

***Jerusalem Studies in
Arabic and Islam***
Tables of Contents

Vol. 1 (1979)

	M.J. Kister	Some reports concerning al-Ṭāʾif	1
	Etan Kohlberg	<i>Manāḥij al-ʿarīfīn</i> . A treatise on Ṣūfism by Abū ʿAbd al-Raḥmān al-Sulamī	19
	Uri Rubin	Prophets and progenitors in the early Shīʿa tradition	41
	David Ayalon	On the eunuchs in Islam	67
	F. Klein-Franke	The Arabic Version of Galen's <i>Περὶ ἔθω</i>	125
	Ronald L. Nettler	Ibn Khaldūn's proof for God's unity: A problematic passage in the <i>Muqad- dimah</i>	151
	Aryeh Levin	Sibawayhi's view of the syntactical structure of <i>kāna wa ʿaxawātuhā</i>	185
	Joshua Blau	Some observations on a Middle Arabic Egyptian text in Coptic Characters	215
	Moshe Piamenta	Jerusalem sub-standard Arabic. Lin- guistic analysis of an idiolect	263

Vol. 2 (1980)

Sh. Shaked	Mihr the Judge	1
M.J. Kister	On a monotheistic aspect of a Jāhiliyya practice	33
P. Crone	Islam, Judeo-Christianity and Byzantine iconoclasm	59
G. Kunzi ^c	<i>Al-Risālatu l-Māssa</i> by Abū Hilāl al-‘Askarī	97
Sh. Pines	Shī‘ite terms and conceptions in Judah Halevi’s <i>Kuzari</i>	165
I.R. Netton	Brotherhood versus Imamate: Ikhwān al-Ṣafā’ and the Ismā‘īlīs	253
L.V. Berman & I. Alon	Socrates on law and philosophy	263
J. Hecker	Some notes on <i>Kitāb al-Tawlīd</i> from the <i>Mughnī</i> of the Qāḍī ‘Abd al-Jabbār	281
D. Ayalon	<i>Mamlūkiyyāt</i>	321
J. Blau	Studies in Arabic morphology and syntax	351
S. Soroudi	Islamization of the Iranian national hero Rustam as reflected in Persian folktales	365

Vol. 3 (1981–1982)

A. Arazi	<i>Al-Taḍallu‘ fī ma‘nā l-taḡannu‘</i> de Djalāl al-Dīn al-Suyūṭī	1
G. Kanazi	‘Ubaydullāh b. al-Ḥurr al-Ju‘fī, his life and poetry	49
C. Bailey	Bedouin war poems from the Negev	131
Y. Lev	Fāṭimid policy towards Damascus (358/968–386/996): military, political and social aspects	165
M. Idel	Magic temples and cities in the Middle Ages and the Renaissance	185
A. Ravitzky	Hebrew quotations from the lost Arabic recension of <i>Parva Naturalia</i>	191
N. Kinberg	A study of <i>la-ʿin</i> clauses in early literary Arabic	203
J. Blau	On some Proto-Neo-Arabic and early Neo-Arabic features differing from Classical Arabic	223
Notes	M.J. Kister and Y. Friedmann	237
Reviews	E. Kohlberg, O. Kapeliuk and T. Langermann	241

Vol. 4 (1984)

From Jāhiliyya to Islam
Colloquium 1, Jerusalem, June 1980, (I)

Ph. Gignoux	L'organisation administrative sasanide: le cas du <i>marzbān</i>	1
Sh. Shaked	From Iran to Islam: notes on some themes in transition	31
M. Rosen Ayalon	Themes of Sasanian origin in Islamic art	69
R.N. Frye	Comparative observations on conver- sion to Islam in Iran and Central Asia	81
J.B. Segal	Arabs in Syriac literature before the rise of Islam	89
C. Rabin	On the probability of South-Arabian in- fluence on the Arabic vocabulary	125
Sh. Pines	Notes on Islam and on Arabic Chris- tianity and Judaeo-Christianity	135
P. Crone	Jāhili and Jewish law: the <i>qasāma</i>	153
M. Gil	The origin of the Jews of Yathrib	203

Vol. 5 (1984)

From Jāhiliyya to Islam

Colloquium 1, Jerusalem, June 1980, (II)

M. Lecker	The Ḥudaybiyya-treaty and the expedition against Khaybar	1
U. Rubin	<i>Barā'a</i> : a study of some Qur'ānic passages	13
M.J. Kister	<i>... illā bi-ḥaqqihi...</i> : a study of an early <i>ḥadīth</i>	33
E. Landau-Tasserou	The participation of Ṭayyī' in the <i>riḍḍa</i>	53
H. Busse	ʿOmar b. al-Ḥaṭṭāb in Jerusalem	73
M. Sharon	The development of the debate around the legitimacy of authority in early Islam	121
E. Kohlberg	Some Imāmī Shī'ī views on the <i>Ṣaḥāba</i>	143
A. Arazi	Matériaux pour l'étude du conflit de préséance entre la Mekka et Médine	177
Kh. Athamina	The sources of al-Balādhurī's <i>Ansāb al-ashrāf</i>	237
G.H.A. Juynboll	Muslim's introduction to his <i>Ṣaḥīḥ</i> translated and annotated with an excursus on the chronology of <i>fitna</i> and <i>bid'a</i>	263
M. Zwettler	The poet and the Prophet: towards understanding the evolution of a narrative	313
S.A. Bonebakker	Early Arabic literature and the term <i>adab</i>	389

Vol. 6 (1985)

Eliyahu Ashtor Memorial volume

J. Blau	Eliyahu Ashtor, 1914–1984: In Memoriam	i
B.Z. Kedar	Eliyahu Ashtor: list of publications	iii
E. Landau-Tasseron	Asad from Jāhiliyya to Islam	1
M. Lecker	Muḥammad at Medina — a geographical approach	29
M. Muranyi	Das <i>Kitāb al-siyar</i> von Abū Iṣḥāq al-Fazārī	63
E. Kohlberg	Non-Imāmī Muslims in Imāmī <i>fiqh</i>	99
Sh. Pines	Studies in Christianity and in Judaeo-Christianity based on Arabic sources	107
I. Alon	The Arabic version of Theophrastus' <i>Metaphysica</i>	163
S. Harvey	A 14 th century Kabbalist's excerpt from the lost Arabic original of Averroes' <i>Middle commentary</i> on the <i>Physics</i>	219
S. Stroumsa	The <i>Barāhima</i> in early <i>Kalām</i>	229
H. Ben-Shammai	Studies in Karaite Atomism	243
A. Levin	The syntactic technical term <i>al-mabniyy 'alayhi</i>	299
N. Kinberg	Adverbial clauses as topics in Arabic	353
J. Blau and S. Hopkins	A vocalized Judaeo-Arabic letter from the Cairo Geniza	417
Notes	J.A. Bellamy and G.J. van Gelder	477
Review articles	U. Rubin and E. Landau-Tasseron	481

Vol. 7 (1986)

From Jāhiliyya to Islam

Colloquium 2, Jerusalem, July 1982 (I)

Y. Grunfest	Language and style of the South-Arabian inscriptions: votive inscriptions from Mārib	1
J. Blau	The Jāhiliyya and the emergence of the Neo-Arabic lingual type	35
S. Hopkins	Early materials in Middle (Neo-) Arabic	45
G. Stroumsa	“Seal of the Prophets”: the nature of a Manichaean metaphor	61
Sh. Shaked	From Iran to Islam: on some symbols of royalty	75
Ph. Gignoux	Pour une esquisse des fonctions religieuses sous les Sasanides	93
A. Shiloah	Music in the Pre-Islamic period as reflected in Arabic writings of the first Islamic centuries	109
G.D. Newby	The <i>Sīra</i> as a source for Arabian Jewish history: problems and perspectives	121
E. Kohlberg	<i>Barā'a</i> in Shī'ī doctrine	139
Y. Friedmann	Finality of prophethood in Sunnī Islam	177
M. Cook	Early Islamic dietary law	217

Vol. 8 (1986)

From Jāhiliyya to Islam

Colloquium 2, Jerusalem, July 1982 (II)

G.R. Hawting	Ḥudaybiyya and the conquest of Mecca: a reconsideration of the tradition about the Muslim takeover of the sanctuary	1
M. Muranyi	Die ersten Muslime von Mekka — soziale Basis einer neuen Religion?	25
E. Landau-Tasserou	The sinful wars: religious, social and historical aspects of <i>ḥurūb al-fijār</i>	37
M.J. Kister	The massacre of the Banū Qurayṣa: a re-examination of a tradition	61
U. Rubin	The Ka'ba: aspects of its ritual functions and position in pre-Islamic and early Islamic times	97
M. Lecker	On the markets of Medina (Yathrib) in pre-Islamic and early Islamic times	133
H. Busse	ʿOmar's image as the conqueror of Jerusalem	149
M. Sharon	<i>Ahl al-bayt</i> — people of the House	169
Kh. ʿAthamina	Arab settlement during the Umayyad Caliphate	185

Vol. 9 (1987)

Jāhiliyya and Islamic studies

In honour of M.J. Kister

Septuagenarian (I)

	Bibliography of M.J. Kister	i
S.D. Goitein	The humanistic aspects of Oriental studies	1
R.N. Frye	Feudalism in Sasanian and early Islamic Iran	13
Ph. Gignoux	Une catégorie de mages à la fin de l'époque sasanide: les <i>mogvēh</i>	19
Sh. Shaked	A facetious recipe and two wisdoms: Iranian themes in Muslim garb	24
J.C. Greenfield	The verb <i>sallata</i> in the Qur'ān in the light of Aramaic usage	36
E. Ullendorf	Hebrew elements in the Ethiopic Old Testament	42
S.P. Brock	North Mesopotamia in the late seventh century: Book XV of John Bar Penkāyē's <i>Rīš Mellē</i>	51
I. Lichtenstadter and W. Heinrichs	A South-Arabian vessel	76
J. Blau and S. Hopkins	Judaeo-Arabic papyri — collected, edited, translated and analysed	87
M. Cook	‘Anan and Islam: the origins of Karaite scripturalism	161
S. Noja	La question se pose encore une fois: “La pureté rituelle de l’Islam dérive-t-elle ou non de celle du Judaïsme?”	183
Sh. Pines	Gospel quotations and cognate topics in ‘Abd al-Jabbār’s <i>Tathbīt</i> in relation to early Christian and Judaeo-Christian readings and traditions	195
H. Busse	The Church of the Holy Sepulchre, the Church of Agony, and the Temple: the reflection of a Christian belief in Islamic tradition	279
A. Noth	Abgrenzungsprobleme zwischen Muslimen und nicht-Muslimen: Die “Bedingungen ‘Umars (<i>aš-šurūt al-‘umariyya</i>)” unter einem anderen Aspekt gelesen	290
S. Svirī	Between fear and hope: on the coincidence of opposites in Islamic mysticism	316
A. Schimmel	The primordial dot: some thoughts about Ṣūfī letter mysticism	350
M. Rosen-Ayalon	Vivas vita	357

In Hebrew

Z. Ben-Hayyim *Baqqasha* of Saadia Gaon — A Samaritan prayer 1*

Vol. 10 (1987)
 Jāhiliyya and Islamic studies
 In honour of M.J. Kister
 Septuagenarian (II)

R. Sellheim	Muhammeds erstes Offenbarungserlebnis	1
M. Lecker	A note on early marriage links between Qurashīs and Jewish women	17
U. Rubin	Morning and evening prayers in early Islam	40
M. Gil	The Medinan opposition to the Prophet	65
G.H.A. Juynboll	Some new ideas on the development of <i>sunna</i> as a technical term in early Islam	97
M. Muranyi	Ein altes Dokument über Ḥadīṭfabrikationen in der frühen medinensischen Jurisprudenz	119
E. Kohlberg	<i>Al-uṣūl al-arbaʿumiʿa</i>	128
P. Crone	Did al-Ghazālī write a Mirror for Princes? On the authorship of <i>Naṣīḥat al-mulūk</i>	167
R.G. Khoury	Ibn Khaldūn et quelques savants des deux premiers siècles islamiques	192
D. Ayalon	Mamlūk military aristocracy — a non-hereditary nobility	205
A. Arazi	<i>Ilqām al-Ḥajar li-man zakkā sābb Abī Bakr wa-ʿUmar dʿal-Suyūṭī</i> ou Le témoignage de l’insulteur des Compagnons	211
J.L. Kraemer	The <i>jihād</i> of the <i>falāsifa</i>	288
J. Sadan	A “closed-circuit” saying on practical justice	325
A. Levin	The views of the Arab grammarians on the classification and syntactic function of prepositions	342
H. Spitaler	<i>Al-qalam ahad al-lisānain</i> und andere Dualformeln gleichen Typs: ein Beitrag zur Phraseologie des Arabischen	368

Vol. 11 (1988)

A. Elad	Some aspects of the Islamic traditions regarding the site of the grave of Moses	1
B. Abrahamov	The Ṭabaristānis' question	16
P.E. Eskenasy	Al-Fārābī's classification of the parts of speech	55
S. Rosenberg	Themistius on modal logic — excerpts	83
C. Manekin	from a commentary on the prior <i>analytics</i> attributed to Themistius	
G. Freudenthal	La philosophie de la géométrie d' Al-Fārābī (870–950)	104
D. Semah	The poetics of <i>Ḥumaynī</i> poetry in Yemen	220
A. Elad	"... And he who Seeks his Leg..." An interpretation of a verse	240
R. Talmon	Review of G.H.A. Juynboll, <i>Muslim Tradition: Studies in Chronology, Provenance and Authorship of Early Ḥadīth</i>	248

Vol. 12 (1989)

Haim Blanc Memorial volume

	In memory of Haim Blanc	iii
	Bibliography of H. Blanc's writings	viii
J. Blau	Two studies of Sībawayhi's <i>Kitāb</i>	1
G. Troupeau	Voyelles et semi-voyelles dans le <i>Kitāb</i> de Sībawayhi	31
A. Levin	What is meant by <i>'akalūnī l-barāgītu?</i>	40
K. Versteegh	The definition of philosophy in a tenth- century grammarian	66
Sh. Morag	Biblical Hebrew and modern Arabic di- alects: some parallel lines of develop- ment	94
A. Bloch	Plurals of multiplication, plurals of di- vision	118
W. Fischer	Zur Herkunft des grammatischen Ter- minus <i>ḥarf</i>	135
W. Diem	Drei amtliche Schreiben aus frühhis- lamischer Zeit (Papyrus Erzherzog Rainer, Wien)	146
M. Piamenta	A lexicographic study of kinship terms in Yemeni dialects	166
Y. Elihai	Particularités de l'arabe parlé pales- tinien	186
M. Woidich	Langform versus Kurzform: Die Kardinalzahlwörter von 3 bis 10 im Kairenischen	199
M.H. Goshen-Gottstein	Exercises in Semitic linguistics I: Clas- sical Syriac	233
S. Hopkins	A tale in the Jewish neo-Aramaic di- alect of Nayada (Persian Azerbaijan)	243
O. Jastrow	Notes on Jewish Maṣlawī	282
O. Kapeliuk	Some common traits in the evolution of neo-Syriac and of neo-Ethiopian	294
M.J. Kister	"Do not assimilate yourselves...": <i>lā</i> <i>tashabbahū</i> ; with an Appendix by M.J. Kister	321
D. Ayalon	The Nubian dam	372

Vol. 13 (1990)
From Jāhiliyya to Islam
Colloquium 3 (I)

Ph. Gignoux	Le <i>Spāhbed</i> des Sassanides à l'islam	1
Sh. Shaked	"For the sake of the soul": A Zoroastrian idea in transmission into Islam	15
R.N. Frye	The "Persian Gulf" and changes in nomenclature	33
J.A. Bellamy	Some observations on the Arabic <i>rithā'</i> in the Jāhiliyya and Islam	44
G.R. Hawting	The "sacred offices" of Mecca from Jāhiliyya to Islam	62
U. Rubin	<i>Ḥanāfiyya</i> and Ka'ba: An inquiry into the Arabian pre-Islamic background of <i>dīn Ibrāhīm</i>	85
M.J. Kister	On strangers and allies in Mecca	113
A. Rippin	Epigraphical South Arabian and Qur'ānic exegesis	155
Sh. Pines	<i>Jāhiliyya</i> and <i>'ilm</i>	175
S. Svirin	<i>Wa-rahbānīyatan ibtidā'ūhā</i> : An analysis of traditions concerning the origin and evaluation of Christian monasticism	195
A. Spitaler	Zwei Probleme der arabischen Philologie	209
J. Blau	Classical Arabic versus post-classical Arabic as viewed from the vantage point of Judaeo-Arabic	218
S.H. Griffith	Islam and the <i>Summa Theologiae Arabica</i>	225
S. Stroumsa	The beginnings of the Mu'tazila reconsidered	265
Sh. Moreh	The background of the medieval Arabic theatre: Hellenistic-Roman and Persian influences	294

Vol. 14 (1991)
From Jāhiliyya to Islam
Colloquium 3 (II)

H. Busse	Jerusalem in the story of Muḥammad's night journey and ascension	1
A. Elad	The history and topography of Jerusalem during the early Islamic period. The historical value of <i>Faḍā'il al-Quds</i> literature: A reconsideration	41
O. Livne-Kafri	A note on some traditions of <i>Faḍā'il al-Quds</i>	71
S. Bashear	The mission of Dihya al-Kalbī and the situation in Syria	84
M. Sharon	The Umayyads as <i>ahl al-bayt</i>	115
I. Lichtenstadter	"And become ye accursed apes"	153
I. Hasson	Les <i>mawālī</i> dans l'armée musulmane sous les premiers umayyades	176
M. Muranyi	Ibn Ishāq's <i>Kitāb al-maǧāzī</i> in der <i>riwāya</i> von Yūnus b. Bukair: Bemerkungen zur frühen Überlieferungsgeschichte	214
M. Lecker	<i>Shurṭat al-Khamīs</i> and other matters: Notes on the translation of Ṭabarī's <i>Ta'riḫ</i>	276
	In Arabic	
Kh. Athamina	<i>Al-ab'ād al-ijtimā'iyya wa-al-siyāsiyya li-dīwān al-'aṭā'</i> (الابعاد الاجتماعية والسياسية لديوان العطاء)	1*

Vol. 15 (1992)
 Studies in Semitic linguistics
 in honour of J. Blau (I)

E. Ullendorff	Some observations on the <i>dativus ethicus</i> in Semitics and elsewhere	1
J.C. Greenfield	Some Arabic loanwords in the Aramaic and Nabatean texts from Naḥal Ḥever	10
M.H. Goshen-Gottstein	Exercises in Semitic linguistics II: Classical Arabic	22
Sh. Shaked	A Palestinian Jewish Aramaic hemerologion	28
T. Muraoka	Biblical Hebrew philological notes (2)	43
F. Rundgren	On Old Syriac <i>nīša</i> and <i>nessā</i> , <i>nīsā</i> "signum" (Aramaica VI)	55
O. Kapeliuk	Miscellanea Neo-Syriaca	60
A. Levin	The authenticity of Sībawayhi's description of the <i>'imāla</i>	74
Y. Peled	Cataphora and <i>taqdīr</i> in medieval Arabic grammatical theory	94
K. Versteegh	Grammar and rhetoric: Ğurġānī on the verbs of admiration	113
W. Fischer	Orthographie in ihrem Verhältnis zu Phonologie und Morphologie im Klassischen Arabisch	134
Y. Grunfest	The diachronic approach to language in medieval Arabic philology	149
H. Grotzfeld	Schriftsprache, Mittelarabisch und Dialekt in 1001 Nacht	171
M. Woidich	Vorangestellte Demonstrativa im Kairenischen	195
G. Khan	Notes on the grammar of a late Egyptian Judaeo-Arabic text	220
O. Jastrow	Der Arabische Dialekt der Juden von Kirkuk	240
A. Bloch	Different ways, identical results: On parallel retention and parallel innovation in modern Arabic dialects	255

Vol. 16 (1993)
 Studies in Semitic linguistics
 in honour of J. Blau (II)

A. Arazi	Les enfants adultérins [<i>Da'īs</i>] dans la société arabe ancienne: l'aspect littéraire	1
R. Sellheim	Das angebliche <i>Kitāb al-Amṭāl</i> des Abū Zaid al-Anṣārī (Gest. 215/830)	35
B. Abrahamov	ʿAbd al-Jabbār's theory of divine assistance (<i>luṭf</i>)	41
M.J. Kister	The sons of Khadīja	59
U. Rubin	The shrouded messenger: On the interpretation of <i>al-muzzammzil</i> and <i>al-muddaththir</i>	96
D. Ayalon	Some remarks on the economic decline of the Mamlūk sultanate	108
M.R. Cohen	The burdensome life of a Jewish physician and communal leader: A Geniza fragment from the Alliance Israelite Universelle collection	125
P.B. Fenton	A mystical treatise on prayer and the spiritual quest from the pietist circle	137
S. Somekh	Colloquialized <i>fuṣḥā</i> in modern Arabic prose fiction	176

Vol. 17 (1994)
From Jāhiliyya to Islam
Colloquium 4 (I)

Ph.G. Kreyenbroek	On the concept of spiritual authority in Zoroastrianism	1
Ph. Gignoux	Dietary laws in pre-Islamic and post-Sasanian Iran: A comparative survey	16
Sh. Shaked	Some Islamic reports concerning Zoroastrianism	43
V. Fiorani Piacentini	<i>Madīna/shahr, qarya/deh, nāḥiya/rustāq</i> — The city as political-administrative institution: the continuity of a Sasanian model	85
Y.D. Nevo	Towards a prehistory of Islam	108
H. Busse	The tower of David / <i>mīḥrāb Dāwud</i> : Remarks on the history of a sanctuary in Jerusalem in Christian and Islamic times	142
G.R. Hawting	The <i>tawwābūn</i> , atonement and ‘ <i>āshūrā</i> ’	166
Sh. Pines	A study of the impact of Indian, mainly Buddhist, thought on some aspects of Kalām doctrines	182
A. Levin	Sībawayhi’s attitude to the spoken language	204
Reviews	Fred M. Donner, Uri Rubin, Joshua Blau, Moshe Gil	244

Vol. 18 (1994)
From Jāhiliyya to Islam
Colloquium 4 (II)

P. Crone	Two legal problems bearing on the early history of the Qur'ān	1
A. Rippin	<i>Tafsīr</i> Ibn 'Abbās and criteria for dating early <i>tafsīr</i> texts	38
M.J. Kister	Social and religious concepts of authority in Islam	84
'Abd Allah A. 'Awda	<i>Risālat al-adab fī Rajab</i> by 'Alī al-Qāri'	128
R. Drory	Three attempts to legitimize fiction in classical Arabic literature	146
M. Rosen-Ayalon	In search of the early roots of Islamic glazed ware	165
R. Milstein	The battle between good and evil in Islamic painting	198
Reviews	J. Blau and H. Busse	217

Vol. 19 (1995)North African, Arabic, and Islamic studies
in honour of Pessah Shinar

David Ayalon	Pessah Shinar	1
F. Rosenthal	The “time” of Muslim historians and Muslim mystics: <i>Laysa bi-<i>yasīr</i> taysīr al-‘asīr</i> : A saying of Plato in Ḥunayn, ed. Badawi, 74	5
S. Bashear	<i>Qunūt</i> in <i>Tafsīr</i> and <i>ḥadīth</i> literatures	36
M. Lecker	On Arabs of the Banū Kilāb executed together with the Jewish Banū Qurayza	66
M. Rosen-Ayalon	Some comments on a Maghribī Qur’ān	73
H. Lazarus-Yafeh	<i>Tahrīf</i> and thirteen Torah scrolls	81
A. Elad	Aspects of the transition from the Umayyad to the ‘Abbāsīd caliphate	89
M. Hoexter	<i>Ḥuqūq Allāh</i> and <i>ḥuqūq al-‘Ibād</i> as reflected in the <i>waqf</i> institution	133
Y. Frenkel	<i>Mawlid al-Nabī</i> at the court of Sulṭān Aḥmad al-Manṣūr al-Sa‘dī	157
N. Levtzion and G. Weigert	Religious reform in eighteenth-century Morocco	173
A. Layish	<i>Dār ‘Adl</i> — symbiosis of custom and <i>sharī‘a</i> in a tribal society in process of sedentarization	198
A. Levin	The fundamental principles of the Arab grammarians’ theory of ‘ <i>amal</i>	214
J. Blau	On the inaccurate use of participles in medieval Judaeo-Arabic	233
M. Piamenta	Notes on Ḥarsūsī syntax and semantics	240
G. Bos	Ibn al-Jazzār on sexuality and sexual dysfunction, and the mystery of ‘Ubaid ibn ‘Alī ibn Jurāja ibn Ḥillauf solved	250

Reviews

R. Amitai-Preiss	Martina Müller-Wiener, <i>Eine Stadtgeschichte Alexandrias von 564/1169 bis in die Mitte des 9./15. Jahrhunderts: Verwaltung und innerstädtische Organisationsformen</i>	267
S. Svirī	B.R. van Schlegell, trans., <i>Principles of Sufism by al-Qushayrī</i>	272
J. Dammen McAuliffe	Samir Khalil Samir and Jørgen S. Nielsen, eds., <i>Christian Arabic Apologetics During the Abbasid Period (750–1258)</i>	281
W. Diem	Yehuda D. Nevo, Zemira Cohen, Dalia Heftman, <i>Ancient Arabic Inscriptions from the Negev</i>	284

J. Blau	Werner Diem and Hans-Peter Raden- berg, <i>A Dictionary of the Arabic Mate- rial of S.D. Goitein's A Mediterranean Society</i>	287
---------	---	-----

Vol. 20 (1996)

H. Busse	The destruction of the temple and its reconstruction in the light of Muslim exegesis of Sūra 17:2–8	1
M.J. Kister	Sanctity joint and divided: On holy places in the Islamic tradition	18
D. Cook	Muslim apocalyptic and <i>jihād</i>	66
O. Livne-Kafri	Early Muslim ascetics and the world of Christian monasticism	105
M. Fierro	On <i>al-Fāṭimī</i> and <i>al-Fāṭimiyyūn</i>	130
Y. Erder	The doctrine of Abū ʿIsā al-Iṣfahānī and its sources	162
P.S. van Koningsveld	The Islamic image of Paul and the origin of the gospel of Barnabas	200
M. Maróth	The science of dreams in Islamic culture	229
D. Becker	A unique semantic classification of the Hebrew verb taken by the Qaraite Abū al-Faraj Harūn from the Arab grammarian Ibn al-Sarrāj	237

Reviews

F. Rosenthal	Susanne Krone, <i>Die arabische Gottheit al-Lāt</i>	260
R.N. Frye	M. Zakeri, <i>Sāsānid Soldiers in Early Muslim Society: The Origins of ʿAyyārān and Futuwwa</i>	263
R. Hoyland	Walter E. Kaegi, <i>Byzantium and the Early Islamic Conquests</i>	268
I. Hasson	Aḥmad b. Yaḥyā b. Jābir al-Balādhurī, <i>Ansāb al-Ashrāf</i> , vol. VIb, ed. Khalīl ʿAthāmina	271
E. Kohlberg	Farhad Daftary, ed., <i>Mediaeval Ismaʿīlī History and Thought</i>	279
S. Stroumsa	Paul Kraus, <i>Alchemie, Ketzerei, Apokryphen im frühen Islam: Gesammelte Aufsätze</i> , ed. Remi Brague	282
R. Talmon	C.H.M. Versteegh, <i>Arabic Grammar and Qurʾānic Exegesis in Early Islam</i>	293

Vol. 21 (1997)

A. Arazi	La poésie des <i>Ṣa'ālik</i> entre la Jāhiliyya et l'Islam	1
G. Hawting	The literary context of the traditional accounts of pre-Islamic Arab idolatry	21
E. Landau-Tasseron	Unearthing a pre-Islamic Arabian Prophet	42
V. Christides	Some hagiographical works (Greek, Latin, Arabic and Ethiopic) as a source for the study of navigation and sea trade in the Red Sea, the Persian Gulf, and the Indian Ocean in pre-Islamic times	62
R. Hoyland	The content and context of early Arabic inscriptions	77
Sh. Shaked	Popular religion in Sasanian Babylonia	103
R. Simon	Mānī and Muḥammad	118
A. Levin	The theory of <i>al-taqdīr</i> and its terminology	142
É. Jeremias	<i>Zā'id</i> and <i>aṣl</i> in early Persian prosody	167
S. Hopkins	Two new publications of Arabic papyri	187

Reviews

R. Milstein	Francis Robinson, ed. <i>The Cambridge Illustrated History of the Islamic World</i>	223
-------------	---	-----

Vol. 22 (1998)

H. Busse	<i>Bāb Ḥittā</i> : Qur'ān 2:58 and the entry into Jerusalem	1
H. Motzki	The Prophet and the cat. On dating Mālik's <i>Muwatta'</i> and legal traditions	18
C. Gilliot	Les "informateurs" juifs et chrétiens de Muḥammad. Reprise d'un problème traité par Aloys Sprenger et Theodor Nöldeke	84
M.J. Kister	<i>Lā taqra'ū l-qur'āna 'alā l-muṣḥafiyyīn wa-lā taḥmilū l-'ilma 'anī l-ṣaḥafiyyīn</i> . Some notes on the transmission of <i>ḥadīth</i>	127
Y. Friedmann	Classification of unbelievers in Sunnī Muslim law and tradition	163
M. Fierro	<i>Al-Aṣfar</i> again	196
I. Hasson	La conversion de Mu'āwiya ibn Abī Sufyān	214

Vol. 23 (1999)

D. Ayalon	The decisiveness of the study of terminology: the case of the Mamlūk sultanate	1
A. Arazi	Le mensonge admirable: étude sur le genre descriptif dans la poésie arabe médiévale	8
M.J. Kister	“Exert yourselves, O Banū Arfida!”: some notes on entertainment in the Islamic tradition	53
L. Kinberg	Dreams as a means to evaluate <i>ḥadīth</i>	79
M. Cohen	What was the Pact of ‘Umar? A literary-historical study	100
R. Shani	The iconography of the Dome of the Rock	158
A. Levin	The first book of Arabic dialectology: Sibawayhi’s <i>al-Kitāb</i>	210
J. Blau	The status and the linguistic structure of middle Arabic	223
G. Rosenbaum	<i>The Big Night</i> — A popular play in colloquial Egyptian Arabic	228
W. Diem	M. Sharon, <i>Corpus Inscriptionum Arabicarum Palaestinae (CIAP)</i>	294

Reviews

J. Blau	Werner Diem, <i>fa-waylun li-l-qāsiyati qulūbuhum, Studien zum arabischen adjektivischen satz</i>	333
N. Tsafirir	Christopher Melchert, <i>The Formation of the Sunnī Schools of Law, 9th-10th Centuries C. E.</i>	341
B. Krawietz	Wael Hallaq, <i>A History of Islamic Legal Theories</i>	348
B. Abrahamov	Joel L. Kraemer, <i>Perspectives on Maïmonides</i>	352
R. Milstein	Gülrü Necipoğlu, <i>The Topkapı Scroll</i>	360

Vol. 24 (2000)

David Ayalon Memorial volume I

P. Shinar	Foreword	1
F. Rosenthal	On the Semitic root <i>s/š-p-r</i> and Arabic <i>safar</i> , travel	4
A. Levin	The meaning of <i>ḥarf ġā'a li-ma'nan</i> in Sībawayhi's <i>al-Kitāb</i>	22
J. Blau	Are Judaeo-Arabic and Christian Arabic misnomers indeed?	49
Sh. Shaked	Manichaean incantation bowls in Syriac	58
A. Arazi	Le héros désabusé: vers une nouvelle évaluation de la geste arabe préislamique	93
H. Busse	Antioch and its prophet Ḥabīb al-Najjār	155
E. Landau-Tasserón	From tribal society to centralized polity: an interpretation of events and anecdotes in the formative period of Islam	180
M.J. Kister	"The crowns of this community..." Some notes on the turban in the Islamic tradition	217
A. Elad	The ethnic composition of the 'Abbāsīd revolution: a reevaluation of some recent research	246
W. Madelung	Abū 'l-ʿAmayṭar the Sufyānī	327
E. Kohlberg	Early attestations of the term <i>ithnā ʿashariyya</i>	343
M. Bar-Asher	The Qurʾānic commentary ascribed to Imam Ḥasan al-ʿAskarī	358
P. Shinar	Some remarks regarding the colours of male Jewish dress in North Africa and their Arab-Islamic context	380
A. Ghabin	<i>Hisba</i> and art in Islam	396
M. Cohen	Four Judaeo-Arabic petitions of the poor from the Cairo Geniza	446
Y. Lev	Charity and social practice in Egypt and Syria from the ninth to the twelfth century	472
M. Sharon	Two inscriptions from the time of al-Muʿazzam ʿIsā	508
Reviews		
J. Blau	Anton Spitaler, <i>Philologica. Beiträge zur Arabistik und Seitistik</i>	519
M. Schöller	Uri Rubin (ed.), <i>The Life of Muḥammad</i>	523

W.A. Graham	Navid Kermani, <i>Gott ist schön. Das ästhetische Erleben des Koran</i>	529
A. Hamori	Thomas Bauer, <i>Liebe und Liebesdichtung in der arabischen Welt des 9. und 10. Jahrhunderts</i>	535
M.M. Bar-Asher	Farhad Daftary, <i>A Short History of the Ismā'īlīs: Traditions of a Muslim Community</i>	543
M.A. Amir-Moezzi	Meir M. Bar-Asher, <i>Scripture and Exegesis in Early Imāmī Shiism</i>	551

Vol. 25 (2001)

David Ayalon Memorial volume II

B. Lewis	Propaganda in the pre-modern Middle East	1
R. Amitai	The conversion of Tegüder Ilkhan to Islam	15
M. Biran	“Like a mighty wall:” the armies of the Qara Khitai	44
J. Drory	Early Muslim reflections on the Crusades	92
D. Jacoby	The supply of war materials to Egypt in the Crusader period	102
N. Levtzion	The Almoravids in the Sahara and <i>Bilād al-Islām</i> : a study in Arab historiography	133
Y. Frenkel	Baybars and the sacred geography of <i>Bilād al-Shām</i> : a chapter in the Islamization of Syria’s landscape	153
D.P. Little	Two petitions and consequential records from the <i>Ḥaram</i> collection	171
M. Winter	Inter- <i>madhhab</i> competition in Mamlūk Damascus: al-Ṭarsūsī’s counsel for the Turkish Sultans	195
J. Sourdel-Thomine and D. Sourdel	Certificats de pelerinage par procuration a l’epoque mamlouke	212
P.M. Holt	The last Mamlūk Sultan: al-Malik al-Ashraf Tūmān Bay	234
G. Veinstein	Sur les <i>nâ’ib</i> ottomans	247
O. Grabar	A preliminary note on two 18th century representations of Mekka and Medina	268
R. Milstein	<i>Kitāb Shawq-nāma</i> — an illustrated tour of holy Arabia	275
Sh. Moreh	Al-Jabartī’s method of composing his chronicle ‘ <i>Ajā’ib al-āthār fī al-tarājim wa-’l-akhbār</i>	346
S. Reichmuth	Notes on al-Murtaḍā al-Zabīdī’s <i>Mu’jam</i> as a source for al-Jabartī’s history	374

Reviews

D.P. Little	David Ayalon, <i>Eunuchs, Caliphs and Sultans: A Study of Power Relationships</i>	384
M. Shatzmiller	Gavin R.G. Hambly (ed.), <i>Women in the Medieval Islamic World: Power, Patronage and Piety</i>	391

K.S. Vikør	Aharon Layish, <i>Legal Documents on Libyan Tribal Society in Process of Sedentarization</i>	396
------------	--	-----

Vol. 26 (2002)

Studies in honour of Shaul Shaked I

W. Sundermann	Forward	1
	Bibliography—Shaul Shaked	3
J. Kellens	Reflexions sur la datation de Zoroastre	14
P.O. Skjaervø	Praise and blame in the Avesta: the poet-sacrificer and his duties	
29 H. Humbach	Yama/Yima/Jamšēd, king of Paradise of the Iranians	68
R. Frye	Ethnic identity in ancient Iran	78
G. Gnoli	The “Aryan” language	84
A. Hultgård	Creation and emanation: Zoroastrian reflections on the cosmogonic myth	91
M. Macuch	The Talmudic expression ‘Servant of the Fire’ in light of Pahlavi legal sources	109
G. Lazard	Encore la versification Pehlevie	130
A.V. Rossi	Middle Iranian “ <i>gund</i> ” between Aramaic and Indo-Iranian	140
W. Sundermann	“ <i>Ēl</i> ” as an epithet of the Manichaean “Third Messenger”	172
P. Gignoux	Une amulette du Museum für Islamische Kunst de Berlin	176
G. Veltri	The figure of the magician in Rabbinical literature: from empirical science to theology	187
J.R. Russel	Room at the inn: Armenian P’ut’kavank and Sroaša	205
G.G. Stroumsa	Thomas Hyde and the birth of Zoroastrian studies	216
J. Naveh	Some new Jewish Palestinian Aramaic amulets	231
Reviews	J.N. Ford, Meir M. Bar Asher	

Vol. 27 (2002)

Studies in honour of Shaul Shaked II

M.J. Kister	The struggle against Musaylima and the conquest of Yamāma	1
A. Arazi	Les poèmes sur la nativité du Prophète Muḥammad à Grenade au XIV siècle	57
D. Shulman	Tamil praises and the Prophet: Kacimpulavar's " <i>Tiruppukal</i> "	86
M. Lecker	The levying of taxes for the Sasanians in pre-Islamic Medina (<i>Yathrib</i>)	109
R. Shani	Noah's Ark and the ship of faith	127
S. Sviri	Words of power and the power of words	204
M. Omidsalar	Orality, mouvance and editorial theory in Shāhnāma studies	245
M. Zakeri	Some early Persian apophthegms (<i>tawqī'at</i>)	283
H. Daiber	Der Aristoteleskommentar Alexander von Aphrodisias (2/3 Jh. n. Chr) und der samaritanische Gelehrte Levi über die Ewigkeit der Welt	306
J. Blau	Hebrew versus other languages of the traditional medieval Jewish society	348
A. Levin	An interpretation of a difficult passage from the <i>Kitāb</i>	356
G. Khan	The notion of transitive and intransitive actions in the early Karaite grammatical tradition	363
S. Hopkins	On the <i>Vorlage</i> of an early Judaeo-Arabic translation of Proverbs	369
S. Stroumsa	From the earliest Judaeo-Arabic commentary on Genesis	375
T. Gindin	Three fragments of an early Judaeo-Persian " <i>Tafsīr</i> " on Ezekiel	396
A. Netzer	Early Judaeo-Persian fragment from Zafreh	419
E. Yarshater	The Jewish dialect of Kāshān	439
S. Soroudi	" <i>Sofreh</i> " of Elijah the prophet: a pre-Islamic Iranian ritual?	463
D. Shapira	Five Judaeo-Turkic notes	475
M.A. Amir Mo'ezzi	Shahrbānū, Dame du pays d'Iran et mere des imams entre l'Iran pre-Islamique et le Shiisme imamite	497
E. Jeremiás	<i>Rābīta</i> in the classical Persian literary tradition: the impact of Arabic logic on Persian	550
Reviews	S. Günther, Y. Lev, L. Chipman, M. Schwartz, J. Rubanovich	

Vol. 28 (2003)

<i>S. Adhami</i>	On the Zurvanism of ‘ <i>ulamā-ye Islām</i> I: an encounter with Plato	1
<i>S. Shoemaker</i>	Christmas in the Qur’ān: the Qur’ānic account of Jesus’ nativity and Palestinian local tradition	11
<i>U. Rubin</i>	The life of Muḥammad and the Qur’ān: the case of Muḥammad’s <i>hijra</i>	40
<i>A. Elad</i>	The beginnings of historical writing by the Arabs: the earliest Syrian writers on the Arab conquests	65
<i>W. Madelung</i>	Rabī’a in the Jāhiliyya and in early Islam	153
<i>H. Motzki</i>	The author and his work in the Islamic literature of the first centuries: the case of ‘Abd al-Razzāq’s <i>Muṣannaf</i>	171
<i>M. Levy-Rubin</i>	Praise or defamation? On the polemical usage of the term <i>ḥanīf</i> among Christians and Muslims in the Middle Ages	202
<i>R. Tottoli</i>	The story of Jesus and the skull in Arabic literature: the emergence and growth of a religious tradition	225
<i>E. Francesca</i>	The formation and early development of the Ibādī <i>madhhab</i>	260
<i>A. Levin</i>	Sībawayhi’s attitude to the language of poetry	278
<i>O. Kapeliuk</i>	A note on linguistic informants in Sībawayhi’s <i>al-Kitāb</i>	289
<i>J. Blau</i>	The emergence of the neo-Arabic lingual type	297
<i>M. Sharon</i>	W. Diem’s review of <i>Corpus Inscriptionum Arabicarum Palaestinae I</i> : a rejoinder	305
<i>W. Diem</i>	<i>Corpus Inscriptionum Arabicarum Palaestinae (CIAP) II</i>	328
REVIEWS		
<i>S. Hopkins</i>	Christoph Luxenberg, <i>Die Syro-Aramäische Lesart des Koran. Ein Beitrag zur Entschlüsselung der Koransprache</i>	377
<i>U. Rubin</i>	Daniel A. Madigan, <i>The Qur’ān’s Self-Image: Writing and Authority in Islam’s Scripture</i>	381
<i>H. Ben-Shammai</i>	Miklos Muranyi, ‘ <i>Abd Allāh b. Wabb: al-Ġāmi‘ — Tafsīr al-Qur’ān (Die Koranexegese)</i> , herausgegeben und kommentiert von Miklos Muranyi	387

<i>U. Rubin</i>	Roberto Tottoli, <i>Biblical Prophets in the Qur'ān and Muslim Literature</i>	397
<i>B. Paoli</i>	Dmitry Frolov, <i>Classical Arabic Verse: History and Theory of 'Arūd</i>	400
<i>R. Amitai</i>	Matthew S. Gordon, <i>The Breaking of a Thousand Swords: A History of the Turkish Military of Samarra (A.H. 200–275/815–889 C.E.)</i>	413
<i>S. Stroumsa</i>	David Thomas, ed., <i>Syrian Christians under Islam — The First Thousand Years</i>	420
<i>J. Dammen McAuliffe</i>	John J. Donohue, S. J. and Christian W. Troll, S. J., eds., <i>Faith, Power, and Violence: Muslims and Christians in a Plural Society, Past and Present</i>	423
<i>C. Holes</i>	Alexander Borg, ed., <i>The Language of Color in the Mediterranean</i>	425
<i>Y. Lev</i>	Fāṭimid history and the history of medieval Egypt: a review article	429
<i>Y. Rappoport</i>	David S. Powers, <i>Law, Society and Culture in the Maghrib, 1300–1500</i>	435

Vol. 29 (2004)

Studies in honour of Moshe Piamenta

	Professor Moshe Piamenta	i
	Moshe Piamenta—Bibliography	v
<i>A. Levin</i>	The status of the science of grammar among Islamic sciences	1
<i>S. Hopkins</i>	<i>Kaškaša</i>	17
<i>J. Blau</i>	On the structural autonomy of neo-Arabic features as against classical ones	35
<i>I. Ferrando</i>	Andalusī Arabic in its linguistic setting	41
<i>J. Lentin</i>	Documents sur l'arabe à Chypre au 17 ^{ème} siècle	55
<i>T. Zewi</i>	Grammatical agreement in Saadya Gaon's translation of the Pentateuch	84
<i>Y. Peled</i>	Accusative subjects in Arabic non-transitive constructions and the unaccusative hypothesis	111
<i>W. Arnold</i>	Homonymenfurcht in den arabischen Dialekten Antiochiens	136
<i>A. Geva-Kleinberger</i>	Memories of the Sea of Galilee: the Jewish Arabic dialect of Tiberias	145
<i>O. Jastrow</i>	The Arabic dialects of the <i>Muṭallat</i> (Central Israel)	166
<i>O. Kapeliuk</i>	Iranian and Turkic structural interference in Arabic and Aramaic dialects	176
<i>H. Palva</i>	Remarks on the Arabic dialect of the Ḥwēṭāt tribe	195
<i>R. Talmon</i>	19th century Palestinian Arabic: the testimony of Western travellers	210
<i>G. M. Rosenbaum</i>	Egyptian Arabic as a written language	281
<i>P. Behnstedt</i>	Bezüge zwischen maghrebischen und jemenitischen Dialekten	341
<i>A. Maman</i>	The Sefrou (Morocco) version of <i>al-‘ašar kalimāt</i>	358
<i>A. Arazi</i>	Périodisation, oralité et authenticité de la poésie arabe préislamique	377
<i>I. Hasson</i>	L'affiliation (<i>di‘wa</i>) de Ziyād b. Abīhi	413

Reviews

<i>F. J. Aguirre Sádaba</i>	Ersilia Francesca, <i>Teoria e pratica del commercio nell'Islam medievale. I contratti di vendita e di commenda nel diritto ibadita.</i>	426
<i>H. Busse</i>	Andreas Kaplony, <i>The Ḥaram of Jerusalem 324–1099. Temple, Friday Mosque, Area of Spiritual Power.</i>	431

A. Ghabin	R. P. Buckley, trans., <i>The Book of the Islamic Market Inspector: Nihāyat al-rutba fī ṭalab al-ḥisba</i> — the Utmost Authority in the Pursuit of <i>Ḥisba</i> , by ‘Abd al-Raḥmān b. Naṣr al-Shayzarī.	441
J. Brockopp	Gideon Libson, <i>Jewish and Islamic Law. A Comparative Study of Custom during the Geonic Period.</i>	449
D. Talmon-Heller	Jonathan Berkey, <i>The Formation of Islam. Religion and Society in the Near East 600–1800</i>	455

Vol. 30 (2005)

From Jāhiliyya to Islam

Colloquium 9, Jerusalem, July 2003

<i>C. J. Robin</i>	Ḥimyar, des inscriptions aux traditions	1
<i>Z. Rubin</i>	Ibn al-Muqaffa' and the account of Sasanian history in the Arabic codex Sprenger 30	52
<i>U. Rubin</i>	Muḥammad the exorcist: aspects of Islamic-Jewish polemics	94
<i>C. Adang</i>	The Prophet's farewell pilgrimage (<i>ḥijjat al-wadā'</i>): the true story, according to Ibn Ḥazm	112
<i>H. Ben-Shammai</i>	The status of parable and simile in the Qur'ān and early <i>tafsīr</i> : polemic, exegetical and theological aspects	154
<i>M. Levy-Rubin</i>	<i>Shurūt</i> 'Umar and its alternatives: the legal debate on the status of the <i>dhimmīs</i>	170
<i>A. Hakim</i>	'Umar b. al-Khaṭṭāb and the title <i>khalīfat Allāh</i> : a textual analysis	207
<i>E. Francesca</i>	Early Ibādī jurisprudence: sources and case law	231
<i>A. Arazi</i>	Poétique et politique dans <i>Kitāb al-ṭabaqāt</i> d'Ibn al-Mu'tazz	264
<i>A. Silverstein</i>	A neglected chapter in the history of caliphal state-building	293
<i>R. Brunner</i>	The role of <i>ḥadīth</i> as cultural memory in Shī'ī history	318
<i>R. Hoyland</i>	Physiognomy in Islam	361
<i>J. Sadan</i>	Ants, miracles and mythological monsters: a literary study of ant narratives between a Jāhīzian atmosphere and <i>Munājāt Mūsā</i>	403
<i>S. Sviri</i>	The early mystical schools of Baghdad and Nīshāpūr: in search of Ibn Munāzil	450
<i>M. Rosen-Ayalon</i>	From Jāhiliyya to Islam: an aspect of Islamic art	483
<i>R. Talmon</i>	<i>Ġāya</i> , <i>ṣifa</i> and <i>al-kalām al-wāṣif</i> in Ibn Muqaffa's manual of logic: new considerations about the beginning of Arabic grammar	506

Reviews

A. Arazi	Reinhard Weipert. <i>Classical Arabic Philology & Poetry. A bibliographical handbook of important editions from 1960 to 2000</i>	521
U. Rubin	Alan Dundes. <i>Fables of the Ancients? Folklore in the Qur'ān</i>	526
K. Versteegh	Rafael Talmon. <i>Eighth-century Iraqi grammar: A critical exploration of pre-Ḥalīlian Arabic linguistics</i>	528
M. Katz	Nurit Tsafirir. <i>The History of an Islamic School of Law: The Early Spread of Hanafism</i>	536
U. Rubin	Walid A. Salih. <i>The Formation of the Classical Tafsīr Tradition: The Qur'ān Commentary of al-Tha'labī (d. 427/1035)</i>	540
A. Arazi	ʿAbd al-Raḥmān Ibn Naṣr al-Shayzarī. <i>Rawḍat al-qulūb wa-nuzhat al-muḥibb wa-l-maḥbūb</i> , ed. initiated by David Semah, completed and brought to press by George Kanazi, <i>Codices Arabici Antiqui</i> , Band VIII	544
A. Arazi	Amnon Shiloah. <i>The Theory of Music in Arabic writings (C. 900–1900)</i>	559
J. Rubanowich	Abū Ṭāhir-i Ṭartūsī. <i>Abū Muslim-nāmah</i> . Ed. by Ḥusayn Ismāʿīlī	566
M. Biran	George Lane. <i>Early Mongol Rule in Thirteenth Century Iran: A Persian Renaissance</i>	572
D. Boušek	Josef W. Meri. <i>The Cult of Saints among Muslims and Jews in Medieval Syria</i>	576
	Corrigenda	582

Vol. 31 (2006)

Studies in memory of Franz Rosenthal (I)

<i>Sh. Shaked</i>	Professor Franz Rosenthal	i
<i>L.I. Conrad</i>	The chain topos	1
<i>A. Hakim</i>	‘Umar b. al-Khaṭṭāb as a fighter against Satan	34
<i>G. Hawting</i>	The slaughter of a <i>dahīyya</i> during <i>hajj</i> and the origins of ‘ <i>Īd al-aḏḥā</i> ’	58
<i>J. Nawas</i>	The birth of an elite: <i>mawālī</i> and Arab ‘ <i>ulamā</i> ’	74
<i>P. Crone</i>	Abū Sa‘īd al-Ḥaḍrī and the punishment of unbelievers	92
<i>A. Levin</i>	An interpretation of two difficult passages from <i>al-Kitāb</i> referring to the ‘ <i>āmil</i> ’ in elliptical sentences	107
<i>J.A. Bellamy</i>	Ten Qur’ānic emendations	118
<i>U. Rubin</i>	Qur’ān and poetry: more data concerning the Qur’ānic <i>jīzya</i> verse (‘ <i>an yadin</i> ’)	139
<i>H. Motzki</i>	Dating the so-called <i>Tafsīr Ibn ‘Abbās</i> : some additional remarks	147
<i>J. Lassner</i>	Muslims on the sanctity of Jerusalem: preliminary thoughts on the search for a conceptual framework	164
<i>B. Abrahamov</i>	The attitude of Ja‘far al-Ṣādiq and ‘Alī al-Riḍā toward <i>kalām</i> and rational reasoning	196
<i>G. Böwering</i>	Two early Ṣūfī manuscripts	209
<i>M. Fierro</i>	The Anṣārīs, Nāṣir al-Dīn and the Naṣrids in al-Andalus	232
<i>D. Cook</i>	Apostasy from Islam: a historical perspective	248
<i>Y. Lev</i>	Piety and political activism in twelfth century Egypt	289
<i>M. Marin</i>	Knowledge, kinship, and mysticism: the formative years of Sulaymān al-Ḥawwāt (d. 1231/1816)	325

REVIEWS

<i>J. Retsö</i>	Eva Orthmann. <i>Stamm und Macht. Die arabischen Stämme im 2. und 3. Jahrhundert der Hīgra.</i>	343
<i>R.G. Hoyland</i>	Nadia Maria El Cheikh. <i>Byzantium viewed by the Arabs</i>	356
<i>Y. Lev</i>	Documentary and literary sources and the history of medieval Egypt: review article	359

Vol. 32 (2006)

Studies in memory of Franz Rosenthal (II)

<i>R. Milstein and B. Moor</i>	Wonders of a changing world: late illustrated ‘ <i>ajā’ib</i> ’ manuscripts (part I)	1
<i>M. Rosen-Ayalon</i>	A contribution to Khurāsān metalwork	49
<i>A. Arazi</i>	La littérature de confession dans la culture arabe médiévale	80
<i>S. Günther</i>	Praise to the book! Al-Jāḥiẓ and Ibn Qutayba on the excellence of the written word in medieval Islam	125
<i>C.W. Ernst</i>	Fragmentary versions of the apocryphal ‘Hymn of the pearl’ in Arabic, Turkish, Persian, and Urdu	144
<i>A. Hámori</i>	Shameful and injurious: an idea of Ibn al-Muqaffa’s in <i>Kalīla wa-Dimna</i> and <i>al-Adab al-kabīr</i>	189
<i>J. Sadan and N. Basal</i>	Some fragments of Judaeo-Arabic poetry (<i>munājāt Mūsā’?</i>)	213
<i>J. Rubanovich</i>	Aspects of medieval intertextuality: verse insertions in Persian prose <i>dāstāns</i>	247
<i>Li Guo</i>	Self-mockery as a genre in Mamlūk satiric poetry: Ibn Dāniyāl on his estranged wife and midlife crisis	269
<i>C. Adang</i>	The chronology of the Israelites according to Ḥamza al-Isfahānī	286
<i>R.G. Hoyland</i>	Polemon’s encounter with Hippocrates and the status of Islamic physiognomy	311
<i>B. Chiesa and S. Schmidtke</i>	The Jewish reception of Samaw’al al-Maghribī’s (d. 570/1175) <i>Ifḥām al-yahūd</i> . Some evidence from the Abraham Firkovitch collection I	327
<i>J.L. Kraemer</i>	How (not) to read <i>The Guide of the Perplexed</i>	350
<i>D.J. Wasserstein</i>	The date and authorship of the letter of consolation attributed to Maymūn b. Yūsuf	410
<i>H. Ben-Shammai</i>	Babylonian Aramaic in Arabic characters: a passage from ‘Anan’s <i>Book of precepts</i> in a work by Yeshu‘ah b. Judah the Karaite	419
<i>J. Blau and S. Hopkins</i>	On Aramaic vocabulary in early Judaeo-Arabic texts written in phonetic spelling	433
<i>B. Radtke</i>	Syrisch: die sprache der engel, der geister und der erleuchteten. Einige stücke aus dem <i>ibrīz</i> des Aḥmad b. al-Mubārak al-Lamaṭī	472

- S. Shaked* Notes on some Jewish Aramaic inscriptions from Georgia 503

REVIEWS

- M. Levy-Rubin* Rifaat Ebied and David Thomas, eds. 511
Muslim-Christian Polemic during the Crusades: The Letter from the People of Cyprus and Ibn Abī Ṭālib al-Dimashqī's Response
- W. Jansen* Anke Bossaller. 'Schlafende Schwangerschaft' in Islamischen Gesellschaften. Entstehung und soziale Implikationen einer weiblichen Fiktion. 523

Vol. 33 (2007)

Studies in honour of Yohanan Friedmann

	Professor Yohanan Friedmann	i
	Yohanan Friedmann—Bibliography	v
<i>A. Levin</i>	Arabic grammar and classical Arabic	1
<i>Z. Maghen</i>	Intertwined triangles: remarks on the relationship between two prophetic scandals	17
<i>U. Rubin</i>	The hands of Abū Lahab and the gazelle of the Ka‘ba	93
<i>A. Arazi</i>	La collision des genres dans les <i>al-Naqā’id</i> de Jarīr et d’al-Farazdaq	99
<i>M. Fierro</i>	The mobile <i>minbar</i> in Cordoba: how the Umayyads of al-Andalus claimed the inheritance of the Prophet	149
<i>M. Cook</i>	Ibn Sa‘dī on truth-blindness	169
<i>E. Almagor</i>	The pious man and the ruler: a literary form in the service of government	179
<i>J. Sadan</i>	New materials regarding purity and impurity of books in Islam in comparison with Judaism	193
<i>R. Amitai</i>	An Arabic biographical notice of Kitbughā, the Mongol general defeated at ‘Ayn Jālūt	219
<i>D.S. Powers and E. Terem</i>	From the <i>Mi‘yār</i> of al-Wansharīsī to the new <i>Mi‘yār</i> of al-Wazzānī: continuity and change	235
<i>D. Cook</i>	Messianism in the mid-11 th /17 th century as exemplified by al-Barzanjī (1040–1103/1630–1691)	261
<i>A. Layish</i>	The Sudanese Mahdī’s legal methodology and its Ṣūfī inspiration	279
<i>L.I. Conrad</i>	Goldziher on archaeology and exploration in nineteenth-century Palestine	309
<i>F.H. Stewart</i>	A Bedouin proto-state in late Ottoman Syria: the Jubūr on the Khābūr in 1914	343
<i>W. Hütteroth</i>	The Jubūr tribe of north-eastern Syria as described by shaykh Sulaymān al-‘Alī al-As‘ad	375
<i>R.M. Eaton</i>	Patterns of migration to north India and the Deccan, 1200–1700	393
<i>C.W. Ernst</i>	Accounts of yogis in Arabic and Persian historical and travel texts	409
<i>M. Alam and S. Subrahmanyam</i>	Acculturation or tolerance? Interfaith relations in Mughal North India, c. 1750	427
<i>M. Gaborieau</i>	A peaceful <i>jihād</i> ? South Asian Muslim proselytism as seen by Aḥmadiyya, Tablighī Jamā‘at and Jamā‘at-i Islāmī	467

- S. Digby* Beatings and the sensation of release among the followers of Bābā Musāfir 487

REVIEWS

- B. Abrahamov* J. van Ess. *The Flowering of Muslim Theology* 495
- M.A. Amir-Moezzi* *Paradise of Submission: A Medieval Treatise on Ismaili Thought. A New Persian Edition and English Translation of Naṣīr al-Dīn Ṭūsī's Rawḍa-yi taslīm* 499
- K. Cytryn-Silverman* P. Willey. *Eagle's Nest: Ismaili Castles in Iran and Syria* 503
- S.E. Fassberg* *Current Issues in the Analysis of Semitic Grammar and Lexicon I: Oslo-Göteborg Cooperation 3rd-5th June 2004* 513
- Cl. Gilliot* C. Schöck. *Koranexegese, Grammatik und Logik. Zum Verhältnis von arabischer und aristotelischer Urteils-, Konsequenz- und Schlusslehre* 519
- A. Layish* Y. Rapoport. *Marriage, Money and Divorce in Medieval Islamic Society* 529
- S. La Porta* James R. Russell. *Armenian and Iranian Studies* 533
- J. Sadan* M. Fleischhammer. *Die Quellen des Kitāb al-Aḡānī* 537
- F.H. Stewart* C. Holes. *Dialect, Culture, and Society in Eastern Arabia* 541

Vol. 34 (2008)

<i>Ch.J. Robin</i>	Joseph, dernier roi de Ḥimyar (de 522 à 525, ou une des années suivantes)	1
<i>D. Cook</i>	The <i>aṣḥāb al-ukhdūd</i> : history and <i>ḥadīth</i> in a martyrological sequence	125
<i>J. Jany</i>	Persian influence on the Islamic office of <i>qādī al-quḍāt</i> : a reconsideration	149
<i>K. Szilágyi</i>	Muḥammad and the monk: the making of the Christian Baḥīrā legend	169
<i>M. Pregill</i>	Isrāʿīliyyāt, myth, and pseudepigraphy: Wahb b. Munabbih and the early Islamic versions of the fall of Adam and Eve	215
<i>A. Silverstein</i>	Hāmān's transition from Jāhiliyya to Islām	285
<i>M.J. Kister</i>	<i>Lā yamassuhu illā ʿl-muṭahharūn</i> ... notes on the interpretations of a Qurʾānic phrase	309
<i>M. Muranyi</i>	From <i>thiqa</i> to <i>daʿīf</i> in early <i>ṭabaqāt</i> -literature: an intertextual approach to <i>ʿilm al-rijāl</i>	335
<i>U. Rubin</i>	Between Arabia and the holy land: a Mecca-Jerusalem axis of sanctity	345
<i>U. Mårtensson</i>	"The persuasive proof": a study of Aristotle's politics and rhetoric in the Qurʾān and in al-Ṭabarī's commentary	363
<i>A. Hakim</i>	Glorious Hamdān: a new source for the battle of Ṣiffīn	421
<i>A. Arazi</i>	Abū Tammām, lecteur de la poésie arabe préislamique	459
<i>A.A. Hussein</i>	The formative age of <i>naqāʾid</i> poetry: Abū ʿUbayda's <i>Naqāʾid Jarīr wa-ʿl-Farazdaq</i>	499
RESEARCH REPORT		
<i>M. Lecker</i>	The prosopography of early Islamic administration	529

REVIEWS

- E. Landau-Tasseron* Is *jihād* comparable to just war? a review article 535
- Y. Lev* Medieval Egypt and its international context: a review article 551
- J. Lentin* Borg, Alexander. *Comparative glossary of Cypriot Maronite Arabic* 567

Vol. 35 (2008)

G. Avni	The Byzantine-Islamic transition in the Negev: an archaeological perspective	1
Z. Rubin	Ḥamza al-Isfahānī's sources for Sasanian history	27
A. Ghabin	Some Jāhili origins of the <i>ḥisba</i>	59
Z. Maghen	Davidic motifs in the biography of Muḥammad	91
U. Bitan	Asmā' <i>dhāt al-niṭāqayn</i> and the politics of mythical motherhood	141
A. Elad	ʿAbd al-Malik and the Dome of the Rock: a further examination of the Muslim sources	167
Y. Lev	The <i>jihād</i> of sultan Nūr al-Dīn of Syria (1146–1174): history and discourse	227
A. Layish	Islamization of custom as reflected in awards of tribal arbitrators in the Judaeian desert	285
E. Lev, L. Chipman, F. Niessen	Chicken and chicory are good for you: a unique family prescription from the Cairo Genizah (T-S NS 223.82–83)	335
M. Schneider	Deux stèles funéraires musulmanes du Yémen	353
K. Cytryn-Silverman	Three Mamlūk minarets in Ramla	379

REVIEWS

U. Rubin	Stefan Wild, ed. <i>Self-referentiality in the Qurʾān.</i>	433
A. Sadan	Robert Marzari. <i>Arabic in chains. Structural problems and artificial barriers.</i>	441
A. Abu Rabia	Clinton Bailey. <i>A culture of desert survival: Bedouin proverbs from Sinai and the Negev.</i>	445
Y. Rapoport	Maya Shatzmiller. <i>Her day in court. Women's property rights in fifteenth-century Granada.</i>	449
M. Shefer	Le Gall, Dina. <i>A culture of Sufism: Naqshbandīs in the Ottoman world, 1450–1700.</i>	453

Vol. 36 (2009)

Studies in memory of Moshe Perlmann

S. Schmidtke	Moshe Perlmann (1905–2001): a scholarly biography	1
S. Schmidtke	Moshe Perlmann (1905–2001): a bibliography	33
M. Levy-Rubin	Were the Jews prohibited from settling in Jerusalem? On the authenticity of al-Ṭabarī's Jerusalem surrender agreement	63
F. Astren	Re-reading the Arabic sources: Jewish history and the Muslim conquests	83
K. Szilágyi	A prophet like Jesus? Christians and Muslims debating Muḥammad's death	131
M. Goldstein	Sa'adya's <i>Tafsīr</i> in light of Muslim polemic against ninth-century Arabic Bible translations	173
S. Stroumsa and S. Svirī	The beginnings of mystical philosophy in al-Andalus: Ibn Masarra and his <i>Epistle on contemplation</i>	201
B. Chiesa	ʿAbd al-Jabbār on Christianity according to the original <i>Kitāb al-muḥīṭ</i>	255
C. Adang	Intra- and interreligious controversies in 3 rd /9 th century Qayrawān: the polemics of Muḥammad b. Saḥnūn	281
A. Hakim	Some notes on <i>Risālat dhāt al-bayān fī al-radd ʿalā Ibn Qutayba</i> by al-Qāḍī al-Nuʿmān b. Muḥammad (d. 363/974)	311
S.T. Keating	An early list of <i>ṣifāt Allāh</i> in Abū Rāʾiṭa al-Takrītī's "First <i>risāla</i> 'on the holy trinity' "	339
D. Thomas	Christian voices in Muslim theology	357
A. Salamah-Qudsi	Institutionalized <i>mashyakha</i> in the twelfth century Ṣūfism of ʿUmar al-Suhrawardī	381
J. Tolan	A life of Muḥammad from fifteenth-century Spain	425
S. Schmidtke	<i>The rightly guiding epistle (al-Risāla al-hādīya)</i> by ʿAbd al-Salām al-Muhtadī al-Muḥammadī: a critical edition	439

V.B. Moreen	Judaeo-Persian poems in praise of prophets: polemical and messianic expressions	471
G. Krämer	“New <i>fiqh</i> ” applied: Yūsuf al-Qaraḍāwī on non-Muslims in Islamic society	489

REVIEWS

Y. Lev	The lure of India: a review article	517
R. Contini	Werner Arnold and Hartmut Bobzin, eds. “ <i>Sprich doch mit deinen Knechten aramäisch, wir verstehen es!</i> ” 60 <i>Beiträge zur Semitistik. Festschrift für Otto Jastrow zum 60. Geburtstag.</i>	527
H. Motzki	G.H.A. Juynboll. <i>Encyclopedia of canonical ḥadīth.</i>	539
F. Déroche	Oleg Grabar. <i>The Dome of the Rock.</i>	551
B. Abrahamov	Ayman Shihadeh, ed. <i>Sufism and theology.</i>	553
A.L. Beelaert	L. Lewisohn and Ch. Shackleton, eds. ‘ <i>Aṭṭār and the Persian Sufi tradition. The art of spiritual flight.</i>	565
B. Abrahamov	Andrew J. Lane. <i>A traditional Mu‘tazilite Qur’ān commentary — the Kashshāf of Jār Allāh al-Zamakhsharī (d. 538/1144).</i>	573
R. McGregor	Daphna Ephrat. <i>Spiritual wayfarers, leaders in piety: Sufis and the dissemination of Islam in medieval Palestine.</i>	577
B.D. Metcalf	Tahera Aftab. <i>Inscribing South Asian Muslim women: an annotated bibliography and research guide.</i>	581
H.J. Sharkey	Umar Ryad. <i>Islamic reformism and Christianity: a critical reading of the works of Muḥammad Rashīd Riḍā and his associates (1898–1935).</i>	585

Volume 37 (2010)

Studies in honour of Aryeh Levin I

Y. Friedmann and S. Hopkins	Aryeh Levin: a scholarly biography	i
	Aryeh Levin: list of publications	vii
G. Ayoub	La description sémantique du verbe dans le <i>Kitāb</i> de Sībawayhi	1
I. Ferrando	Sībawayhi and the broken plural	53
K. Versteegh	Pidgin Arabic and <i>arabi sa‘ab</i> : the influence of the standard language in the history of Arabic	61
ناصر الدين ابو خضير	اثر تحديد العامل النحوي في الخلاف بين البصريين والكوفيين	81
A. Sadan	The meaning of the technical term <i>jawāb</i> in Arabic grammar	129
A. Kasher	The terminology of vowels and <i>i‘rāb</i> in mediaeval Arabic grammatical tradition	139
Y. Peled	Sībawayhi’s <i>Kitāb</i> and the teaching of Arabic grammar	163
Sh. Alon	The sources of Ibn Manzūr’s <i>Lisān al-‘arab</i>	189
J. Blau	New prepositions in mediaeval Judaean-Arabic	201
O. Kapeliuk	Some special features of Ethio- Semitic morphology and syntax: in- alienables and intimate relationship in Amharic	207
N. Basal	Mediaeval Jewish and Muslim cul- tures: an anonymous Judaeo-Arabic adaptation of Ibn Jinnī’s <i>al-Luma‘</i>	223
F. Corriente	<i>‘Imālah</i> and other phonemic and morphological features in sub- dialectal Andalusī Arabic	265
J. Aguadé	The word for “nine” in Moroccan Arabic and other euphemisms re- lated to numbers	275
M. Bar-Asher	The Maghribī <i>sharḥ</i> to Tractate Avot	283

M. Muranyi	Eine islamische Rechtsfrage über Entschädigungen zwischen Muslimen und Christen. Ein Beitrag zur Textentwicklung und Textkritik in der <i>Mudawwana</i>	297
------------	---	-----

REVIEWS

M. Muranyi	Adam Gacek. <i>The Arabic manuscript tradition. A glossary of technical terms and bibliography</i>	307
K. Dmitriev	Georges Tamer. <i>Zeit und Gott. Hellenistische Zeitvorstellungen in der altarabischen Dichtung und im Koran</i>	315
F.S. Stewart	Kurt Franz. <i>Vom Beutezug zur Territorialherrschaft: das lange Jahrhundert des Aufstiegs von Nomaden zur Vormacht in Syrien und Mesopotamien, 286-420/889-1029. Beduinische Gruppen in mittelislamischer Zeit I</i>	325

Volume 38 (2011)

Studies in honour of Aryeh Levin II

A. Borg	Phonological and lexical notes on an Arabic manual of Morisco folk medicine	1
C. Holes	A participial infix in the eastern Arabian dialects – an ancient pre-conquest feature?	75
A. Geva Kleinberger	A text in the Arabic dialect of the Druze of ‘Ayn Qinyi, the Golan heights	99
O. Jastrow	Qaḍāmčīye in Mardin	111
M. Shawārbah	The <i>imālah</i> in some Bedouin dialects in the Negev	123
O. Shachmon	Pausal final <i>imāla</i> in central Palestinian dialects	145
A. Gaash	The development of <i>t</i> from suffix to prefix in neo-Arabic dialects and contemporary colloquial Hebrew	163
Y. Marom	The fisherman and the wishing ring: a text from the Tarabīn anNuwēb‘a	177
W. Arnold	“Die Kommunisten müssen Leid ertragen!” Ein Text im arabischen Dialekt von Isdud (Ashdod)	205
G. Rosenbaum	The influence of colloquial Arabic on the language of the modern Egyptian press	229
F.H. Stewart	The word <i>xamsah</i> in Bedouin language and law	277
A.A. Hussein	The rise and decline of <i>naqā’id</i> poetry	305

REVIEWS

M. Marmorstein	Michael Waltisberg. <i>Satzkomplex und Funktion: Syndese und Asyndese im Althocharabischen</i>	361
Y. Lev	Dionisius A. Agius. <i>Classic ships of Islam. From Mesopotamia to the Indian Ocean</i>	391

D. DeWeese	<i>Islamisation de l'Asie centrale: Processus locaux d'acculturation du VIIe au XIe siècle.</i> Étienne de la Vaissière, ed.	397
K. Bauer	Jutta Gisela Sperling and Shona Kelly Wray, eds. <i>Across the religious divide: women, property and law in the wider Mediterranean (ca. 1300-1800)</i>	415
R. Milstein	Finbarr B. Flood. <i>Objects of translation: material culture and medieval "Hindu-Muslim" encounter</i>	421

Vol. 39 (2012)

Christian Julien Robin	Abraha et la reconquête de l'Arabie déserte: un réexamen de l'inscription Ryckmans 506 = Murayghan 1	1
Adam Silverstein	From Atrāḥasis to Afrīdūn: on the transmission of an ancient Near Eastern motif to Islamic Iran	95
Ali A. Hussein	Novel aspects of the ancient Arabic <i>qaṣīda</i>	109
Gerald R. Hawting	The development of the doctrine of the infallibility (<i>ʿiṣma</i>) of prophets and the interpretation of Qurʾān 8:67–69	141
Miklos Muranyi	The emergence of holy places in early Islam: on the Prophet's track	165
Amir Lerner	Power of perception: noblemen and beggars (<i>juʿaydiyya</i>): narratives in the "Montague manuscript" of the <i>Arabian nights</i>	173
Michael Ebstein	The word of God and the divine will: Ismāʿīlī traces in Andalusī mysticism	247
Yaacov Lev	Coptic rebellions and the Islamization of medieval Egypt (8 th –10 th century): medieval and modern perceptions	303
Delia Cortese	Voices of the silent majority: the transmission of Sunnī learning in Fāṭimī Egypt	345
Myriam Rosen-Ayalon	A contribution to the story of Umayyad windows	367
Koby Yosef	<i>Dawlat al-atrāk</i> or <i>dawlat al-mamālīk</i> ? Ethnic origin or slave origin as the defining characteristic of the ruling élite in the Mamlūk sultanate	387

Aryeh Levin	A new contribution to the history of the modern Arabic dialects of Iraq	411
REVIEWS		
Yaacov Lev	Law and society in medieval Islam: a review article	423
Jens Scheiner	Görke, Andreas and Schoeler, Gregor. <i>Die ältesten Berichte über das Leben Muḥammads. Das Korpus ‘Urwa ibn az-Zubair</i>	437
Meir M. Bar-Asher	Mohammad Ali Amir-Moezzi. <i>Le Coran silencieux et le Coran parlant: Sources scripturaires de l’islam entre histoire et ferveur</i>	443
Michael Ebstein	Mohammad Ali Amir-Moezzi. <i>The spirituality of Shi‘i Islam. Beliefs and practices</i>	451
Gotthard Strohmaier	<i>A Greek and Arabic lexicon (GALex)</i> . Materials for a dictionary of the mediaeval translations from Greek into Arabic. Edited by Gerhard Endress and Dimitri Gutas	463
Adam Gaiser	John C. Wilkinson. <i>Ibādism: origins and early development in Oman</i>	467
Arin Salamah-Qudsi	John J. Curry and Erik S. Ohlander, eds. <i>Ṣūfism and society: arrangements of the mystical in the Muslim world, 1200–1800</i>	479
Alfred Ivry	Sarah Stroumsa. <i>Maimonides in his world: portrait of a Mediterranean thinker</i>	487
Joas Wagemakers	Daniel Lav. <i>Radical Islam and the revival of medieval theology</i>	493
Eviatar Shulman	Akasoy, Anna, Burnett, Charles, and Yoeli-Tlalim, Ronit. <i>Islam and Tibet: Interactions along the Musk Routes</i>	501
	Corrigenda	511