

ULTERIORE BIBLIOGRAFIA DISCUSSA O CITATA NEL CORSO DELLA RASSEGNA

ELENCO DELLE ULTERIORI ABBREVIAZIONI INTRODOTTE

A.O.H.	Acta Orientalia Hungarica
B.E.O.	Bulletin des études orientales
I.F.A.O.	Institut Français d'Archéologie Orientale
Ir. St.	Iranian Studies
J.A.I.S.	Journal of Arabic and Islamic Studies
O.J.B.S.	Online Journal of Bahá'í Studies
O.L.A.	Orientalia Lovaniensia Analecta
Re.A.N.L.	Reale Accademia Nazionale dei Lincei
RE.M.M.M.	Revue des Mondes Musulmans et de la Méditerranée
S.Ir.	Studia iranica
S.M.S.R.	Studi e materiali di storia delle religioni

‘AYN AL-QUZAT HAMADÂNÎ, *Les tentations métaphysiques*, Traduit par Ch. Tortel, Paris, Les deux Océans, 1992

AA.VV., *Nicea e la civiltà dell'immagine*, Aesthetica Preprint n° 52, Palermo, Centro Internazionale di Studi di Estetica, 1998

ABDOLMOHAMMADI, P., *Il repubblicanesimo islamico dell'Ayatollah Khomeini*, O.M., 79,1, 2009

ABU IZZIDIN, N.M., *The Druzes. A New Study on their History, Faith and Society*, Leiden-N. York-Köln, E.J. Brill, 1993

ABU-ODEH, L., *Egyptian Feminism: Trapped in the Identity Debate*, Islamic Law and the Challenges of Modernity, ed. by Y. Yazbek Haddad and B. Freyer Stowasser, Walnut Creek, AltaMira Press, 2004

— *The Impossible State*, recensione su I.J.M.E.S., 46,1, 2014

AÇIKYILDIZ, B., *The Sanctuary of Shaikh 'Adî at Lalish: Centre of Pilgrimage of the Yezidis*, B.S.O.A.S., 72,2, 2009

AGHA, S.S., *Abû Muslim Conquest of Khurasan: Preliminaries and Strategy in a Confusing Passage of the Akhbâr al-Dawlah al-'Abbâsiah*, J.A.O.S., 120,3, 2000

AIGLE, D., *The Mongol Invasion of Bilâa al-Shâm by Ghâzân Khân and Ibn Taymiyya's three "anti Mongol" Fatwas*, Mamlûk Studies Review, 2,2, 2007 (anche su www.hal.archives-ouvertes.fr/docs/00/38/37/88/PDF/Ibn_Taymiyya.pdf)

AILLET, C., *L'ibâdisme, une minorité au cœur de l'islam*, RE.M.M.M., 132, 2012

ALBRILE, E., *La dimora di Ahreman. La guerra e le origini del dualismo iranico*, Kervan 2005,1

ALDEEB ABU-SAHLIEH, S.A., *Il diritto islamico. Fondamenti, fonti, istituzioni*, ed. italiana a cura di M. Arena, Roma, Carocci, 2008

— *Religion et droit dans les pays arabes*, Pessac, Presses Universitaires de Bordeaux, 2008

AMORETTI, B.S. (= SCARCIA AMORETTI, B.), *Religion in the Timurid and Safavid Periods*, The Timurid and Safavid Periods, C.H.I., vol. 6, ed. by P. Jackson and L. Lockhart, Cambridge, at the Un. Press, 1986

ANAWATI, G., *La notion de "péché original" existe-t-elle dans l'Islam ?*, S.I., 31, 1970

ANSARI, H., *L'héritage ésotérique du chiïsme: un livre sur l'exégèse de la Sourate 97*, Arabica, 58, 1-2, 2011

ARJOMAND (Amir) S., *The Shadow of God and the Hidden Imam*, Chicago and London, Chicago Un. Press, 1984

— *Iran's Islamic Revolution in Comparative Perspective*, World Politics 38,3, 1986, accessibile anche in PDF sul sito di JSTOR

— *The Turban for the Crown. The Islamic Revolution in Iran*, N. York - Oxford, Oxford Un. Press, 1988

— *The Reform Movement and the Debate on Modernity and Tradition in Contemporary Iran*, I.J.M.E.S., 34, 2002

— *A Century of Shi'î Constitutionalism*, Le Shi'isme imâmite quarante ans après. Hommage à Etan Kohlberg, sous la direction de M.A. Amir- Moezzi, M.M. Bar-Asher, S. Hopkins, Turnhout, Brepols, 2009

ATHAMINA, Kh., *Al-Qasas : its Emergence, Religious Origins, and its Socio-political Impact on Early Muslim Society*, S.I., 76, 1992

— *Abraham in Islamic Perspective. Reflections on the Development of Monotheism in Pre-islamic Arabia*, Der Islam, 81,1, 2004

AZIZ, T., *Baqir al-Sadr's Quest for the Marja'iyâ*, in *The most learned of the Shi'a The Institution of the Marja' Taqlid*, ed. by L.S. Walbridge, Oxford, Un. Press, 2001

- AZZI, J., *Il Sacerdote e il Profeta: alle fonti del Corano*, trad. di G. Giaccio, Napoli, Chirico, 2004
- BACQUÉ-GRAMMONT, J.L., *Études turco-safavides, V. Notes et documents sur Mzê-Çâbûk, Atabeg de Géorgie méridionale (1500-1515), et les Safavides*, in J.L. Bacqué-Grammont et Ch. Adle, *Les Ottomans, les Safavides et la Géorgie 1514-1524*, *Analecta Isisiana I*, Istanbul, Isis, 1991
- *Études turco-safavides, VI. Notes et documents sur les Ottomans, les Safavides et la Géorgie, 1516-1521*, ivi
- *Études turco-safavides VIII. Notes sur les Safavides et la Géorgie, 1521-1524*, ivi
- BALIVET, M., *Islam mystique et révolution armée dans les Balkans Ottomans. Vie du Cheik Bedreddîn. Le "Hallaj des Turcs" (1358/59 - 1416)*, Istanbul, Isis, 1995
- *Permanences régionales et hérésiologie anatolienne de l'antiquité aux Ottomans*, *Synchrétismes et Hérésies dans l'orient seldjoukide et ottoman (XIVe-XVIIIe siècle)*, Actes du Colloque du Collège de France, Octobre 2001, sous la direction de G. Veinstein
- BALTY-GUESDOM, M.G., *Le Bayt al-Hikma de Baghdad*, Arabica, 39, 1992
- BAR ASHER, M.M. - KOFISKY, *The Nuşayrî- 'Alawî Religion. An Inquiry into its Theology and Liturgy*, Leiden-Boston-Köln, E.J. Brill, 2002
- A, *Dogma and Ritual in Kitâb al-ma'ârif by the Nusayrî Theologian Abû Sa'îd Maymûn b. al-Qâsim al-Tabarânî*, Arabica 52, 1, 2005
- *Le rapport de la religion nuşayrite- 'alawite au shî'isme imâmite*, Le shî'isme imâmite quarante ans après, etc. cit.
- *Kitâb al-ma'ârif by Abû Sa'îd Maymûn b. Qâsim al-Tabarânî*, Leuven-Paris-Walpole, Peeters, 2012
- *Kitâb al-dalâ'il fi ma'rifat al-masâ'il of Abû Sa'îd b. Maymûn Qâsim al-Tabarânî. Historical and Doctrinal Aspects*, R.S.O., 86,1-4, 2013
- BASHEAR, S., *The Title "Fârûq" and its Association with 'Umar I*, S.I., 72, 1990
- *Qibla Musharriqa and Early Muslim Prayer in Churches*, *The Muslim World*, 81,2, 1991
- *Muslim Apocalypse and the Hour: a Case-Study in Traditional Reinterpretations*. I.O.S., 13, 1993
- *Arabs and Others in Early Islam*, Princeton, The Darwin Press, 1997
- BAUSANI, A., *Postille a Cor., II, 248 - XXXIX, 23 - XX, 15*, in *Studi di orientalistica in onore di Giorgio Levi della Vida*, vol. I, Roma, Istituto italiano per l'Oriente, 1956
- BELL, R., *The Origin of Islam in its Christian Environment*, Edinburgh Un., The Gunning Lectures, 1925
- BEN ABDEL-JALIL, M., *Şaqwâ-l-ğarîb 'ani l-'awtân 'ilâ 'ulamâ' l-buldân*, J.A., 216, 1-2, 1930
- BENELLI, G.C., *L'eterna giovinezza della verità*, Relazione al Congresso di Verona, Scuola H. Bernheim 16-18 Ottobre 2009, www.giancarlobenelli.com
- *Il dire e il fare*, ivi
- BERG, H., *Recensione a G. Schoeler, Charakter und Authentie der muslimischen Überlieferung über das Leben Muhammeds*, J.A.O.S., 119, 1999
- *The Development of Exegesis in Early Islam*, Richmond, Curzon Press, 2000
- *Competing Paradigms in Islamic Origins: Qur'ân 15: 89-91 and the Value of Isnads*, in *Method and Theory in the Study of Islamic Origins*, ed. by H. Berg, Leiden-Boston, E.J. Brill, 2003
- BEYLACHE, N., *L'Oronte et le Tibre: l' "Orient" des cultes "orientaux" de l'Empire romaine*, *L'Orient dans l'histoire religieuse de l'Europe. L'invention des origines*, ed. par M.A. Amir-Moezzi et J. Schied, Turnhout, Brepols, 2000
- BIRGE, J.K., *The Bektashi Order of Dervishes*, Hartford-London, The Hartford Seminary Press-Luzac, 1937
- BORI, C., *A New Source for the Biography of Ibn Taymiyya*, B.S.O.A.S., 67,3, 2004
- *Théologie politique et Islam à propos d'Ibn Taymiyya (m. 728-1328) et du sultanat mamelouk*, R.H.R., 228,1, 2007
- BORI, C.,-HOLTZMAN, L., *A Scholar in the Shadow*, O.M., 90,1, 2010
- BORRUT, A., *Entre mémoire et pouvoir. L'espace syrien sous les derniers Omeyyades et les premiers Abbassides (v. 72-193/692-809)*, Leiden-Boston, E.J.Brill, 2011
- *Introduction: la fabrique de l'histoire et de la tradition islamiques*, RE.M.M.M., 129, 2011
- *Vanishing Syria : Periodization and Power in Early Islam*, *Der Islam*, 91,1, 2014
- BOYARIN, D., *Border Lines. The Partition of Judaeo-Christianity*, Philadelphia, Un. of Pennsylvania Press, 2004
- BRACH, J.P., *L'Orient messianique chez Guillaume Postel*, *L'Orient dans l'histoire*, etc. cit.
- BRETT, M., *The Rise of the Fatimids. The World of the Mediterranean and the Middle East in the Fourth Century of the Hijra, Tenth Century C.E.*, Leiden-Boston-Köln, E.J. Brill, 2001
- BROWN, J.A.C., *Did the Prophet say it or not? The Literal, Historical, and Effective Truths of Hadîths in Early Sunnism*, J.A.O.S., 129,2, 2009
- BROWN, N.J.-SHERIF, A.O., *Inscribing the Islamic Shari'a in Arab Constitutional Law*, *Islamic Law and the Challenges*, etc. cit.
- BRUNNER, R., voce *Majlesi, Mohammad-Taqi*, E.Ir., www.iranicaonline.org, Last Updated, July, 20, 2002
- voce *Majlesi, Mohammad-Bâqer*, ivi, www.iranicaonline.org, Last Updated, February, 4, 2011

- voce *Shi'ite Doctrine ii: Hierarchy in the Imamiyya*, ivi, www.iranicaonline.org, Last Updated, October, 1, 2010
- BRYER, D., *The Origins of the Druze Religion*, *Der Islam*, 52,1, 52,2, 1975; 53,1, 1976
- BURGE, S.R., *Reading between the Lines: The Compilation of Ḥadīṭ and the Authorial Voice*, *Arabica*, 58, 3-4, 2011
- BURRELL, D.B., *Islamic Philosophical Theology and the West*, *Islamochristiana*, 33, 2007
- BURTON, J., *Those are the high-flying Cranes*, *S.I.*, 6, 1956
- BUSSE, H., *Der Islam und die biblischen Kultstätten*, *Der Islam*, 42, 2-3, 1966
- *'Omar b. al-Hattâb in Jerusalem*, *J.S.A.I.*, 5, 1984
- *'Omar's Image as the Conqueror of Jerusalem*, *J.S.A.I.*, 8, 1986
- *The Church of the Sepulchre, the Church of the Agony and the Temple. The Reflection of a Christian Belief in Islamic Tradition*, *J.S.A.I.*, 9, 1987
- *Jerusalem in the Story of Muhammad's Night Journey and Ascension*, *J.S.A.I.*, 14, 1991
- *The Destruction of the Temple and its Reconstruction in the Light of Muslim Exegese*, *J.S.A.I.*, 20, 1996
- CAHEN, C., *Le probleme du shi'isme dans l'Asie mineure turque ottomane*, in *Le Shi'isme imâmite*, Colloque de Strasbourg, Paris, P.U.F., 1970
- *L'historiographie arabe: des origines au VIIe s.H.*, *Arabica*, 33, 1986
- ÇAMOROĞLU, E., *Some Notes on the Contemporary Process of Restructuring Alevilik in Turkey*, *Syncretistic Religious Communities in the Near East* ed. by K. Kewhl-Bodrogi, B. Kellner-Heinkele, a. Otter-Beaujean, Leiden-N. York-Köln, E.J. Brill, 1997
- CAMPBELL, S.S., *Famous Last Words. The Maqâtil of the Zubayrids in Medieval Islamic History*, *J.A.I.S.*, 13, 2013
- CAPEZZONE, L., *La politica ecumenica califfale: pluriconfessionalismo, dispute interreligiose e trasmissione del patrimonio greco nei secoli VIII-X*, *O.M.*, 78, 1998
- *La questione dell'eterodossia di Mufaddal ibn 'Umar al-Ġu'fî nel Tanqîh al-maqâl di al-Mâmaqânî*, *O.M.*, 82, 2002
- CASSARINO, M., *L'aspetto morale e religioso nell'opera di Ibn al-Muqaffa'*, Soveria Mannelli, Rubbettino, 2000
- CHARLES-DOMINIQUE, P., *Le système éthique d'Ibn al-Muqaffa d'après les deux épîtres dites "al-sagîr" et "al-kabîr"*, *Arabica*, 12, 1965
- CHELOD, D.J., *La place de la coutume dans le Fiqh primitif et sa permanence dans les sociétés arabes à tradition orale*, *S.I.*, 64, 1986
- CLAYER, N., *Bektachisme et nationalisme albanais*, *R.E.I.*, 60,1, 1992
- COLE, J.R.I., *Nuqtat al-kaf and the Babi Chronicle Traditions*, www.h-net.org/~bahai/notes/vol2/babihist.htm; anche su http://bahai-library.com/cole-nuqtat_al_kaf_chronicle
- COLPE, C., *Anpassung des Manichäismus an den Islam (Abû 'Īsâ al-Warrâq)*, *Z.D.M.G.*, 109, 1959
- COMERRO, V., *La nouvelle alliance dans la sourate al-mâ'ida*, *Arabica*, 48, 2001
- *La figure historique d'Ibn 'Abbâs*, *RE.M.M.M.*, 129, 2011
- CONTE, R., *Presenza giudaico-cristiana nell'Islam*, Napoli, Orientalia Parthenopæa Edizioni, 2013, 2 voll.
- COOK, D., *The Beginning of Islam as an Apocalyptic Movement*, www.mille.org/publications/winter2001/cook
- *Studies in Muslim Apocalyptic*, Princeton, The Darwin Press, 2002
- *Hadîth, Authority and the End of the World: Traditions in Modern Muslim Apocalyptic Literature*, *O.M.*, 82,1, 2002
- Corano (II)*, Intr. di Kh F. Allam, trad. di G. Mandel, Torino, U.T.E.T., 2009
- COOK, M., *Commanding Right and Forbidding Wrong in Islamic Thought*, Cambridge, Un. Press, 2000
- CRONE, P., *Méthodes et débats. Serjeant and Meccan Trade*, *Arabica*, 39, 1992
- *What do we actually know about Muhammad?*, www.opendemocracy.net, 2008
- *Among the Believers. A Look at the Origins of Islam describes a Tolerant World that may not have existed*, www.tabletmag.com, 2010
- *The Religion of the Quranic Pagans: God and the Lesser Deities*, *Arabica*, 57, 2010
- CUYPERS, M., *Le Festin. Une lecture de la sourate al-mâ'ida*, Paris, Lethielleux, 2007
- DAFTARY, F., *The Ismâ'ilîs. Their History and Doctrines*, Second Edition, Cambridge, Un. Press, 2007
- Dawnbreakers (The) & Nabil's Narrative on the Early Days of the Baha'i Revelation*, transl. and ed. by Shoghi Effendi, <http://www.bahai-library.com/books/dawnbreakers>
- de BLOIS, F., *Naṣrânî (Ναζωραῖος) and ḥanīf (ἑθνικός): Studies on the religious vocabulary of Christianity and Islam*, *B.S.O.A.S.*, 65,1, 2002
- DE PRÉMARE, A. L., "Comme il est écrit". *Histoire d'un texte*, *S.I.*, 70, 1989
- *Écriture et lectures*, *RE.M.M.M.*, 58, 1990-1994
- *Prophétisme et adultère. D'un texte à l'autre*, ivi
- *Les éléphants de Qâdisiyya*, *Arabica*, 44, 1998
- "Il voulut détruire le Temple". *L'attaque de la Ka'ba par les rois yéménites avant l'Islam. Ahbar et histoire*, *J.A.*, 288, 2000

- *Les textes musulmans dans leur environnement*, Arabica, 47, 2000
- *Les fondations de l'islam*, Paris, Seuil, 2002
- *Aux origines du Coran*, Paris, Téraèdre, s.i.d., ma 2004
- DENNY, F.M., *Ummah in the Constitution of Medina*, J.N.E.S., 36, 1977
- Dizionario del Corano*, a cura di M.A. Amir-Moezzi, ed. italiana a cura di I. Zileo-Grandi, Milano, Mondadori, 2007
- DE SMET, D., *Adam, premier prophète et législateur? La doctrine chiïte des ulû al-'azm et la controverse sur la pérennité de la šarî'a*, *Le shî'isme imâmite quarante ans après*, etc., cit.
- *La loi spirituelle (al-šarî'a l-rûhâniyya) druze selon Hamza b. 'Alî: textes canoniques et apocryphes*, Arabica, 58,1-2, 2011
- DONEGANI, J.M., *Crise de l'occident, crise du Christianisme, crise de la différence*, Recherches de science religieuse, 101,3, 2013
- DONNER, F.M., *From Believers to Muslims: Confessional Self-Identity in the Early Islamic Community*, Al-Abbath, 50-51, 2002-2003
- *Narratives of Islamic Origins*, Princeton, The Darwin Press, 1998, 4th Ed. 2011
- *Maometto e le origini dell'Islam*, ed. italiana a cura di R. Tottoli, trad. di P. Arborio, Torino, Einaudi, 2011
- *Qur'ânization of Religio-political Discourse in the Umayyad Period*, RE.M.M.M., 129, 2011
- *Periodization as a Tool of the Historian with Special Reference to Islamic History*, Der Islam, 91,1, 2014
- DRORY, R., *The Abbasid Construction of the Jayliyya: Cultural Authority in the Making*, S.I., 83, 1996
- DURING, J., *Notes sur l'angélologie Ahl-e Haqq*, Syncretismes et Hérésies, etc. cit.
- EBIED, R.Y.-YOUNG, M.J.L., *An Account of the History and Rituals of the Yâzîdis of Mosul*, Le Muséon, 85, 1972
- ELAD, A., *The History and Topography of Jerusalem during the Early Islamic Period: the Historical Value of fadâ'il al-Quds*, J.S.A.I., 14, 1991
- *The Struggle for the Legitimacy of Authority as reflected in the Hadîth of al-Mahdî*, O.L.A., 177, 2010
- ELIASH, J., *The Ithnâ 'Asharî-Shî'i Theory of Political and Legal Authority*, S.I., 29, 1969
- EMON, A.M., *Natural Law and Natural Rights in Islamic Law*, Journal of Law and Religion, 20, 2004-2005
- *Islamic Law and the Challenges of Modernity*, recensione, ivi, 21, 2005-2006
- *The Limits of Constitutionalism in the Muslim World: History and Identity in Islamic Law*, Constitution Design for Divided Societies, ed. by S. Choudry, Oxford, Un. Press, 2008; anche su www.islawmix.org/category/religious-freedom-abroad/
- *Religious Minorities and Islamic Law: Accommodation and the Limits of Tolerance*, Islamic Law and International Human Rights Law: Searching for a Common Ground?, ed. by A.M.Emon, M. Ellis and B. Glahn, ivi, 2012; anche su www.islawmix.org/category/religious-freedom-abroad/
- ENNAMI (= al-NAMI), E.K., *Studies in Ibadism*, <http://open-books.blogspot.com/>
- Faith (A) denied. The Persecutions of the Bahâ'is of Iran*, Iran Human Rights Documentation Center, 2006; anche su www.bahai-library.com/ihrdc_faith_denied
- FARÎD AD-DÎN AL-'ATTÂR (=Farîd al-Dîn 'Attâr), *Parole di Sûfî*, a cura di L. Pirinoli, Intr. di P. Nutrizio, Milano, Mondadori, 2001
- FARÎD AL-DÎN 'ATTÂR, *Il poema celeste*, a cura di M.T. Granata, Milano, Rizzoli, 1990
- *La rosa e l'usignolo*, a cura di C. Saccone, Roma Carocci, 2003
- FAROQHI, S., *Conflict, Accommodation and Long-Term Survival. The Bektashi Order and the Ottoman State (Sixteenth-Seventeenth Centuries)*, R.E.I., 60,1, 1992
- FIRRO, K.M., *A History of the Druzes*, H.O., 1. Abt., Ergänzungsbd. IX, Leiden-N. York-Köln, E.J. Brill, 1992
- *The Druze Faith: Origin, Development and Interpretation*, Arabica, 58,1-2, 2011
- FLOOR, W., *The Economic Role of the Ulama in Qajar Persia*, in *The most learned*, etc. cit.
- FLUS, B., *Construire une nouvelle Jérusalem: Constantinople et les reliques*, L'Orient dans l'histoire, etc., cit.
- FRANCESCA, E., *From the Individualism to Community's Power: The Economic Implications of the walâya/barâ'a Dynamic among the Ibâdis*, A.I.U.O.N., 59, 1999
- *Religious observance and marker law in the medieval Islam. The controversial application of the prohibition of usury according to some Ibâdî Sources*, RE.M.M.M., 99-100, 2002
- *The Formation and Early Development of the Ibâdî madhhab*, J.S.A.I., 28, 2003
- FRANK, R.M., *The Neoplatonism of Ġahm ibn Safwân*, Le Muséon, 78, 1965
- FRENKEL, Y., *Islamic Utopia under the Mamluks: the Social and Legal Ideals of Ibn Qayyim al-Ġawziyyah*, O.M., 90,1, 2010
- FRIEDMAN, Y., *Al-Husayn ibn Hamdân al-Kasîbî. A Historical Biography of the Founder of the Nusayrî-'Alawite Sect*, S.I., 93, 2001
- *Ibn Taymiyya's Fatâwâ against the Nusayri-'Alawî Sect*, Der Islam, 82,2, 2005
- *The Nusayrî-'Alawîs. An Introduction to the Religion, History and Identity of the Leading Minority in Syria*, Leiden-Boston, E.J. Brill, 2010
- Frühe (Der) Islam*, hrsg. von K.H. Ohlig, Berlin, Schiler, 2007

- FUAD, A.N., *The Bâbî Movement in Iran: From Religious Dissent to Political Revolt 1844-1853*, A Thesis submitted to the Faculty of Graduate Studies and Research in partial fulfillment of the requirements for the degree of Master of the Arts, Inst. of Islamic Studies, McGill Un. Montreal, 1998, www.nlc-bnc.ca/obj/s4/f2/dsk1/tape11/PQDD_0007/MQ43968.pdf
- FURLANI, F., *Sui Yezîdi*, R.S.O., 13, 1932
- GABRIELI, F., *L'opera di Ibn al-Muqaffa'*, R.S.O., 13, 1932
- GIBB, H.A.R., *Pre-islamic Monotheism in Arabia*, H.Th.R., 55, 1962
- GIL, M., *The Constitution of Medina: a Reconsideration*, I.O.S., 4, 1974
- *The Origin of the Jews of Yathrib*, J.S.A.I., 4, 1984
- *The Medinan Opposition to the Prophet*, J.S.A.I., 10, 1987
- *The Creed of Abû 'Amir*, I.O.S., 12, 1992
- GILLIOT, C., *Portrait "mythique" d'Ibn 'Abbâs*, Arabica, 32, 2, 1985
- *Les sept "lectures": corps social et écriture révélée*, S.I., 61, 1985 - 63, 1986
- *Les débuts de l'exégèse coranique*, RE.M.M.M., 58, 1990-1994
- *Mythe et Théologie : calame et intellect, prédestination et libre arbitre*, Arabica, 45, 1998
- *Islam, « sectes » et groupes d'opposition politico-religieux (VIIe - XIIIe siècles)*, Rives Méditerranéens, 10, 2002
- *Reconsidering Authorship of the Qur'ân. Is the Qur'ân partly the Fruit of a Progressive and Collective Work?*, in *The Qur'ân in its Historical Context*, ed. by G.S. Reynolds, London & N. York, Routledge, 2008
- *Le Coran, production littéraire de l'Antiquité tardive ou Mahomet interprète dans le "lectionnaire de la Mecque"*, R.E.M.M.M., 129, 2011
- GOBILLOT, G., *Les mystiques musulmans entre Coran et tradition prophétique. À propos de quelques thèmes chrétiens*, R.H.R., 222,1, 2005
- GÖRKE, A., *Das kitâb al-Amwâl des Abû 'Ubaid al-Qâsim b. Sallâm*, Princeton, The Darwin Press, 2003
- *Prospects and Limits in the Study of Historical Muhammad*, www.andreas-goerke.de, 2011
- GÖRKE, A. - SCHOELER, G., *Reconstructing the Earliest Sîra Texts: the Hîġra in the Corpus of 'Urwa b. al-Zubayr*, Der Islam, 82,2, 2005
- *Die ältesten Berichte über das Leben Muhammads*, Princeton, The Darwin Press, 2008
- GÖRKE, A. - MOTZKI, H. - SCHOELER, G., *First Century Sources for the Life of Muhammad? A Debate*, Der Islam, 89,2, 2012
- GUIDI, M., *La lotta tra l'Islam e il Manicheismo. Un libro di Ibn al-Muqaffa' contro il Corano confutato da al-Qâsim b. Ibrâhim*, Roma, Re.A.N.L., 1927
- *Origine dei Yazidi e storia religiosa dell'Islam e del dualismo*, R.S.O., 13, 1932
- *Sui Ĥarigiti*, ivi, 26,1, 1946
- GUTAS, D., *Paul the Persian and the Classification of the Parts of Aristotle's Philosophy: a Milestone between Alexandria and Bagdâd*, Der Islam, 60, 1983
- GUYARD, M.S., *Le fetwa d'Ibn Taimiyyah sur les Nosayris*, J.A., 18, 1871
- HÂFEZ, *Il libro del coppiere*, a cura di C. Saccone, Roma, Carocci, 2003
- HAKIM, A., *Conflicting Images of Lawgivers: the Caliph and the Prophet, Sunnat 'Umar and Sunnat Muhammad*, in *Method and Theory*, etc. cit.
- al-HALLÂJ, *Diwân*, a cura di A. Ventura, Genova-Milano, Marietti, 1987, 2^a ed. 2005
- HALLAQ, W.B., *On the Authoritativeness of Sunni Consensus*, I.J.M.E.S., 18,3, 1986
- *The Use and Abuse of Evidence. The Question of Provincial and Roman Influence on Early Islamic Law*, J.A.O.S., 110, 1990
- *Was al-Shafi'i the Master Architect of Islamic Jurisprudence?*, I.J.M.E.S., 25, 4, 1993
- *The Authenticity of Prophetic Hadîth: A Pseudo-problem*, S.I., 99,1, 1999
- *Can Shari'a be restored? Islamic Law and the Challenges*, etc., cit
- *An Introduction to Islamic Law*, Cambridge, Un. Press, 2009
- *The Impossible State: Islam, Politics, and Modernity's Moral Predicament*, N. York, Columbia Un. Press, 2013
- *New Texts out now: Weal Hallaq The Impossible State: Islam, Politics and Modernity's Moral Predicament*. intervista del 14 Novembre 2013 a W.B. Hallaq, su www.Jadaliyya.com/pages/index/14212/new-texts-out-now_wael-hallaq-the-impossible-state
- HÄLLSTRÖM, J., *Cerinthus, Elxai, and Other Alleged Jewish Christian Teachers or Groups*, in Skarsaune, O. - Hvalvik, K.R., *Jews Believers in Jesus. The Early Centuries*, Peabody, Hendrikson Publ., 2007
- HALM, H., *Der Treuhänder Gottes. Die Edikte des Kalifen al-Hâkim*, Der Islam, 63,1, 1986
- HAMZEH'EE, M.R.F., *Methodological Notes on Interdisciplinary Research on Near Eastern Religious Minorities*, Syncretistic Religious Communities, et. cit
- HAVENITH, A., *Les Arabes chrétiens nomades et au temps de Muhammad*, Louvain la Neuve, Centre d'histoire des religions, 1988
- HAWTING, G.R., *The Significance of the Slogan La Hukm^a illâ lillâ and the References to the hudûd in the Traditions about Fitna and the Murder of 'Uthmân*, B.S.O.A.S., 41, 1978

- *The Disappearance and Rediscovery of Zamzam*, B.S.O.A.S., 43, 1980
- *The Idea of Idolatry and the Emergence of Islam. From Polemic to History*, Cambridge, Un. Press, 1999
- voce *Umayyades*, E.I., vol. 10°
- HAZRAN, Y., *Heterodox Doctrines in Contemporary Islamic Thought: The Druze as a Case Study*, Der Islam, 87,1-2, 2010
- el-HIBRI, T., *The Redemption of Umayyad Memory by the 'Abbāsids*, J.N.E.S., 61,4, 2002
- Hidden (The) Origins of Islam*, ed. by K.H. Ohlig and G.R. Puin, Amherst, Prometheus Books, 2010
- HINDS, M., *Kūfan Political Alignments and their Background in the Mid-seventh Century a.d.*, I.J.M.E.S., 2, 1971
- *The Murder of the Caliph 'Uthmān*, I.J.M.E.S., 3, 1972
- *The Siffin Arbitration Agreement*, J.S.S., 17, 1972
- HODGSON, M.G.S., *Al-Darazī and Hamza in the Origin of the Druze Religion*, J.A.O.S., 82, 1962
- *The Venture of Islam. Conscience and History in a World Civilization*, vol. II, Chicago and London, The Un. of Chicago Press, 1974
- HOMERIN, E.Th., *Ibn Taimīya's al-Sūfiyya wa al-Fuqarā*, Arabica, 32, 1985
- HORN, C.B., *Intersections: the Reception History of the Protoevangelium of James in the Sources from the Christian East and in the Qur'ān*, Apocrypha, 17, 2006
- *Syriac and Arabic Perspectives on Structural and Motif Parallels regarding Jesus's Childhood in Christian Apocrypha and Early Islamic Literature: the Arabic Apocryphal Gospel of John and the Qur'ān*, Apocrypha, 19, 2008
- HOROVITZ, J., voce *'Abdallāh b. Salām*, E.I., vol. I
- HOURLANI, G.F., *Islamic and non-Islamic Origins of Mu'tazilite Ethical Rationalism*, I.J.M.E.S., 7, 1976
- HOYLAND, R.G., *Seeing Islam as Others saw it*, Princeton, The Darwin Press, 1997
- *New Documentary Texts and the Early Islamic State*, B.S.O.A.S., 69, 2006
- <http://www.yeziditruth.org> (organizzazione umanitaria, hosted by International Order of Gnostic Templars, Un. States)
- HUSSAIN, I.M., *The Occultation of the Twelfth Imam (A Historical Background)*, San Antonio, The Muhammadi Trust, 1982, http://www.al-islam.org/occultation_12imam/title.htm
- IBN 'ABD AL-WAHHĀB, *L'unicità divina*, Trad. Intr. e Note di V. Colombo, Pref. di S. Noja Nosedà, Bologna, Centro Interdisciplinare di Scienze dell'Islam "Re Abdulaziz" dell'Un. di Bologna, 2000
- IBN AL-MUQAFFA', *Il libro di Kalila e Dimna*, a cura di A. Borruso e M. Cassarino, s.i.l. ma Roma, Salerno Editrice, s.i.d. ma 1991
- *Il Galateo maggiore*, Intr., versione dall'arabo e note di P. Spallino, Palermo, officina di Studi Medievali, 2007
- IBN BATTUTA, *I viaggi*, a cura di C.M. Tresso, Torino, Einaudi, 2006
- IBN TAYMIYYA, *Lettre à un Roi Croisé*, Trad., Intr., Notes et Lexique par J.R. Michot, Louvain la Neuve, Bruylant-Academia - Lyon, Tawhid, 1995
- *Answering those who altered the Religion of Jesus Christ (al-jawāb as-sahīh li-man buddala dīn al-Masīh)*, Rendered into English by Bayan Translation Services, www.darultawid.com
- *Textes spirituels I-XVI*, Trad. publiées dans Le Musulman, etc. par Y. Michot, Oxford, Le Chebec 1423/2002, www.muslimphilosophy.com/it/works/ITA%20Textspi.pdf
- *Pages spirituelles I-XXI*, Trad. françaises publiées dans Action (Port-Louis, Maurice) etc., par Y. Michot, Oxford, Le Chebec, 1424/2003, www.muslimphilosophy.com/...../ITA%20Pagsp
- *Fetwā des Moines*, Traduction française et Introduction par Y. Michot, Oxford, le Chebec, 1425/2005, www.rapidlibrary.com/.../65079626-Ibn-Taymiyya.fr; o www.scribd.com/search?query=65079626
- *Les intermédiaires entre Dieu et l'homme (Risālat al-wāsila baynal-khalq wa 'l-haqq)*, Trad française etc., par Y. Michot, E-version d'un numero hors serie de la revue Le Musulman, Oxford, Le Chebec 1425/2005, www.muslimphilosophy.com
- IBRAHIM FREDRIKSON, N., *La perle entre l'océan et le ciel. Origines et évolution d'un symbole chrétien*, R.H.R., 220,3, 2003
- IZUTSU, T., *Unicità dell'esistenza e creazione perpetua nella mistica islamica*, Pref. di F. Lucchetta, Intr. di A. Ventura, Genova, Marietti, 1991
- JACKSON, S.A., *Ibn Taimiyyah on Trial on Damascus*, J.S.S., 39,1, 1994
- *Setting the Record Straight : ibn al-Labbad's Refutation of al-Shāfi'i*, J.I.S., 11,2, 2000
- JAH, O., *Zubdat al-Haqā'iq of 'Ayn al-Qudāh al-Hamadani*, Kuala Lumpur, International Institute of Islamic Thought and Civilisation, 2000
- JALĀL AD DĪN RŪMĪ (=Jalāl al-dīn Rūmī =Rūmī), *L'essenza del reale. Fihi mā-Fihi (C'è quel che c'è)*, Trad., Intr. e Note di S. Foti, Torino, Psiche, 1995
- JALĀL AL DĪN RŪMĪ, *Mathnawī*, ed. italiana a cura di G. Mandel Khān, Milano, Bompiani, 2006, 6 voll.
- JAMBET, Ch.J., *Qu'est ce que la philosophie islamique?*, Paris, Gallimard, 2011
- JOHNS, A.H., *Joseph in the Qur'ān: Dramatic Dialogue, Human Emotion and Prophetic Wisdom*, Islamochristiana, 7, 1981

- JOSEPH, I., *Divine Worship. The Sacred Books and Traditions of the Yezidiz*, Boston, Badger, 1939; www.sacred-texts.com/asia/sby/sby00.htm (46 files sino a sby45)
- JUYNBOLL, G.H.A., *The Position of Qur'ân Recitation in Early Islam*, J.S.S., 19, 1974
- *Muslim Tradition*, Cambridge, Un. Press, 1983
- *Nafi' the Mawlâ of Ibn 'Umar, and his Position in Muslim hadîth Literature*, *Der Islam*, 70, 2, 1993
- *An Excursion on the Ahl al-Sunna in Connection with Van Ess Theologie und Gesellschaft vol. IV*, *Der Islam*, 75, 2, 1998
- *The Role of non-Arabs, the Mawâlî, in the Early Development of Muslim hadîth*, *Le Muséon*, 118, 2005
- KENNEDY, H., *The Decline and Fall of the First Muslim Empire*, *Der Islam*, 81,1, 2004
- KESHK, Kh., *When did Mu'âwiyya become Caliph?*, J.N.E.S., 69,1, 2010
- KIEL, M., *A Note on the Date of the Establishment of the Bektashi Order in Albania. The Cult of Sari Saltik Dede in Kruja attested in 1567-1568*, R.E.I., 60, 1, 1992
- *La diffusion de l'Islam dans les campagnes boulgares à l'époque ottomane (XVe-XIXe siècles): colonisation et conversion*, RE.M.M.M., 66, 1992
- KINZIG, W., *The Nazoreans*, in *Jews Believers*, etc. cit.
- KISTER, M.J., "A Booth like the Booth of Moses...." *A Study on a Early Hadîth*, B.S.O.A.S., 25, 1962
- *Notes on the Papyrus Account of the 'Aqabah Meeting*, *Le Muséon*, 26, 1963
- *Al-Hira. Some Notes on its Relation with Arabia*, *Arabica*, 15, 1968
- *A Bag of Meat: A Study of an Early Hadîth*, B.S.O.A.S., 33, 1970
- *On the Papyrus of Wahb b. Munabbih*, B.S.O.A.S., 37,3, 1974
- *Labbayika, Allâhumma, Labbayka.... On a Monotheistic Aspect of a Jâhiliyya Practice*, J.S.A.I., 2, 1980
- *Some Reports concerning Mecca from Jâhiliyya to Islam*, in *Studies on Jâhiliyya and Early Islam*, London, V.R., 1980
- *The Massacre of the Banû Qurayza. A re-Examination of a Tradition*, J.S.A.I., 8, 1986
- "Do not assimilate yourselves...." *Lâ tashabbahû....*, J.S.A.I., 12, 1989
- *Mecca and the Tribes of Arabia: Some Notes on their Relations*, in *Studies on Jâhiliyya*, etc. cit.
- *Social and Religious Concepts of Authority in Islam*, J.S.A.I., 18, 1994
- *The Market of the Prophet*, in *Studies on Jâhiliyya*, etc., cit.
- KOHLBERG, E., *Some Imâmî Views on the Sahâba*, J.S.A.I., 5, 1984
- KORN RUMPF, H.J., *Untersuchungen zum Bild 'Alî's und des frühen Islams bei den Schiiten (Nach dem Nağ al-Balağa des Sharîf ar-Radî*, *Der Islam*, 45,1-2 e 3, 1969
- KRAUS, P. *Zu Ibn al-Muqaffa'*, R.S.O., 14, 1933
- *Beiträge zur islamischen Ketzergeschichte. Der Kitâb az-zumurrud des Ibn ar-Râwandî*, R.S.O., 14, 1933-1934
- KREYENBROEK, Ph.,G., *Yezidism. Its Background, Observances and Textual Traditions*, Lewiston-Queenston-Lampeter, The Edwin Mellen Press, 1995
- KRISTÓ-NAGY, I.T., *La lumière et les ténèbres dans l'œuvre d'Ibn al-Muqaffa (mort vers 757 après J.C.)*, A.O.H., 61,3, 2008
- *On the Authenticity of al-adab al-saghir attributed to Ibn al-Muqaffa', and Problems considering some of his Titles*, A.O.H., 62,2, 2009
- *Reason, Religion and Power in Ibn al-Muqaffa'*, A.O.H., 62,3, 2009
- (L')Arabie chrétienne avec Christian Robun, intervista del 18-08-2013, www.franceculture.fr/emission-foi-et-tradition-l-arabie-chretienne-avec-christian-robin-2013-08-18
- LAMBTON, A.K.S., *Quis custodiet custodes. Some Reflections on the Persian Theory of Government*, S.I., 5-6, 1956
- *The Tobacco Regie: Prelude to Revolution*, S.I., 22-23, 1965
- *A Nineteenth Century View of Jihâd*, S.I., 32, 1970
- LANDOLT, H., *'Ayn al-Qudât al-Hamadani*, www.is.ac.uk/view_article.asp?contentID=113527
- LAOUST, H., *Contribution à une étude de la méthodologie canonique de Takî-d-dîn Ahmad b. Taimîya*, Le Caire, I.F.A.O., 1939
- *Le Hanbalisme sous le Califat de Bagdad (241/855 - 656/1258)*, R.E.I., 27,1, 1959
- *Le Hanbalisme sous les Mamlouks Bahrides (658-784 / 1260-1382)*, R.E.I., 28,1, 1960
- *La critique du Sunnisme dans la doctrine d'al-Hillî*, R.E.I., 34, 1966
- *Les fondements de l'Imamat dans le minhağ d'al-Hillî*, R.E.I., 46,1, 1978
- *La profession de foi d'Ibn Taymiyya. La wâsitiyya*, Paris, Geuthner, 1986
- LAWSON, T., *The Authority of the Feminine and Fatima's Place in an Early Work of the Bab*, O.J.B.S.,1, 2007, www.OJ.bahaistudies.net/OJBS_1_Lawson-Fatima.pdf (revisione dell'articolo col medesimo titolo apparso in The most learned of the Shi'a, etc., cit.)
- LE BRUN, J., *Préface*, a: L'Orient dans l'histoire, etc., cit.
- LECKER, M., *The Hudaybiyya-Treaty and the Expedition against Khaybar*, J.S.A.I., 5, 1984
- *Muhammad at Medina, a Geographical Approach*, J.S.A.I., 6, 1985
- *On the Markets at Medina (Yathrib) in pre-Islamic and Early Islamic Times*, J.S.A.I., 8, 1986

- *Idol Worship in pre-Islamic Medina (Yathrib)*, Le Muséon, 106, 1993
- *Judaism among Kinda and the Ridda among Kinda*, J.A.O.S., 115, 1995
- *Muslims, Jews and Pagans. Studies on Early Islamic Medina*, Leiden-N. York-Köln, E.J. Brill, 1995
- *Wâqidi's Account on the Status of the Jews of Medina: A Study of a combined Report*, J.N.E.S., 54, 1995
- *Biographical Notes on Ibn Sihâb al-Zuhrî*, J.S.S., 41, 1996
- *Zayd b. Thâbit "a Jew with two Sidelocks": Judaism and Literacy in pre-Islamic Medina (Yathrib)*, J.N.E.S., 56, 1997
- *Levying Taxes for the Sassanians in pre-Islamic Medina (Yathrib)*, J.S.A.I., 27, 2002
- *King Ibn Ubayy and the Qussâs*, in *Method and Theory*, etc. cit.
- *The "Constitution of Medina" Muhammad's First Legal Document*, Princeton, The Darwin Press, 2004
- *Did the Quraysh conclude a Treaty with the Ansâr prior to the Hijra?*, in *People, Tribes and Society in Arabia around the Time of Muhammad*, Burlington-Aldershot, Ashgate, 2005
- *Was Arabian Idol Worship declining on the Eve of Islam?*, ivi
- voce *al-Zuhrî*, E.I., vol. XI
- LEDDA, E., *Il caso Alevi*, ERSU, cagliari, Tesi allo sviluppo anno accademico 2009-2010, www.ersucagliari.it
- LEEZENBERG, M., *Between Assimilation and Deportation: The Shabak and the Kakais in Northern Iraq*, Syncretistic Religious Communities, etc., cit.
- *The Shabak and the Kakais : Dynamic of Ethnicity in Iraqi Kurdistan*, ILLC Research Report and Technical Notes, 1994, www.kurdishacademy.org/?q=node/133
- LEGRAND, Th., *Étude critique: à la recherche des Juifs qui croyaient en Jésus, à propos d'une ouvrage récent*, Apocrypha, 20, 2009
- Les épîtres sacrées des Druzes. Rasa'il al-Hikma voll. 1 et 2*, par D. De Smet, Louvain, Peeters 2007 (O.L.A. 168)
- LEWINSTEIN, K., *Making and Unmaking a Sect : the Heresiographers and the Sufriyya*, S.I., 76, 1992
- LEWIS, B., voce *Hâshimiyya*, E.I., vol. 3°
- LITTLE, D.P., *Did Ibn Taymiyya have a Screw loose ?*, S.I., 41, 1975
- Livre (Le) des sept preuves de la mission du Bab*, trad. par A.L.M. Nicholas (= Nicolas), Paris, Maisonneuve, 1902
- LORY, P., *A propos de conversion à l'Islam d'occidentaux au XXe siècle*, L'Orient dans l'histoire, etc., cit.
- LOWRY, J.E., *The First Islamic Legal Theory: Ibn al-Muqaffa' on Interpretation, Authority and the Structure of Law*, J.A.O.S., 128, 2008
- LUFT, P., voce *Musha'sha'*, E.I., vol. VII
- MacEOIN, D.M., *From Shaykhism to Babism: a Study in Charismatic Renewal in Shi'i Islam*, Ph. Diss., Cambridge Un., 1979; PDF su www.reformbahai.org/...MacEoin
- *The Crisis in Bâbî and Bahâ'î Studies: Part of a Wider Crisis in Academic Studies*, British Society for Middle East Studies, 17,1, 1990; anche su www.interfaith.org/forum/250790-post70.html
- *Cosmogony and Cosmology vii*. in *Shaykhism*, E.Ir., www.iranicaonline.org/articles/cosmogony-vii (Last Updated, October 31, 2011)
- *The Trial of the Bab: Shi'ite Orthodoxy Confronts its Mirror Image*, www.h-net.org/~bahai/bhpapers/babtrial.htm
- MADELUNG, W., *The Sources of Ismâ'ili Law*, I.J.N.E.S., 35, 1976
- *A Treatise of the Sharîf al-Murtadâ on the Legality of working for the Government (Mas'ala fî 'l-'amal ma'a 'l-sultân)*, B.S.O.A.S., 62,1, 1980
- *'Abd Allâh b. al-Zubayr and the Mahdî*, I.J.N.E.S., 40, 1981
- *Apocalyptic Prophecies in Hims in the Umayyad Age*, J.S.S., 31, 2, 1986
- *The Sufyânî between Tradition and History*, S.I., 63, 1986
- *The Hâshimiyyât of al-Kumayt and the Hâshimî shî'ism*, S.I., 70, 1989
- *The Origin of the Controversy concerning the Creation of the Koran*, in Madelung, G., *Religion, Sects and Schools in Medieval Islam*, Ashgate, V.R., 1992
- MAISEL, S., *Social Change amidst Terror and Discrimination: Yezidis in the new Iraq*, The Middle East Inst., Policy Brief No 18, August 2008
- MAKAREM, S.N., *Isma'ili and Druze Cosmogony in Relation to Plotinus and Aristotle*, Islamic Theology and Philosophy: Studies in Honour of George F. Hourani, Albany, State of N. York Un. Press, 1984
- MAKDISI, G., *Muslim Institutions of Learning in Eleventh-Century Baghdad*, B.S.O.A.S., 24,1, 1961
- *Ibn Qudâma's Censure of Speculative Theology*, London, Luzac & Company, 1962
- *L'Islam hanbalisant*, R.E.I., 42-43, 1974-1975
- MARCH, A.F., *What can the Islamic Past Teach us about Secular Modernity?*, recensione a W.B. Hallaq, The Impossible State, etc., su www.papers.ssrn.com/sd3/papers.cfm?abstract_id...
- MARKUSSEN, H.I., *Alevi Theology from Shamanism to Humanism*, in *Alevis and Alevism. Transformed Identities*, ed. by H.I. Markussen, Istanbul, Isis, 2005
- MARQUET, Y., *Le shî'isme au IXe siècle à travers l'histoire de Ya'qûbî*, Arabica. 19,1-2, 1972
- *Quelles furent les relations entre "Jâbir ibn Hayyân et les Ihwân as-Safâ' ?"* S.I., 64, 1986

- *La reponse ismaïlienne au schisme qarmate*, Arabica, 45, 1998
- MARTENS, S., *Being Alevi in Turkey: Discursive Unity and the Contestation of Communal Boundaries*, tesi per il titolo di Master of the Arts alla Sunan Fraser Un., Burnaby (Canada), www.summit.sfu.ca/item/9634
- Martyrs (The) of Manshâd*, Transl. by S. M. Tabîb Manshâdî, www.bahai-library.com/rabbani_martyrs_manshad
- MASSIGNON, L., *Le dîwân d'al-Hallâj*, J.A., 218,1, 1931
- MATTHEE, R., *Safavid Dynasty*, E.Ir., www-iranicaonline.org/articles/safavids e [safavids-ii](http://www-iranicaonline.org/articles/safavids-ii) (Last Updated, July 28, 2008)
- MAVANI, H., *Analysis of Khomeini's Proofs for al-Wilaya al-Mutlaqa*, in *The most learned, etc.*, cit.
- MAYER, A.E., *Internationalizing the Conversation on Women's Rights: Arab Countries face the CEDAW Committee*, *Islamic Law and the Challenges*, etc., cit.
- Mc.CUTCHEON, R.T., *Critics not Caretakers. Redescribing the Public Study of Religion*, N. York, State Un. of N. York, 2001
- MELCHERT, Ch., *The Adversaries of Ahmad Ibn Hanbal*, Arabica, 44, 1997
- *The Formation of the Sunni Schools of Law 9th-10th Centuries c.e.*, Leiden - N.York - Köln, E.J. Brill, 1997
- *The Early History of Islamic Law*, in *Method and Theory*, etc. cit.
- MÉLIKOFF, I., *Le problème kizilbaş*, in I. Mélikoff, *Sur les traces du Soufisme Turc*, *Analacta Isisiana III*, Istanbul, Isis, 1992
- *L'ordre des Behtaşi après 1826*, ivi
- *Les fondements de l'Alevisme*, ivi
- *Recherches sur les composantes du syncrétisme behtaşi-alevi*, ivi
- *L'origine sociale des premiers Ottomans*, ivi
- *Les origines centre-asiatiques du soufisme anatolien*, ivi
- *Ahmed Yesevi et la mystique populaire turque*, ivi
- *L'Islam hétérodoxe en Anatolie*, ivi
- *Un ordre de derviches colonisateurs : les Bektachis*
- *Le problème Bektachis-Alévi : quelques dernières considérations*, in I. Mélikoff, *Au banquet des quarante*, *Analecta isisiana L*, Istanbul, Isis, 2000
- *Entre Chamanisme et Soufisme; Hadj Bektach, fondateur du Bektachisme au XIIIe siècle*, ivi
- *Un Islam au marge de l'Islam : l'Alevisme*, ivi
- *Le Bektachisme et l'Alevisme en Turquie : Genèse-expansion-Perspectives d'avenir*, ivi
- *Bektachi/Kizilbash. Historical Bipartition and its Consequences*, ivi
- *La divinisation d'Ali chez les Bektach-Alévis*
- *The Worship of Shah Isma'il in Turkey in Past and Present Time*, ivi
- *La Montagne et l'arbre sacré de Hadj Bektach*, ivi
- *La communauté Kizilbaş du Deli Orman, Bulgarie*, R.E.I., 60,1, 1992
- *La cérémonie du Ayn-i Djem (Anatolie centrale)*, ivi
- MICHOT, J. (= Y.), *Un Important témoin de l'histoire et de la société mamlûkes à l'époque des Ilhâns et de la fin des croisades : Ibn Taymiyya (ob. 728/1328)*, in *Egypt and Syria in the Fatimid, Ayyubid and Mamluk Eras*, ed. by U. Vermuelen and D. De Smet, Leuven Peeters, 1995 (anche su www.fr.scribd.com/Research/History)
- MICHOT, Y., *Rashîd al-Dîn et Ibn Taymiyya: regards croisés sur la royauté*, Mohaghegh Nâma Collected Papers etc. supervised by B. Khorramshâhî et J. Jahânbaiksh, T. 2e, Téhéran, Sinâregâr, 2001 (anche su www.muslimphilosophy.com/.../ITA%20Rashi)
- MIMOUNI, S.C., *Les nazoréens. Recherche étymologique et historique*, *Revue Biblique*, 105,2, 1998
- MIR-HOSSEINI, Z., *Inner Truth and Outer History: the two Worlds of Ahl-i Haqq of Kurdistan*, I.J.M.E.S., 26, 1994
- MIR-KASIMOV, O., *Notes sur deux textes hurûfî : le Jâvdân-nâma de Fadlallâ Astarâbâdî et l'un de ses commentaires le Mahram-nâma de Sayyid Ishâq*, S. Ir., 35,2, 2006
- *Le "Journal des rêves" de Fadlullâh Astarâbâdî*, éd. et trad. annotée, S. Ir., 38,2, 2009
- *Techniques de garde du secret en Islam*, R.H.R., 228,2, 2011
- MIZANUR RAHMAN, M., *The Impossible State : Islam, Politics and Modernity's Moral Predicament*, recensione su *Middle East Media and Book Reviews Online*, <http://membr.uwm.edu/review.php?id=98>
- MOEZZI, M.A. - KOHLBERG, E., *Révélation et falsification. Introduction à l'édition du Kitâb al-Qirâ'ât d'al-Sayyârî*, J.A., 293,2, 2005
- MOKRI, M., *Cinquante-deux versets de Cheikh Amîr en dialect gûrânî*, J.A., 244, 1956
- *Le symbole de la perle dans le folklore persan et chez les kurdes fidèles de verité (Ahl-i Haqq)*, J.A., 248, 1960
- MOLÉ, M., *Les Kubrawiyya entre Sunnisme et Shiisme aux huitième et neuvième siècles de l'Hégire*, R.E.I., 59,1, 1961
- MOLLA SADRA SHIRAZI, *Le livre des pénétrations métaphysiques*, Traduit de l'arabe, annoté et introduit par H. Corbin, Lagrasse, Verdier, 1988
- MOMEN, N., *Usuli, Akhbari, Shaikhi, Babi: The Tribulations of a Qazvin Family*, Ir. St., 36,3, 2003

- *The Babi and Baha'i community of Iran: a case of "suspended genocide"?*, *Journal of Genocide Research*, 7,2, 2005; anche su www.nhbahais.com/.../suspended.genocide.pdf
- MONGE, C., *Petite histoire de la genèse de l'Islam Turc et de son rapport au politique. S'agit-il d'un modèle compatible avec la démocratie?*, *R.Sc.R.*, 87,2, 2013
- MOOSA, M., *Extremist Shiites. The Ghulat Sects*, Syracuse, Un. Press, 1988
- *The Druze and other Shiite Ghulat Sects: A Comparative Perspective*, Second International Conference of the Druze Heritage Foundation, Middle East Centre, Saint Antony's College, Oxford, October 1-3, 2004. Published on the Internet, October 2011
- MORABIA, A., *Ibn Taymiyya, dernier grand théoricien du ġihād médiéval*, *B.E.O.*, 39, 1978
- *Ibn Taymiyya, les Juifs et la Tora*, *S.I.*, 49-50, 1979
- MORGAN, D.O., *The "Great Yâsâ of Chingiz Khân" and Mongol Law in the Îlkhânate*, *B.S.O.A.S.*, 49, 1986
- MORONI, F., *La costituzione della Repubblica islamica dell'Iran*, *O.M.*, 78,1, 2008
- MORONY, M.G., *Bayn al-fitnatain: Problems and Periodization of Early Islamic History*, *J.N.E.S.*, 40,3, 1981
- MOTAHARI, M., *The Fundamental Problem in the Clerical Establishment*, in *The most learned, etc.*, cit.
- MOTTADEH, N., *Ruptured Spaces and Effective Histories: the Unveiling of the Babi Poetess Qurrat al-'Ayn Tahirih in the Gardens of Badasht*, <http://www.h-net.org/~bahai/bhpapers/vol2/ruptured.htm>
- MOTZKI, H., *Der Fiqh des -Zuhrî : die Quellenproblematik*, *Der Islam*, 68,1, 1991
- *Quo vadis Hadîth Forschung ?*, *Der Islam*, 73,1-2, 1996
- *The Prophet and the Cat: on Dating Mâlik's Muwatta' and Legal Traditions*, *J.S.A.I.*, 22, 1998
- *Der Prophet und die Schuldner: Eine Hadîth Untersuchung auf dem Prüfstand*, *Der Islam*, 77,2, 2000
- *The Question of the Authenticity of Muslim Traditions Reconsidered: a Review Article*, in *Method and Theory, etc. cit.*
- *Dating Muslim Traditions*, *Arabica*, 52, 2005
- MURANYI, M., *Die ersten Muslime von Mekka. Soziale Basis einer neuen Religion?*, *J.S.A.I.*, 8, 1986
- Muslim (A) Theologian's Response to Christianity*, ed. and transl. by Th.F. Michel, S.J., Delmar, N. York, Caravan Books, 1984
- NAŞÎR AL-DÎN TÛSÎ, *Contemplation and Action. The Spiritual Autobiography of a Muslim Scholar*. Ed. and Transl. by S.J. Badakhchani, London-N. York, Tauris, 1999
- NÂSIR-Ï KHURSAW, *Knowledge and Liberation*, Ed. and Transl. by M. Hunzai, Intr. by P. Morewedge, London-N. York, Tauris, 1998
- *Between Reason and Revelation. Twin Wisdoms reconciled*, Transl. from Persian by E. Ormsby, London-N. York, Tauris, 2012
- NASR, S.H., *Spiritual Movements, Philosophy and Theology, in the Safavid Period*, *C.H.I.*, vol. 6 cit.
- NETTON, I.R., *Brotherhood versus Imâmâte: Ikhwân al-Safâ' and the Ismâ'îlis*, *J.S.A.I.*, 2, 1980
- NEWMAN, A., *Towards a Reconsideration of the "Isfahân School of Philosophy". Shaykh Bahâ'î and the Role of the Safavid 'ulamâ'*, *S. Ir.*, 15,2, 1986
- *The Nature of the Akhbârî/Usûlî Dispute in Late Safawid Iran*, *B.S.O.A.S.*, 55,1-2, 1992
- *The Myth of the Clerical Migration to Safawid Iran: Arab Shiite Opposition to 'Alî al-Karakî and Safawid Shiism*, *Die Welt des Islams*, 33, 1993
- NICOLAS, A.L.M., *Le chéikhisme*, *Revue du Monde Musulman*, 1911
- *Massacres des Babis en Perse*, Paris, Maisonneuve, 1936
- NOTH, A., *The Early Arabic Historical Tradition*, 2nd ed. in coll. with L.I. Conrad, Princeton, The Darwin Press, 1994
- OCAK, Y., *Syncretisme et esprit messianique: le concept de Qotb et les chefs des mouvements messianiques aux époques seldjoukide et ottomane (XIIIe-XVIIe siècle)*, *Syncretismes et Hérésies, etc.*, cit.
- PAGET, J.C., *The Definition of the Term "Jewish Christian" and Jewish Christianity in the History of Research*, in *Jewish Believers in Jesus, etc.*, cit.
- PAOLI, B., *La diffusion de la doctrine nuşayriye au IVe/Xe siècle d'après le kitâb al-sanî'a du cheikh Husayn Mayhûb Harfûş*, *Arabica*, 58,1-2, 2011
- PELLAT, Ch., *Ibn al-Muqaffa' "conseiller" du Caliphe*, Paris, Maisonneuve et Larose, 1976
- PETRUSHEVSKY, I.P., *The Socio-Economic Condition of Iran under the Îl-khâns*, *The Seljuq and Mongol Periods*, *C.H.I.*, 5, ed. by J.A. Boyle, Cambridge, at the Un. Press, 1968
- PINES, S., *A Note on Early Meaning of the Term Mutakallim*, *I.O.S.*, 1, 1971
- *Studies in Christianity and Judaeo-Christianity based on Arabic Sources*, *J.S.A.I.*, 6, 1985
- PINGREE, D., voce *Istihîsân (e Istihlâh)*, *E.I. vol. IV*
- POPOVIC, A., *L'instrumentalisation des théories sur le syncrétisme et l'hérésie en Bosnie-Herzégovine*, *Syncretismes et Hérésies, etc.*, cit.
- *Répresentation du passé et transmission de l'identité chez les Musulmans des Balkans*, *RE.M.M.M.*, 66, 1992
- POSTEL, G., *Des histoires orientales et principalement des Turks ou Turchiques et Schitiques ou Tartareques et aultres qui en sont descendus, etc., etc.*, par Guillaume Postel Cosmopolite, deux fois de là returné et

- véritablement informé, Paris, de l'imprimerie de Hierosme de Marnef, et Guillaume Cavellat au Mont S. Hilaire à l'enseigne du Pelican, 1575 ; ristampata in francese moderno, Istanbul, Isis, 1999
- PROVENCE, M., *Ottoman Modernity, Colonialism and Insurgency in the Interwar Arab East*, I.J.M.E.S., 43,2, 2011
- PUIN, G.R., *Observation on Early Qur'ân Manuscripts in San'â'*, in *The Qur'ân as a Text*, ed. by S. Wild, Leiden-N. York-Köln, E.J. Brill, 1996
- Qur'ân (al-) al-Karim. Le Coran. Version bilingue arabo-française* par S.A. Aldeeb Abû Sahlieh. Ordre chronologique selon l'Azhaar. Renvoy aux variantes, abrogation et aux écrits juifs et chrétiens, s.i.l., ma Vevey, Éditions de l'Aire, s.i.d., ma 2009
- RAYAN, S., *Ibn Taimiyya's Criticism of Syllogism*, *Der Islam*, 86,1, 2009
- REKAYA, M., *Le Ḥurram-dîn et les mouvements ḥurramites sous les 'Abbâsides : réapparition du Mazdakisme ou manifestation des Ḡulât-musulmans dans l'ex-empire sassanide aux VIIIe et IXe siècles ap. J.-C. ?*, S.I., 60, 1984
- Religioni (Le) e il mondo moderno, vol 3 : *Islam*, a cura di R. Tottoli, Torino, Einaudi, 2009
- Resource (A) Guide for Baha'i Studies--Bibliography*, www.bahai-library.org/books/rg/rg.biblio01.htm
- REYNOLDS, G.S., *Qur'ânic Studies and its Controversies. Introduction a The Qur'ân in its Historical Context*, cit.
- REZA ISFAHANI, M., *The Forerunners of the Bab. The Shaykhi Sect*, www.bahaiawareness.com/bab01.html
- RICHARD, Y., *Un théologien chiite de notre temps, Mojtabeh Shabestari*, Le shî'isme imâmite quarante ans après, etc., cit.
- RITTER, H., *Ibn al-Ġawzi's Bericht über den Ibn al-Rêwandî*, *Der Islam*, 19, 1931
- *Die Anfänge der Hurufisekte*, *Oriens*, 7, 1954
- ROBINSON, Ch.F., *Reconstructing Early Islam: Truth and Consequences*, in *Method and Theory*, etc., cit.
- *Crone and the End of Orientalism*, www.chaserobinson.net/crone-and-the-end-of-orientalism
- voce *Waraqâ*, E.I., vol. XI
- *'Abd al-Malik*, Oxford, Oneworld, 2005
- *History and Heilgeschichte in Early Islam: Some Observations on Prophetic History and Biography*, postato il 26 Marzo 2014 su chaserobinson.net ora consultabile su scholar.google.it (pdf)
- ROEMER, H.R., *Die Turkmenischen Qizilbaş Gründer und Opfer der Safavidischen Theokratie*, Z.D.M.G., 135,2, 1985
- *The Jalayirides, Muzafarrides and Sarbadârs*, C.H.I., vol. 6 cit.
- *Timûr in Iran*, ivi
- *The Successors of Timûr*, ivi
- *The Türkmen Dynasties*, ivi
- *The Safavid Period*, ivi
- ROSE, P.L., *Muhammad, the Jews and the Constitution of Medina: Retrieving the Historical Kernel*, *Der Islam*, 86, 2009
- el-ROUAYEB, Kh., *Heresy and Sufism in the Arabic-Islamic World, 1550-1750: Some Preliminary Observations*, B.S.O.A.S., 73,3, 2010
- ROUWHORST, G., *Jewish Liturgical Traditions in Early Syriac Christianity*, V.Ch., 51,1, 1997
- RUBIN, U., *Pre-Existence and Light. Aspects of the Concept of Nûr Muhammadi*, I.O.S., 5, 1975
- *Prophets and Progenitors in the Early Shî'a Tradition*, J.S.A.I., 1, 1979
- *The "Constitution of Medina". Some Notes*, S.I., 62, 1985
- *The Ka'ba. Aspects of its Ritual Functions and Position in pre-Islamic and Early Islamic Times*, J.S.A.I., 8, 1986
- *The Assassination of Ka'b b. Ashraf*, *Oriens*, 32, 1990
- *Iqra' bi-ismi Rabbika....! Some Notes on the Interpretation of Surât al-'alaq (vs. 1-5)*, I.O.S., 13, 1993
- *The Eye of the Beholder. The Life of Muhammad as viewed by the Early Muslims. A Textual Analysis*, Princeton, The Darwin Press, 1995
- *Between Bible and Qur'ân. The Children of Israel and the Islamic Self-Image*, Princeton, The Darwin Press, 1999
- *Prophets and Caliphs: the Biblical Foundation of the Umayyad Authority*, in *Method and Theory*, etc., cit.
- *The Life of Muhammad and the Qur'ân: the Case of Muhammad's Hijra*, J.S.A.I., 28, 2003
- *Muhammad the Exorcist: Aspects of Islamic-Jewish Polemics*, J.S.A.I., 30, 2005
- RUBINACCI, R., *Il Califfo 'Abd al-Malik b. Marwân e gli Ibâditi*, A.I.U.O.N., 5, 1953
- *The Ibâdîs*, in *Religion in the Middle East*, vol. 2°, ed. by A.J. Arberry
- RÛMÎ, *Poesie mistiche*, a cura di A. Bausani, Milano, Rizzoli, 1980
- SAADI, A., *Nascent Islam in Seventh Century Syriac Sources*, in *The Qur'ân in its Historical Context*, cit.
- SACHEDINA, A.A., *A Treatise on the Occultation of the Twelfth Imâmite Imâm*, S.I., 48, 1978
- *Islamic Messianism. The Idea of Mahdi in Twelver Shi'ism*, Albany, State Un. of N. York Press, 1980
- SADEGHI, B., - GOUDARZI, M., *San'â' 1 and the Origins of the Qur'ân*, *Der Islam*, 87,1, 2010

- Šakwa-l-ġarīb ‘ani l’awtâr ‘ilâ ‘ulamâ’-l-buldân de ‘Ayn al-Qudât al-Hamadânî (†525-1131) éd. et trad. avec intr. et notes par Mohammed ben abd el-Jalil, J.A., 216,1-2, 1930
- SALMAN, M., *Haci Bektash*, tesi presentata alla Graduate School of Social Science della Middle east Technical Un. (Ankara) 2005, www.etsd.lib.metu.edu.tr/upload/12606831/index.pdf
- ŠAMIĆ, J., *Où sont-ils les Bektachis de Bosnie?*, R.E.I., 60,1, 1992
- SANA’Î, *Viaggio nel regno del ritorno*, Parma, Pratiche Editrice, 1993
- SARRIÓ CUCARELLA, D., *Corresponding across Religious Borders. The Letter of Ibn Taymiyya to a Crusader in Cyprus*, Islamochristiana, 36, 2010
- SAVORY, R.M., *The Principal Offices of the Safavid State during the Reign of Ismâ‘il I (907-30/1501-24)*, B.S.O.A.S., 42,1, 1960
- *The Principal Offices of the Safavid State during the Reign of Tahmâsp I (930-84/1524-76)*, B.S.O.A.S., 43,1, 1961
- *The Struggle for Supremacy in Persia after the Death of Tîmûr*, Der Islam, 40,1, 1964
- *The Consolidation of Safavid Power in Persia*, Der Islam, 41,1, 1965
- *The Office of Khalîfat al-Khulafâ under the Safawids*, J.A.O.S., 85, 1965
- *Some Reflections on Totalitarian Tendencies in the Safavid State*, Der Islam, 53,2, 1976
- *The Safavid Administrative System, The Timurid and Safavid Periods*, cit.
- SCARCIA, G., *A proposito del problema politico della sovranità presso gli Imâmiti*, A.I.U.O.N., 7, 1957
- *Stato e dottrine attuali della setta sciita imamita degli Shaikhî in Persia*, S.M.S.R., 39, 1958
- SCARCIA AMORETTI, B., *La Risâlat al-imâma di Nasîr al-dîn Tûsî*, R.S.O., 47, 1972
- *Nostalgia del passato: chiave di lettura dell’Islam di oggi*, R.S.O., 83, 1-4, 2010
- SCHMITZ, M., voce *Ka’b b. al-Ahbar*, E.I., vol. IV
- SCHOELER, G., *Die Frage der schriftlichen oder mündlichen Überlieferung der Wissenschaften im frühen Islam*, Der Islam, 62,2, 1985
- *Weiteres zur Frage der schriftlichen oder mündlichen Überlieferung der Wissenschaften im Islam*, Der Islam, 66,1, 1989
- *Mündliche Torah und Hadîth: (Überlieferung, Schreibverbot, Redaktion)*, Der Islam, 66,2, 1989
- *Schreiben und Veröffentlichen. Zu Verwendung und Funktion der Schrift in den ersten islamischen Jahrhunderten*, Der Islam, 69,1, 1992
- *Charakter und Authentie der muslimischen Überlieferung über das Leben Muhammeds*, Berlin-N. York, W. de Gruyter, 1996
- *Écrire et transmettre dans les débuts de l’Islam*, Paris, P.U.F., 2002
- SCHOLTEN, C., *Die Funktion der Häresienabwehr in der Alten Kirche*, V. Ch., 66,3, 2012
- SELLHEIM, R., *Muhammeds erstes Offenbarungslebnis: zum Problem mündlicher und schriftlicher Überlieferung im 1./7. - 2./8. Jahrhundert*, J.S.A.I., 9, 1987
- *Prophet, Caliph and Geschichte. Die Muhammed-Biographie des Ibn Ishâq*, Oriens 18/19, 1995/96
- SERJEANT, R.B., *The Sunnah Jâmi‘ah Pacts with the Yathrib Jews: Analysis and Translation of the Documents comprised in the so called “Constitution of Medina”*, B.S.O.A.S., 41, 1978
- *Meccan Trade and the Rise of Islam. Misconceptions and Flawed Polemics*, J.A.O.S., 110, 1990
- SHABESTARÎ, *Le roserai du mystère suivi du commentaire de Lahiji*, Paris, Sindbad, 1991
- SHAHÎD, I., *Byzantium and the Arabs in the Sixth Century*, Washington, Dunbarton Oak, 1995, 2 voll.
- SHAKED, S., *From Iran to Islam. Notes on some Themes in Transmission*, J.S.A.I., 4, 1984
- el-SHAMSÎ, A., *Rethinking Taqlîd in the Early Shâfi‘î School*, J.A.O.S., 128,1 2008
- SHANKLAND, D., *The Alevis in Turkey*, Abingdon-N. York, RoutledgeCurzon, 2003
- SHARON, M., *Black Banners from the East. The establishment of the ‘Abbâsid State. Incubation of a Revolt*, Jerusalem, The Magnes Press - Leiden, E.J. Brill, 1983
- *Black Banners from the East II. Revolt: The Social and Military Aspects of the ‘Abbâsid Revolution*, Jerusalem, The Hebrew Un., 1990
- *The Umayyads as Ahl al-bayt*, J.S.A.I., 14, 1991
- Shi‘i Interpretation of Islam. Three Treatises on Theology and Eschatology*, Ed. and Transl. by S.J. Badakhchani, London-N. York, Tauris, 2010
- SHOEMAKER, S.J., *In Search of ‘Urwa’s Sîra: Some Methodological Issues in the Quest for “Authenticity” in the Life of Muhammad*, Der Islam, 85,2, 2008
- *The Death of a Prophet. The End of Muhammad’s Life and the Beginning of Islam*, Philadelphia, Un. of Pennsylvania Press, 2012
- SKARSAUNE, O., *The Ebionites*, in *Jewish Believers in Jesus*, etc. cit.
- *The History of Jewish Believers in the Early Centuries. Perspectives and Framework*, ivi
- SKOVGAARD-PETERSEN, J., *A Typology of State Muftis*, Islamic Law and the Challenges, etc., cit.
- SOHRWEIDE, H., *Der Sieg der Safaviden in Persien und seine Rückwirkungen auf die Schiiten Anatoliens im 16. Jahrhundert*, Der Islam, 41,1, 1965
- SOROUGH, A., *Boundlessness and Enclosures*, www.drSOROUGH.com
- SOURDEL, D., *La biographie d’Ibn al-Muqaffa’ d’après les sources anciennes*, Arabica, 1, 1954

- *La politique religieuse du Calife 'Abbaside al Ma'mun*, R.E.I., 30,1, 1962
- *L'Imamisme vu par le Cheikh al-Mufid*, R.E.I., 40,2, 1972
- SOWA, J.F., *A Dynamic Theory of Ontology*, www.jfsowa.com/pubs/dynonto.htm
- *Signs, Processes and Language Games. Foundations for Ontology*, www.jfsowa.com/pubs/signproc.htm
- SOWA, J.F. - MAJUMDAR, A.K., *Analogical Reasoning*, www.jfsowa.com/pubs/analog.htm
- STERN, M.F., *Muhammad and Joseph: a Study of Coranic Narrative*, J.N.E.S., 44, 1985
- STEWART, D.J., *The Portrait of an Academic Rivalry: Najaf and Qum in the Writings and Speeches of Khomeini, 1964-1978*, in *The most learned, etc.*, cit.
- STOYANOV, Y., *On some Parallels between Anatolians and Balkans Heterodox Islamic and Christian Traditions and the Problem of their Coexistence and Interaction in the Ottoman Period*, *Syncretismes et Hérésies*, etc., cit
- STROUMSA, S., *The Barâhima in Early Kalâm*, J.S.A.I., 6, 1985
- *The Blinding Emerald: Ibn al-Râwandî's Kitâb al-zumurrud*, J.A.O.S., 114, 1994
- SYUKRI SHALEH, A., *Ibn Taymiyya's Concept of Istihâsân. An Understanding of Legal Reasoning in Islamic Jurisprudence*, Montreal, Institut of Islamic Studies, McGill Un., 1995
- Târih-i Jadîd, the New History of the Bâb*, transl. by E.G. Browne, Cambridge, at the Un. Press, 1893
- TOTTOLI, R., *Hadîts and Traditions in some Recent Books upon the Dağğâl (Antichrist)*, O.M., 82,1, 2002
- TRIMINGHAM, J.S., *Christianity among the Arabs in pre-Islamic Times*, London, Longman - Beirut, Librairie du Liban, 1979
- TROUPEAU, G., *Ibn Taymiyya et sa réfutation d'Eutychès*, B.E.O., 30, 1978
- TUCKER, W.F., *'Abd Allâh ibn Mu'âwiyya and the Janâhiyya*, S.I., 51, 1980
- TURNER, I.P., *Inquisition in Early Islam : The Competition for Political and Religious Authority in the Abbasid Empire*, London, Tauris, 2013
- URVOY, D., *Les penseurs libres dans l'Islam classique*, Paris, Flammarion, 2002
- VAN BRUINESSEN, M., "Aslim inkar eden haramzadedir". *The Debate on the Ethnic Identity of the Kurdish Alevis*, *Syncretistic Religious Communities*, etc., cit.
- *Haji Bektash, Sultan Sahak, Shah Mina Sahib and Various Avatars of a Running Wall*, in Van Bruinessen, M., *Mullas, Sufis and Heretics: the Role of religion in Kurdish Society*, Istanbul, Isis, 2000
- *Religion in Kurdistan*, ivi
- VAN ESS, J., *Das Kitâb al-Irğâ' des Hasan b. Muhammad b. al-Hanafîyya*, Arabica, 21,1, 1974
- *Una lecture à rebours de l'histoire du mu'tazilisme*, R.E.I., 46-47, 1978-1979
- VECCIA VAGLIERI, L., *Le vicende del Hârigismo in epoca Abbaside*, R.S.O., 24, 1949
- *L'Imâmato Ibâdita dell'Omân*, A.I.U.O.N., 1949
- *Sulla denominazione Hâwariğ*, ivi, 26, 1951
- *Il conflitto 'Alî-Mu'âwiya e la secessione khârigita riesaminati alla luce di fonti ibâdite*, A.I.U.O.N., 4, 1952
- *Traduzione di passi riguardanti il conflitto 'Alî-Mu'âwiya e la secessione khârigita*, ivi, 5, 1953
- Vedere l'invisibile. Nîcea e lo statuto dell'immagine*, a cura di L. Russo, Palermo, Aesthetica Edizioni, 1997
- WALBRIDGE, J., *The Babi Uprising in Zanzan*, Ir. St., 29,3-4, 1996
- *Muhammad Baqir al-Sadr: The Search for New Foundation*, in *The most learned, etc.*, cit.
- WALBRIDGE, L.S., *The Counterreformation: Becoming a Marja' in the Modern World*, in *The most learned, etc.*, cit.
- WASSERSTROM, S., *Between Muslim and Jew: the Problem of Symbiosis under Early Islam*, Princeton Un. Press, 1995
- WATT, W.M., *Khâridjite Thought in the Umayyad Period*, *Der Islam*, 36, 1961
- *Islamic Philosophy and Theology*, Edinburgh, Un. Press, 1985
- WEBB, P., *Al-jâliyya: Uncertain Times of Uncertain Meaning*, *Der Islam*, 91,1, 2014
- WEISMANN, I., *Modernity from Within: Islamic Fundamentalism and Sufism*, *Der Islam*, 86,1, 2009
- WILD, S., "We have sent down to thee the Book of the Truth....". *Spatial and Temporal Implications of the Qur'anic Concept of nuzûl, tanzîl and 'inzâl*, in *The Qur'ân as a Text*, cit.
- WILKINSON, J.C., *Ibâdi Hadîth; an Essay on Normalization*, *Der Islam*, 62,2, 1985
- *Ibâdism: Origins and Early Development in Oman*, Oxford, Un. Press, 2010
- YAHYA, M., *Şâfi'î et les deux sources de la loi islamique*, Turnhout, Brepols, 2009
- Z Aidan, D., *The Alevi of Anatolia*, <http://www.angelfire.com/az/rescom/ALEVI.html>; anche su www.docdatabase.net/more/the-alevi-of-anatolia
- ZARCONI, Th., *Mystiques, Philosophes et Francs-Maçons en Islam*, Paris, Inst. Français d'études Anatoliennes d'Istanbul-Librairie etc. Adrien Maisonneuve, 1993

