the Ash'arite school of Islamic theology that gained acceptance within orthodox Sunni theology in the twelfth century, though he also diverges from Ash'arism with his more rationalist approach to the Quran.
- 1349
Yâqût al-Rûmî
Mu'jam al-Buldân. 7 vols. Beirut 2015 repr. 9789953135656 20,030
:vol. 6 & 7: Index
- 1350
Yarrow, Simon
The Saints: a short history. 176p ills. Oxford 2016 9780198784388 2,318
:The saints form a huge part of our world's history, on both a religious and secular level. Their shrines have attracted millions of pilgrims throughout the centuries, and their relics continue to be venerated today. He concludes by considering the similarities between Christian Saints and holy figures in other religious cultures, including Islam, Buddhism and Hinduism.
- 1351
Yâsîn, 'Abd al-Nâsir
Wasâ'il al-Safar 'inda al-Muslimîn: ta'rîkh-hâ wa âthâr-hâ: dirâsah 'an al-hawdaj wa shâkilât-hi fî daw' al-masâdir al-maktûbah wa al-atharîyah. 2 vols. ills. photos. Cairo 2005 9773142590 6,100
:Transportation -- Caravans -- Voyages and travels -- Islamic empire -- History
- 1352
Yavari, Negin
Advice for the Sultan: Prophetic voices and secular politics in medieval Islam. 256p Oxford 2014 9781849042604 7,912
:Yavari bases her study on close readings of Islamic mirrors, a form of elite literature written by learned men providing advice on ethics and statecraft for statesmen and rulers.
- 1353
Yazdân'panâh, Yad Alla^h
Hekmat-e Eshrâq: gozâresh, sharh va sanjesh-e dastgâh-e falsafî-ye Sheykh Shehâb al-Dîn Sohravardî. ed. by Mahdi 'Alîpûr 2 vols. Tehran 1391 9786005486339, 346 4,200
:Suhrawardi, 1152/53-1191 -- Ishrâqîyah
- 1354
Yazıcızâde 'Alî
Selçuk-Nâme: indeksli tıpkıbasım. haz. Abdullah Bakır (T.T.K., I. Dizi-Sa. 8) ix,101p+454 leaves
- Ankara 2014 9789751629289 4,900
:Seljuks -- Early works to 1800
Introduction in modern Turkish. text in facsimile in Turkish in Arabic script
- 1355
Yıldız, Sara Nur
Mongol Rule in Seljuk Anatolia: the politics of conquest and history-writing 1243-1282. (The Ottoman Empire and its Heritage, 42) 336p Leiden 2016 9789004174337 20,650
:Informed by the question of how Mongol rule transformed thirteenth-century Seljuk political culture, the volume explores the constantly evolving structures of both the Mongol Ilkhanate based in Iran and its client state, the Seljuk sultanate of Anatolia.
- 1356
Yücesoy, Hayrettin
Messianic Beliefs & Imperial Politics in Medieval Islam: the 'Abbâsid Caliphate in the early ninth century. (Studies in Comparative Religion) xix,212p Columbia 2009 9781570038198 6,312
:analyzes the role of Muslim messianic and apocalyptic beliefs in the development of the 'Abbasid Caliphate to highlight connections between charismatic authority and institutional developments in the early ninth century.
- 1357
Zahran, Yasmine
The Lakhmids of Hira: sons of the water of heaven 210p London 2013 9781908531285 3,154
:The first Lakhmids are thought to have emigrated from Yemen in the second century. Establishing their empire across what is now Iraq and Syria, and bordering the lands of the Persians and the Ottomans, the Lakhmids were a major force among the great pre-Islamic Arab peoples.
- 1358
Al-Zahrâwî, Abî al-Qâsim Khalaf bn 'Abbâs (325-404/936-1013)
Kitâb al-Zahrâwî fî al-Tibb li-'Amal al-Jarrâhîn, wa huwa al-maqâlah al-thalâthûn min al-tasrif li-man 'ajiza 'an al-tâ'lîf (al-'amal bi al-yad). ed. by Muhd. Yâsir Zakkûr 815p ills. Damascus 2009 4,980
:Surgery -- Early works to 1800
- 1359
Zakariyah, Luqman
Legal Maxims in Islamic Criminal Law: theory and applications. (Brill's Arab and Islamic Laws Series, 9) 247p Leiden 2015 9789004258365 20,125
:Using contemporary illustrations, the book delves into the theoretical and practical studies of al-Qawa'id al-Fiqhiyyah in Islamic legal theory.
- 1360
Zakkâr, Suhayl & Amînah Bîtar
Târîkh al-Dawlah al-'Arabîyah fî al-Mashriq, min al-Salâjiqâh hattâ suqût Baghîdâd. 329p Damascus 2001 2,480
1361
Zarcone, Th., A. Buehler & E. Işın (ed.)
Soufisme et Symboles/ Sufism and Symbols. (Journal of the History of Sufism, VI) 244p ills.

photos. Paris 2015 9782720011887 1362	8,694	4 vols. Beirut 2011 9782745100459 :Islamic law -- Malikites -- Early works to 1800	9,600
Zarcone, Thierry, Ekrem Isin & Arthur Buehler (ed.) The Naqshbandiyya-Khâlidiyya Sufi Order/ L'Ordre soufi Naqshbandiyya-Khâlidiyya. (Journal d'Histoire du Soufisme, Fasc. 5) viii,335p Paris 2008 9782720011542 1363	8,400		
Al-Zarkashî, Muhd. ibn 'Abd Allâh (m. 772 h.) Sharh al-Zarkashî 'alâ Mukhtasar al-Khiraqî, fî al-fiqh 'alâ maadhab al-imâm ahmad ibn hanbal. ed. by 'Abd Allâh ibn Jibrîn 7 vols. al-Riyadh 1429 9786038037003 1364	34,650	:Islamic law -- Malikites -- Early works to 1800	
Zarrûq, Shihâb al-Dîn Abî al-'Abbâs Ahmad (m. 899 h.) Al-Futûhât al-Rahmânîyah fî hall alfâz al-Hikam al-'Atâ'iyah (al-shârh al-khâmis 'ashar). ed. by Muhd. Idrîs Tayyib 528p Beirut 2013 9782745176615 1365	3,620	:Ibn 'Atâ' Allâh, -1309 -- Sufism -- Shâdhiliyah -- Early works to 1800	
Zayd ibn 'Alî Musnad al-Imâm Zayd. 399p Beirut n.d 1366	2,480	:Hadith -- Zaydis	
Zewi, Tamar The Samaritan Version of Saadya Gaon's Translation of the Pentateuch: critical edition and study of MS London BL OR7562 and related MSS. (Biblia Arabica, 3) xii,502p Leiden 2015 9789004277656 1367	26,250		
Ziaka, Angeliki (ed.) On Ibadism. (Studies on Ibadism and Oman, V. 3) 232p Hildesheim 2014 9783487148823 :conference: "Ibadism, Ibadi studies, and the Sultanate of Oman", 9-10 November 2009, Univ. Aristote de Thessalonique 1368	9,450		
Zimonyi, Istvan Muslim Sources on the Magyars in the Second Half of the 9th Century: the Magyar chapter of the Jayhânî tradition. (East Central and Eastern Europe in the Middle Ages, 450-1450, 35) 440p Leiden 2015 9789004214378 1369	23,625	:The Jayhânî tradition contains the most detailed description of the Magyars/Hungarians before the Conquest of the Carpathian Basin (895). Unfortunately, the book itself was lost and it can only be reconstructed from late Arabic, Persian and Turkic copies.	
Zinner, Samuel The Abrahamic Archetype: conceptual and historical relationships between Judaism, Christianity and Islam. x,166p Cambridge 2011 9781901383416 1370	4,732		
Al-Zurqânî, Muhd. ibn 'Abd al-Bâqî (m. 1122 h.) Sharh al-Zurqânî, 'alâ Muwatta' al-Imâm Malik			