

Bibliography

For ease of cross-reference, each bibliography entry is followed by the chapter number (or the name ‘Acknowledgements’, ‘Introduction’) in which it appears. The chapter numbers are enclosed in square brackets, save for the references to the Qur'an and the Bible, which are ubiquitous throughout.

Primary Sources

- Abū ‘Ubayda Ma‘mar b. al-Muthannā al-Taymī. *Majāz al-Qur’ān*, ed. Fuat Sezgin, 2 vols. Cairo, al-Khānjī, 1374/1954. [4]
- Arazi, Albert and Salman Masalha, eds. *al-Iqd al-thamīn fī dawāwīn al-shū‘arā’ al-sitta al-jāhiliyyīn* = *Six Early Arab Poets*, new edition and concordance based on W. Ahlwardt's *The Divans of the Six Ancient Arabic Poets*. Jerusalem, Hebrew University of Jerusalem, 1999. [12]
- Babylonian Talmud*, ed. Isidore Epstein, 35 vols. London, Soncino Press, 1935–1952. Reprinted in 18 vols, 1961. Hebrew–English edition in 29 vols, 1960–1989. [11]
- The Bible. The King James Bible Online. <http://www.kingjamesbibleonline.org>.
- Brock, Sebastian P. and Susan Ashbrook Harvey, tr. *Holy Women of the Syrian Orient*. Berkeley, University of California Press, 1987. [12]
- al-Bukhārī, Muḥammad b. Ismā‘il. *Kitāb al-Jāmi‘ al-Ṣahīḥ*, ed. Ludolph Krehl and Theodor W. Juynboll, 8 vols. Leiden, Brill, 1862–1908. [8]
- al-Ḥalabī, ‘Ali b. Ibrāhīm. *al-Sīra al-halabiyā*, 2 vols. Beirut, al-Maktaba al-islāmiyya, 1980. [8]
- Hock, Ronald F. *The Infancy Gospels of James and Thomas: With Introduction, Notes, and Original Text Featuring the New Scholars Version Translation*. Santa Rosa, CA, Polebridge Press, 1995. [12] [13]
- Ibn Hishām, ‘Abd al-Malik. *al-Sīra al-nabawiyā*, ed. Aḥmad Muḥammad Shākir. Cairo, 1373/1955. Translated into English by Alfred Guillaume as *The Life of Muhammad: A Translation of Ibn Ishāq's Sirat rasūl Allāh*. Lahore, Oxford University Press, 1974. [8]
- Ibn Khālawayh, Abū ‘Abdallāh al-Ḥusayn. *Mukhtaṣar fī shawādhīh al-Qur’ān min Kitāb al-bādī‘*, ed. Gotthelf Bergsträsser. Cairo, al-Maṭba‘a al-Rahmāniyya, 1934. [1]
- Ibn Khallikān, Abū ‘Abbās Aḥmad Ibn Muḥammad. *Wafayāt al-a'yān wa abnā' al-zamān*, ed. İhsān ‘Abbās, 8 vols. Beirut, 1968–1972. Translated into English by William M. de Slane as *Ibn Khallikan's Biographical Dictionary*, 4 vols. Paris, Printed for the Oriental Translation Fund of Great Britain and Ireland, 1842–1871. [8]
- Ibn Qayyim al-Jawziyya, Muḥammad b. Abī Bakr. *al-Tibyān fī aqsām al-Qur’ān*. Beirut, Dār al-Kutub al-‘Ilmiyya, 1982. [4]
- Ibn Sa‘d, Muḥammad. *al-Tabaqāt al-kubrā*, ed. Eduard Sachau, 9 vols. Beirut, Dār Ṣādir, 1960. [8]
- Ibn Wahb, ‘Abd Allāh. *al-Ǧāmi‘: Tafsīr al-Qur’ān. Die Koranexegese*, ed. Miklos Muranyi. Wiesbaden, Harrassowitz, 1993. [5]
- Jeffery, Arthur. *Materials for the History of the Text of the Qur’ān: The Old Codices*. Leiden, Brill, 1937. [1] [5] [6] [12]
- John Chrysostom. ‘Die Heilige und göttliche Liturgie unseres Vaters unter den Heiligen Johannes Chrysostomos’, in Neophytus Edelby, ed. *Liturgikon ‘Messbuch’ der byzantinischen Kirche*. Recklinghausen, Bonders, 1967, pp. 401–87. [6]

Bibliography

- . *Sharḥ Injil Mattā li'l-qiddis Yuḥannā'l-dhahabi'l-fam*. Translated by Adnan Trabusi as *Commentary of the Gospel of St Matthew by St John Chrysostom*, 3 vols. N.p., 1996. Reprint, 1998, 2004. [13]
- al-Kirmānī, Mahmūd b. Hamza b. Naṣr. *Asrār al-tikrār fī'l-Qur'ān*, ed. 'Abd al-Qādir Aḥmad 'Atā'. Cairo, Dār al-I'tisām, 1974. [4]
- Lamparter, Helmut. *Das Buch der Psalmen: Übersetzt und ausgelegt*, 2 vols. Stuttgart, Calwer, 1958–1959. [3]
- Muslim b. al-Ḥajjāj. *Kitāb al-Jāmi' al-ṣaḥīḥ*, ed. Muḥammad Shīnī, 4 vols. Istanbul, 1329/1912. [11]
- Neusner, Jacob, tr. *The Talmud Yerushalmi*, vol. XXIII, *Nedarim*. Chicago, IL, University of Chicago Press, 1985. [2]
- The Qur'an. The Qur'anic Arabic Corpus website. <http://corpus.quran.com/translation.jsp>. See also Arberry, Bell, Blachère, Paret.
- St Ephrem the Syrian: Hymns on Paradise*, tr. Sebastian Brock. Crestwood, NY, St Vladimir's Seminary Press, 1990. [3]
- al-Sulamī, Abū 'Abd al-Raḥmān. *Ziyādat ḥaqā'iq al-tafsīr*, ed. Gerhard Böwering. Beirut, Dār al-Mashriq, 1986. [11]
- al-Suyūṭī, Jalāl al-Dīn. *al-Durr al-manthūr fī'l-tafsīr al-ma'thūr*. Cairo, Dār al-Fikr, 1983. [6]
- al-Ṭabarī, Abū Ja'far Muḥammad b. Jarīr. *Ta'rīkh al-rusul wa'l-mulūk li-Muḥammad b. Jarīr al-Ṭabarī*, ed. Michael J. de Goeje et al., 16 vols. Leiden, Brill, 1879–1901.
Translated into English as *The History: An Annotated Translation*, ed. Ehsan Yar-Shater, 39 vols. Albany, NY, State University of New York Press, 1987–1998. [11]
- . *Jāmi' al-bayān fī tafsīr al-Qur'ān*, 30 vols. Būlāq, al-Maṭba'a al-Kubrā al-Āmīriyya, 1323/1905. Reprint, Beirut, Dār al-Ma'rifa li'l-tibā'a wa'l-nashr, 1972. [4] [8]
- al-Tirmidhī, Muḥammad b. ʿAlī Ḥakīm. *Kitāb al-Hajj wa asrārīh*, ed. Ḥusnī Naṣr Zaydān. Cairo, Maṭba'at al-Sā'āda, 1969. [4]
- al-Zamakhsharī, Abū'l-Qāsim Maḥmūd. *al-Kashshāf 'an haqā'iq al-tanzīl*, 4 vols. Cairo, Maṭba'at Muṣṭafā al-Bābī al-Ḥalabī, 1966. [4]

Secondary Sources

- Abboud, Hosn. *al-Sayyida Maryam fī'l-Qur'ān*. Beirut, Dār al-Sāqī, 2010. [14]
- . *Mary in the Qur'an: A Literary Reading*. Abingdon, Routledge, 2014. [14]
- Abdel Haleem, Muhammad A.S. 'Context and Internal Relationships: Keys to Quranic Exegesis. A Study of *Sūrat al-Raḥmān* (Qur'ān Chapter 55)', in Hawting and Shareef, *Approaches to the Qur'ān*, pp. 71–98. [3]
- Abū Zayd, Naṣr Hāmid. *Maṣḥūm al-naṣṣ: Dīrāsa fī 'ulūm al-Qur'ān*. Cairo, Al-Hay'a al-Miṣriyya al-Āmma li'l-Kitāb, 1410/1990. [5] [7]
- . *Naqd al-khiṭāb al-dīnī*. Cairo, Sīnā li'l-Nashr, 1992. [7]
- . 'Canonicity and Authenticity: The Power of Discourse'. Keynote lecture presented at the Summer Academy: 'Literary and Historical Approaches to the Bible and the Qur'an'. Wissenschaftskolleg zu Berlin, Istanbul, September 2007. [13]
- Alter, Robert. *The Art of Biblical Narrative*. New York, Basic Books, 1981. [Introduction] [14]
- Alter, Robert and Frank Kermode, eds. *The Literary Guide to the Bible*. Cambridge, MA, Belknap Press of Harvard University Press, 1987. [14]
- Ammann, Ludwig. *Die Geburt des Islam: Historische Innovation durch Offenbarung*. Göttingen, Wallstein, 2001. [12]

Bibliography

- Andrae, Tor. *Die Person Muhammeds in Lehre und Glauben seiner Gemeinde*. Stockholm, Norstedt and Söner, 1918. [8]
- . *Der Ursprung des Islam und das Christentum*. Uppsala, Almqvist and Wiksell, 1926. [12]
- . *Mohammed: Sein Leben und sein Glaube*. Göttingen, Vandenhoeck and Ruprecht, 1932. [1]
- Arberry, Arthur J., tr. *The Koran Interpreted*. London, Allen and Unwin, 1955. [Throughout]
- Arkoun, Mohammed. ‘Lecture de la Fatiha’, in Pierre Salmon, ed. *Mélanges d’islamologie: Volume dédié à la mémoire de A. Abel*. Leiden, Brill, 1974, pp. 18–44. Reprinted in *Lectures du Coran*. Paris, Maisonneuve et Larose, 1982, chapter 3. [6]
- Assmann, Aleida and Jan Assmann, eds. *Kanon und Zensur: Beiträge zur Archäologie der literarischen Kommunikation*. Munich, Fink, 1987.
- . ‘Kanon und Zensur als kulturoziologische Kategorien’, in Assmann and Assmann, *Kanon und Zensur*, pp. 7–27. [Introduction] [7] [11]
- Assmann, Jan. ‘Der zweidimensionale Mensch: Das Fest als Medium des kollektiven Gedächtnisses’, in Assmann and Sundermeier, *Das Fest und das Heilige*, pp. 13–30. [14]
- . *Politische Theologie zwischen Ägypten und Israel*. Munich, Carl Friedrich von Siemens Stiftung, 1992. [5]
- . *Das kulturelle Gedächtnis: Schrift, Erinnerung und politische Identität in frühen Hochkulturen*. Munich, Beck, 1992. Translated into English as *Cultural Memory and Early Civilization: Writing, Remembrance, and Political Imagination*. Cambridge, Cambridge University Press, 2011. [Introduction] [1] [5] [7]
- Assmann, Jan and Hans-Joachim Simm, eds. *Die Religionen der Welt: Ein Almanach zur Eröffnung des Verlags der Weltreligionen*. Frankfurt am Main, Verlag der Weltreligionen, 2007. [1]
- Assmann, Jan and Theo Sundermeier, eds. *Das Fest und das Heilige: Religiöse Kontrapunkte zur Alltagswelt*. Gütersloh, Mohn, 1991. [5]
- Athamina, Khalil. ‘Le premier siècle de l’Islam: Jérusalem capitale de la Palestine’, in Farouk Mardam-Bey and Elias Sanbar, eds. *Jérusalem: Le sacré et le politique*. Paris, Actes Sud, 2000, pp. 115–48. [8]
- Auffret, Pierre. ‘Note sur la structure littéraire du Psaume CXXXVI’, *Vetus Testamentum* 27 (1977), pp. 1–12. [3]
- Aurelius, Erik. ‘Durch den Glauben gehorsam – durch Werke gerecht’, in Kratz and Nagel, *‘Abraham, unser Vater*’, pp. 98–111. [2]
- Awn, Peter J. *Satan’s Tragedy and Redemption: Iblīs in Sufi Psychology*. Leiden, Brill, 1983. [7] [14]
- Ayoub, Mahmoud. *The Qur'an and its Interpreters*, vol. I. Albany, NY, State University of New York Press, 1984. [6]
- al-Azmeh, Aziz. *Ibn Khaldun in Modern Scholarship: A Study in Orientalism*. London, Third World Centre for Research and Publications, 1981. [14]
- . ‘Chronophagous Discourse: A Study of the Clerico-Legal Appropriation of the World in an Islamic Tradition’, in Frank E. Reynolds and David Tracy, eds. *Religion and Practical Reason: New Essays in the Comparative Philosophy of Religions*. Albany, State University of New York Press, 1994, pp. 163–208. [1]
- . ‘Rhetoric for the Senses: A Consideration of Muslim Paradise Narratives’, *Journal of Arabic Literature* 26 (1995), pp. 215–31. [3]

Bibliography

- . ‘The Muslim Canon from Late Antiquity to the Era of Modernism’, in Arie van der Kooij, Karel van der Toorn and Joannes Augustinus Maria Snoek, eds. *Canonization and Decanonization*. Leiden, Brill, 1998, pp. 191–228. [1] [7]
- Baasten, Martin. Review of *Die syro-aramäische Lesart des Koran: Ein Beitrag zur Entschlüsselung der Koransprache*, by Christoph Luxenburg, *Aramaic Studies* 2 (2004), pp. 268–72. [1]
- Bacher, Wilhelm. *Die Exegetische Terminologie der jüdischen Traditionsliteratur*, vol. I, *Die Bibelexegetische Terminologie der Tannaiten*. Leipzig, Hinrichs’sche Buchhandlung, 1899. Reprint, Hildesheim, 1990. [13]
- El-Badawi, Emran. ‘Divine Kingdom in Syriac Matthew and the Qur’ān’, *Journal of Eastern Christian Studies* 61 (2009), pp. 1–42. [1]
- . ‘Condemnation in the Qur’ān and the Syriac Gospel of Matthew’, in Reynolds, *New Perspectives on the Qur’ān*, pp. 449–66. [1] [12]
- Bauer, Hans. ‘Über die Anordnung der Suren und über die geheimnisvollen Buchstaben’, *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 75 (1921), pp. 1–20. [6]
- Bauer, Thomas. *Liebe und Liebesdichtung in der arabischen Welt des 9. und 10. Jahrhunderts: Eine literatur- und mentalitätsgeschichtliche Studie des arabischen ḡazal*. Wiesbaden, Harrassowitz, 1998. [7]
- Baumstark, Anton. ‘Jüdischer und christlicher Gebetstypus im Koran’, *Der Islam* 16 (1927), pp. 229–48. [1] [3] [5] [6] [8]
- Bauschke, Martin. *Jesus im Koran*. Cologne, Böhlau, 2001. [12]
- Beck, Edmund. ‘Der ‘uthmanische Kodex in der Koranlesung des zweiten Jahrhunderts’, *Orientalia* 14 (1945), pp. 355–73. [1]
- . ‘Studien zur Geschichte der kufischen Koranlesung’, [Part I] *Orientalia* 17 (1948), pp. 326–55; [Part II], 19 (1950), pp. 328–50; [Part III], 20 (1951), pp. 316–28; [Part IV], 22 (1953), pp. 59–78. [1]
- Becker, Carl Heinrich. ‘Zur Geschichte des islamischen Kultus’, *Der Islam* 3 (1912), pp. 374–99. Reprinted in *Islamstudien*, vol. I, *Vom Werden und Wesen der islamischen Welt*. Leipzig, Quelle and Meyer, 1924, pp. 472–500. [5]
- Bell, Richard. *The Qur’ān: Translated, with a Critical Re-arrangement of the Surahs*, 2 vols. Edinburgh, Clark, 1937 and 1939. [1] [4] [6] [11]
- . ‘Sūrat al-Ḥashr: A Study of its Composition’, *Muslim World* 38 (1948), pp. 29–42. [1]
- . *Introduction to the Qur’ān*. Edinburgh, Edinburgh University Press, 1953. [1] [5]
- Berger, Klaus. *Jüdische Schriften aus hellenistisch-römischer Zeit*, vol. II, no. 3, *Das Buch der Jubiläen*. Gütersloh, Mohn, 1981. [2]
- Bergsträsser, Gotthelf. ‘Die Koranlesung des Ḥasan von Baṣra’, *Islamica* 2 (1926), pp. 11–57. [1]
- . *Plan eines Apparatus Criticus zum Koran*. Munich, Bayerischen Akademie der Wissenschaften, 1930. [1]
- . ‘Koranlesung in Kairo’ (with a contribution by Karl Huber), *Der Islam* 20 (1932), pp. 1–42 and *Der Islam* 21 (1933), pp. 110–40. [1]
- . *Nichtkanonische Koranlesarten im Muṭtasab des Ibn Ġinnī*. Munich, Bayerischen Akademie der Wissenschaften, 1933. [1]
- Bevan, Anthony A. ‘Mohammed’s Ascension to Heaven’, in Karl Marti, ed. *Studien zur semitischen Philologie un Religionsgeschichte: Festschrift Julius Wellhausen*. Giessen, Töpelmann, 1914, pp. 49–62. [8]

Bibliography

- Birkeland, Harris. *The Legend of the Opening of Muhammed's Breast*. Oslo, Dybwad, 1955.
[8] See also review by Paret.
- . *The Lord Guideth: Studies on Primitive Islam*. Oslo, Aschehoug and Nygaard, 1956.
[1] [8]
- Blachère, Régis, tr. *Le Coran*. Paris, Presses Universitaires de France, 1966. [6]
- van Bladel, Kevin. 'Heavenly Cords and Prophetic Authority in the Quran and its Late Antique Context', *Bulletin of the School of Oriental and African Studies* 70 (2007), pp. 223–46. [10]
- . 'The Syriac Sources of the Early Arabic Narratives of Alexander', in Himanshu Prabha Ray and Daniel T. Potts, eds. *Memory as History: The Legacy of Alexander in Asia*. New Delhi, Aryan Books, 2007, pp. 54–75. [1]
- . 'The Alexander Legend in the Qur'an 18:83–102', in Reynolds, *The Qur'an in its Historical Context*, pp. 175–203. [1]
- Bloch, Alfred. *Vers und Sprache im Altarabischen: Metrische und syntaktische Untersuchungen*. Basel, Verlag für Recht und Gesellschaft AG, 1946. [12]
- de Blois, François. 'Naṣrānī (Nazoraios) and hānif (ethnikos): Studies on the Religious Vocabulary of Christianity and of Islam', *Bulletin of the School of Oriental and African Studies* 65, no. 1 (2002), pp. 1–30. [12]
- . Review of *Die syro-aramäische Lesart des Koran: Ein Beitrag zur Entschlüsselung der Koransprache*, by Christoph Luxenberg, *Journal of Qur'anic Studies* 5, no. 1 (2003), pp. 92–7. [1]
- . 'Islam in its Arabian Context', in Neuwirth, Sinai and Marx, *The Qur'an in Context*, pp. 615–24. [1]
- Bobzin, Hartmut. *Der Koran im Zeitalter der Reformation: Studien zur Frühgeschichte der Arabistik und Islamkunde in Europa*. Beirut, Orient-Institut der Deutschen Morgenländischen Gesellschaft in association with Steiner, 1995. [1]
- . *Der Koran: Eine Einführung*. Munich, Beck, 1999. [1]
- . *Mohammed*. Munich, Beck, 2000. [1]
- . 'The "Seal of the Prophets": Towards an Understanding of Muhammad's Prophethood', in Neuwirth, Sinai and Marx, *The Qur'an in Context*, pp. 565–84. [1] [8] [13]
- . *Aus dem Arabischen neu übertragen*. Munich, Beck, 2010. [1]
- Bodman, Whitney S. *The Poetics of Iblis: Narrative Theology in the Qur'an*. Cambridge, MA, Harvard University Press, 2011. [7] [9] [14]
- Bonitz, Hermann. *Index Aristotelicus*. Berlin, Reimer, 1870. [13]
- Borg, Gert. *Mit Poesie vertreibe ich den Kummer meines Herzens: Eine Studie zur altarabischen Trauerklage der Frau (Ufarriju hamm sadrī bi'l-qariḍ)*. Istanbul, Nederlands Historisch-Archaeologisch Instituut, 1997. [Introduction]
- Boullata, Issa J. Review of *Quranic Studies: Sources and Methods of Scriptural Investigation*, by John Wansbrough, *Muslim World* 67 (1977), pp. 306–7. [1]
- , ed. *Literary Structures of Religious Meaning in the Qur'an*. Richmond, Curzon, 2000.
- Bouman, Johan. *Das Wort vom Kreuz und das Bekenntnis zu Allah: Die Grundlehren des Korans als nachbiblische Religion*. Frankfurt am Main, Lembeck, 1980. [12]
- Boyarin, Daniel. *Intertextuality and the Reading of Midrash*. Bloomington, Indiana University Press, 1990. [Introduction]
- . *Border Lines: The Partition of Judaeo-Christianity*. Philadelphia, University of Pennsylvania Press, 2004. [Introduction]

Bibliography

- . *Socrates and the Fat Rabbis*. Chicago, IL, University of Chicago Press, 2009.
[Introduction]
- Brinner, William M. ‘An Islamic Decalogue’, in William M. Brinner and S.D. Ricks, eds. *Studies in Islamic and Judaic Traditions*. Atlanta, GA, Scholars Press, 1986, pp. 67–84. [9]
- Brock, Sebastian. *Bride of Light: Hymns on Mary from the Syriac Churches*. Kerala, St Ephrem Ecumenical Research Institute, 1994. [12]
- Brockelmann, Carl. *Lexicon Syriacum*. Berlin, Reuther and Reichard, 1895. [3]
- Brown, Peter. *The Body and Society: Men, Women and Sexual Renunciation in Early Christianity*. New York, Columbia University Press, 1988. [2] [12]
- . *Power and Persuasion in Late Antiquity: Towards a Christian Empire*. Madison, University of Wisconsin Press, 1992. [Introduction]
- . *The World of Late Antiquity: AD 150–750*. London, Thames and Hudson, 2002.
[Introduction]
- Buhl, Frantz. ‘Zur Koranexegese’, *Acta Orientalia* 3 (1924), pp. 97–108. [12]
- Burkert, Walter. *Homo Necans: Interpretationen altgriechischer Opferriten und Mythen*. Berlin, de Gruyter, 1972. [2]
- Burton, John. *The Collection of the Qur’ān*. Cambridge, Cambridge University Press, 1977.
[1] [7] See also review by Neuwirth.
- Busse, Heribert. ‘Die arabischen Inschriften im und am Felsdom in Jerusalem’, *Das Heilige Land* 109, nos. 1–2 (1977), pp. 8–24. [5]
- . ‘Herrschertypen im Koran’, in Ulrich Haarmann and Peter Bachmann, eds. *Die Islamische Welt zwischen Mittelalter und Neuzeit*. Beirut, Steiner, 1979, pp. 56–80.
[14]
- . ‘Jerusalem in the Story of Muhammad’s Night Journey and Ascension’, *Jerusalem Studies in Arabic and Islam* 14 (1991), pp. 1–40. [8]
- . *Die theologischen Beziehungen des Islams zu Judentum und Christentum: Grundlagen des Dialogs im Koran und die gegenwärtige Situation*. Darmstadt, Wissenschaftliche Buchgesellschaft, 1988. Reprint, 1991. [8] [10] [11] [12]
- . ‘Antioch and its Prophet Ḥabib al-Najjār’, *Jerusalem Studies in Arabic and Islam* 24 (2000), pp. 155–79. [10]
- Calderini, Simonetta. ‘*Tafsir* of ‘ālamīn in *rabb al-‘ālamīn*, Qur’ān 1:2’, *Bulletin of the School of Oriental and African Studies* 57, no. 1 (1994), pp. 52–8. [6]
- Caskel, Werner. *Ĝamharat an-nasab: Das genealogische Werk des Hišām Ibn Muhammad Ibn al-Kalbī*. Leiden, Brill, 1966. [2]
- Childs, Brevard S. *Biblical Theology in Crisis*. Philadelphia, PA, Westminster Press, 1970.
[1]
- . *Introduction to the Old Testament as Scripture*. Philadelphia, PA, Fortress Press, 1979. [Introduction] [1]
- . *The New Testament as Canon: An Introduction*. Philadelphia, PA, Fortress Press, 1985. [1]
- . *Biblical Theology of the Old and New Testaments: Theological Reflection on the Christian Bible*. London, SCM Press, 1992. [7] [8]
- Çiçek, Julius Y. *Kthobo dkandilo d’al tayobe*. Glane/Losser, Bar-Hebraeus, 1983. Beirut, 1982. [3]
- Colpe, Carsten and Wilhelm Schmidt-Biggemann, eds. *Das Böse: Eine historische Phänomenologie des Unerklärlichen*. Frankfurt am Main, Surkamp, 1993. [9]

Bibliography

- Combs Schilling, Margaret Elaine. *Sacred Performances: Islam, Sexuality, and Sacrifice*. New York, Columbia University Press, 1989. [14]
- Cook, David. *Studies in Muslim Apocalyptic*. Princeton, NJ, Darwin Press, 2002. [12]
- Cook, Michael A. *Muhammad*. Oxford, Oxford University Press, 1983. [1]
- Corpus Coranicum. Berlin-Brandenburgische Akademie der Wissenschaften. <http://www.corpuscoranicum.de>; <http://www.bbaw.de/en/research/Coran>. [Acknowledgements] [Introduction] [1] [6]
- Cragg, Kenneth. *Jesus and the Muslim: An Exploration*. London, Allen and Unwin, 1985. [12]
- . *The Mind of the Qur'an: Chapters in Reflection*. London, Allen and Unwin, 1973. [1]
- . *The Event of the Qur'an: Islam in Its Scripture*. Oxford, Oneworld, 1994. [3] [14]
- . 'The Finality of the Qur'an and the Contemporary Politics of Nations', in Ron Geaves, Theodore Gabriel, Yvonne Haddad and Jane Idleman Smith, eds. *Islam and the West Post 9/11*. Aldershot, Ashgate, 2004, pp. 51–61. [1]
- Crone, Patricia. 'Islam, Judeo-Christianity and Byzantine Iconoclasm', *Jerusalem Studies in Arabic and Islam* 2 (1980), pp. 59–95. [12]
- . 'How Did the Quranic Pagans Make a Living?' *Bulletin of the School of Oriental and African Studies* 68 (2005), pp. 387–99. [3]
- . 'The Quranic *Mushrikūn* and the Resurrection (Part I)', *Bulletin of the School of Oriental and African Studies* 75 (2012), pp. 445–72; (Part II), 76 (2013), pp. 1–20. [3]
- Crone, Patricia and Michael Cook. *Hagarism: The Making of the Islamic World*. Cambridge, Cambridge University Press, 1977. [1] [8] [12]
- Curtius, Ernst Robert. *European Literature and the Latin Middle Ages*. New York, Harper and Row, 1953. [3]
- Cuypers, Michel. *The Banquet: A Reading of the Fifth Sura of the Qur'an*. Miami, FL, Convivium, 2009. [Introduction] [1] [5]
- Dahood, Mitchell. *The Anchor Bible. Psalms III 101–150: Introduction, Translation, and Notes with an Appendix. The Grammar of the Psalter*. New York, Doubleday, 1979. [3]
- Dayeh, Islam. 'al-Hawāmīm: Intertextuality and Coherence in Meccan Surahs', in Neuwirth, Sinai and Marx, *The Qur'an in Context*, pp. 461–98. [1] [6]
- Denny, Frederick M. 'Islamic Ritual: Perspectives and Theories', in Martin, *Approaches to Islam in Religious Studies*, pp. 63–77. [5]
- Déroche, Francois. *La transmission écrite de Coran dans les débuts de l'islam*. Leiden, Brill, 2009. [1] [5] [12]
- Dmitriev, Kirill. *Das poetische Werk des Abū Ṣahr al-Hudalī: Eine literaturanthropologische Studie*. Wiesbaden, Harrassowitz, 2008. [Introduction]
- . 'An Early Christian Arabic Account of the Creation of the World', in Neuwirth, Sinai and Marx, *The Qur'an in Context*, pp. 349–88. [9]
- Dohmen, Christoph and Manfred Oeming. *Biblischer Kanon, warum und wozu? Eine Kanontheologie*. Freiburg, Herder, 1992. [1] [8] [10] [11]
- Donner, Fred McGraw. *Narratives of Islamic Origins: The Beginnings of Islamic Historical Writing*. Princeton, NJ, Darwin Press, 1998. [1] [10]
- Dreibholz, Ursula. *Frühe Koranfragmente aus der Grossen Moschee in Sanaa = Early Quran Fragments from the Great Mosque in Sanaa*. Yemen, Deutsches Archäologisches Institut Orient-Abteilung Aussenstelle, 2003. [1]

Bibliography

- Dunne, John D.G. *The Parting of the Ways: Between Christianity and Judaism and their Significance for the Character of Christianity*. London, SCM Press, 1991. [Acknowledgements]
- Duri, Abdalaziz A. 'Jerusalem in the Early Islamic Period, 7th–11th Centuries AD', in Kamil Jamil Asali, ed., *Jerusalem in History*. Buckhurst Hill, Scorpion, 1989, pp. 105–25. [5] [8]
- Ehlich, Konrad. 'Text und sprachliches Handeln: Die Entstehung von Texten aus dem Bedürfnis nach Überlieferung', in Aleida Assmann, Jan Assmann and Christof Hardmeier, eds. *Schrift und Gedächtnis: Beiträge zur Archäologie der literarischen Kommunikation*. Munich, Fink, 1983, pp. 24–44. [5] [7]
- Elad, Amikam. 'The History and Topography of Jerusalem during the Early Islamic Period. The Historical Value of *Fadā'il al-Quds* Literature: A Reconsideration', *Jerusalem Studies in Arabic and Islam* 14 (1991), pp. 41–70. [8]
- Elbogen, Ismar. *Jewish Liturgy: A Comprehensive History*, tr. Raymond P. Scheindlin. Philadelphia, PA, Jewish Publication Society and New York, Jewish Theological Seminary of America, 1993. Originally published as *Der jüdische Gottesdienst in seiner geschichtlichen Entwicklung*. Leipzig, Fock, 1913. Reprint, 1931. [3] [5] [6] [11]
- Endress, Gerhard. 'Die Arabische Schrift', in Wolfdietrich Fischer, ed. *Grundriss der arabischen Philologie, I, Sprachwissenschaft*. Wiesbaden, Reichert, 1982, pp. 165–208. [5]
- van Ess, Josef. 'The Beginnings of Islamic Theology', in John E. Murdoch and Edith D. Sylla, eds. *The Cultural Context of Medieval Learning*. Dordrecht, Reidel, 1975, pp. 87–103. [9]
- . Review of *Quranic Studies: Sources and Methods of Scriptural Investigation*, by John Wansbrough, *Bibliotheca Orientalis* 35 (1978), pp. 349–53. [1]
- . *Theologie und Gesellschaft im 2. und 3. Jahrhundert Hidschra: Eine Geschichte des religiösen Denkens im frühen Islam*, 6 vols. Berlin, de Gruyter, 1991–1995. [2] [7]
- . "Abd al-Malik and the Dome of the Rock: An Analysis of Some Texts", in Julian Raby and Jeremy Johns, eds. *Bayt al-Maqdis: 'Abd al-Malik's Jerusalem*. Oxford, Oxford University Press, 1992, pp. 89–103. [8]
- . 'Vision and Ascension: *Sūrat al-Najm* and its Relationship with Muhammad's *mi'rāj*', *Journal of Qur'anic Studies* 1 (1999), pp. 47–62. [8] [10]
- Firestone, Reuven. *Journeys in Holy Lands: The Evolution of the Abraham-Ishmael Legends in Islamic Exegesis*. Albany, State University of New York Press, 1990. [2]
- . 'Merit, Mimesis and Martyrdom: Aspects of Shi'ite Meta-Historical Exegesis on Abraham's Sacrifice in Light of Jewish, Christian, and Sunni Muslim Tradition', *Journal of the American Academy of Religion* 66, no. 1 (1998), pp. 93–116. [2]
- . 'Is There a Notion of "Divine Election" in the Qur'ān?' in Reynolds, *New Perspectives on the Qur'ān*, pp. 393–410. [2]
- Fischer, August. *Der Wert der vorhandenen Koran-Übersetzungen und Sure III*. Leipzig, Hirzel, 1937. [1]
- Flusser, David. 'The Magnificat, the Benedictus and the War Scroll', in David Flusser, *Judaism and the Origins of Christianity*. Jerusalem, Magnes Press, Hebrew University, 1988, pp. 126–49. [12] [13]
- Foskett, Mary F. *A Virgin Conceived: Mary and Classical Representations of Virginity*. Bloomington, Indiana University Press, 2002. [12]
- Fowden, Garth. *Before and After Muhammad: The First Millennium Refocused*. Princeton, NJ, Princeton University Press, 2014. [Introduction]

Bibliography

- Franke, Ute, Ali al-Ghabban, Joachim Gierlichs and Stefan Weber, eds. *Roads of Arabia: The Archaeological Treasures of Saudi Arabia*. Berlin, Wasmuth, 2011. [Introduction]
- Frye, Northrop. *The Great Code: The Bible and Literature*. San Diego, CA, Harcourt Brace Jovanovich, 1983. [14]
- Fück, Johann. 'Die Originalität des arabischen Propheten', *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 90 (1936), pp. 509–25. [1]
- Furrer, Priska. 'Fenster zur Welt oder selbstreflektierender Spiegel? Referentialität und Textualität in der modernen türkischen Erzählliteratur', *Asiatische Studien* 50, no. 2 (1996), pp. 321–38. [7]
- Geagea, Nilo and Lawrence T. Fares. *Mary of the Koran: A Meeting Point between Christianity and Islam*. New York, Philosophical Library, 1984. [12]
- Geiger, Abraham. *Was hat Mohammed aus dem Judenthume aufgenommen?* Bonn, Baaden, 1833. Reprint, Berlin, Parerga, 2005. [1] [3] [10]
- Gil, Moshe. 'The Origins of the Jews of Yathrib', *Jerusalem Studies in Arabic and Islam* 4 (1984), pp. 203–24. [13]
- Gobillot, Geneviève. 'Grundlinien der Theologie des Koran, Grundlagen und Orientierungen', in Markus Gross and Karl-Heinz Ohlig, eds. *Schlaglichter: Die ersten beiden islamischen Jahrhunderte*. Berlin, Schiler, 2008, pp. 320–69. [8]
- Goitein, Shelomo [Shlomo] Dov. 'Zur Entstehung des Ramadans', *Der Islam* 18 (1929), pp. 189–95. [14]
- . 'Prayer in Islam', in Shelomo Dov Goitein, *Studies in Islamic History and Institutions*. Leiden, Brill, 1966, pp. 73–84. [5] [6] [8]
- . 'Ramadan, The Muslim Month of Fasting: Its Early Development and Religious Meaning', in Shelomo Dov Goitein, *Studies in Islamic History and Institutions*. Leiden, Brill, 1966, pp. 90–110. [5] [8] [10] [11]
- . *Studies in Islamic History and Institutions*. Leiden, Brill, 1966. [5]
- . 'Shemōt Yerūshalayim', in Shelomo Dov Goitein and Joseph Hacker, eds. *ha-Yishuv be-Erets Yiśra'el be-reshit ha-Islam u-vi-tequfat ha-Tsalbanim le-'or kitve ha-genizah*. Jerusalem, Yad Yitshaq Ben-Tsevi, 1980, pp. 32–5. [8]
- . 'Jerusalem in the Arab Period (658–1099)', *Jerusalem Cathedra* 2 (1982), pp. 168–96. [8]
- Goldziher, Ignaz. 'Zauberelemente im islamischen Gebet', in Ignaz Goldziher, *Gesammelte Schriften*, vol. V. Hildesheim, Olms, 1970, pp. 32–58. [6]
- Gräf, Erwin. 'Zu den christlichen Einflüssen im Koran II', in Rudi Paret, ed. *Der Koran*. Darmstadt, Wissenschaftliche Buchgesellschaft, 1975, pp. 188–91. [12]
- Graf, Friedrich Wilhelm. *Moses Vermächtnis: Über göttliche und menschliche Gesetze*. Munich, Beck, 2006. [9]
- Graham, William A. Review of *Quranic Studies: Sources and Methods of Scriptural Interpretation*, by John Wansbrough, *Journal of the American Oriental Society* 100 (1980), pp. 137–41. [1]
- . 'Islam in the Mirror of Ritual', in Hovannian and Vryonis, *Islam's Understanding of Itself*, pp. 53–72. [5]
- . 'Qur'ān as Spoken Word: An Islamic Contribution to the Understanding of Scripture', in Martin, *Approaches to Islam in Religious Studies*, pp. 23–40. [5]
- . *Beyond the Written Word: Oral Aspects of Scripture in the History of Religion*. Cambridge, Cambridge University Press, 1987. [1] [5]

Bibliography

- . “‘The Winds to Herald His Mercy’ and Other ‘Signs for Those of Certain Faith’: Nature as Token of God’s Sovereignty and Grace in the Qur’ān’, in Sang Hyun Lee, Wayne Proudfoot and Albert Blackwell, eds. *Faithful Imagining*. Atlanta, GA, Scholars Press, 1995, pp. 19–38. [3]
- Griffith, Sidney H. ‘The Gospel in Arabic: An Inquiry into its Appearance in the First Abbasid Century’, in Sidney Griffith, *Arabic Christianity in the Monasteries of Ninth-Century Palestine*. Aldershot, Variorum, 1992, pp. 126–67. [12]
- . ‘*al-Nāṣāra* in the Qur’ān: A Hermeneutical Reflection’, in Reynolds, *New Perspectives on the Qur’ān*, pp. 301–22. [12]
- Gruber, Ernst. *Verdienst und Rang: Die Faḍā’il als literarisches und gesellschaftliches Problem im Islam*. Freiburg im Breisgau, Schwarz, 1975. [8]
- von Grunebaum, Gustave E. *Islam: Experience of the Holy and Concept of Man*. Los Angeles, University of California, 1966. [2] [9]
- . *Studien zum Kulturbild und Selbstverständnis des Islams*. Zurich, Artemis, 1969. [9]
- . ‘Observations on the Muslim Concept of Evil’, *Studia Islamica* 31 (1970), pp. 117–34. [9]
- Gunkel, Hermann. *Die Psalmen: Handkommentar zum Alten Testament*, 5th edn. Göttingen, Vandenhoeck and Ruprecht, 1968. [3]
- Günther, Sebastian. ‘*O People of the Scripture! Come to a Word Common to You and Us* (Q. 3:64): The Ten Commandments and the Qur’ān’, *Journal of Qur’anic Studies* 9 (2007), pp. 28–58. [9]
- Hahn, Alois. ‘Zur Soziologie der Beichte und anderer Formen institutionalisierter Bekenntnisse: Selbstthematisierung und Zivilisationsprozess’, *Kölner Zeitschrift für Soziologie und Sozialpsychologie* 3 (1982), pp. 407–34. [11]
- Hamdan, Omar. *Studien zur Kanonisierung des Koranextes: al-Ḥasan al-Basrī’s Beiträge zur Geschichte des Korans*. Wiesbaden, Harrassowitz, 2006. [1] [2]
- . ‘The Second Maṣāḥif Project: A Step towards the Canonization of the Qur’ān’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 795–836. [1] [5] [12]
- Hamori, Andras. *On the Art of Medieval Arabic Literature*. Princeton, NJ, Princeton University Press, 1974. [2] [4]
- von Harnack, Adolf. *Lehrbuch der Dogmengeschichte*, vol. III, *Die Entwicklung des kirchlichen Dogmas*. Tübingen, Mohr, 1910. Reprint, Darmstadt, Wissenschaftliche Buchgesellschaft, 1990. [12]
- Hartwig, Dirk. ‘Die Wissenschaft des Judentums und die Anfänge der kritischen Koranforschung: Perspektiven einer modernen Koranhermeneutik’, *Zeitschrift für Religions- und Geistesgeschichte* 61 (2009), pp. 234–56. [1]
- . ‘Tower of Babel. Islam’, in Hans-Josef Klauck, ed. *Encyclopaedia of the Bible and its Reception*, vol. III. Berlin, de Gruyter, 2011, pp. 246–7. [14]
- . ‘Die “Wissenschaft des Judentums” als Gründerdisziplin der kritischen Koranforschung: Abraham Geiger und die erste Generation jüdischer Koranforscher’, in Christian Wiese, Walter Homolka and Thomas Brechenmacher, eds. *Jüdische Existenz in der Moderne: Abraham Geiger und die Wissenschaft des Judentum*. Berlin, de Gruyter, 2013, pp. 297–319. [1]
- Hartwig, Dirk, Walter Homolka, Michael Marx and Angelika Neuwirth, eds. ‘*Im vollen Licht der Geschichte: Die Wissenschaft des Judentums und die Anfänge der Koranforschung*’. Würzburg, Ergon, 2008. [1] [3] [9]

Bibliography

- Hasson, Isaac. ‘Les “Titres de Gloire de Jérusalem” par Abū Bakr Muḥammad al-Wāṣīṭī’, in Abū Bakr Muḥammad al-Wāṣīṭī, *Faḍā’il al-Bayt al-Muqaddas d’Abū Bakr Muḥammad al-Wāṣīṭī*, ed. Isaac Hasson. Jerusalem, Magnes Press, the Hebrew University, 1979, pp. 7–29. [8]
- Hawting, Gerald. ‘The Origins of the Islamic Sanctuary at Mecca’, in Gauthier H.A. Juynboll, ed. *Studies on the First Century of Islamic Society*. Carbondale, Southern Illinois University Press, 1982, pp. 25–47. [8]
- . Review of *Die Wiederentdeckung des Propheten Muhammad: Eine Kritik am ‘christlichen’ Abendland*, by Günter Lüling, *Journal of Semitic Studies* 27 (1982), pp. 108–12. [1]
- . *The First Dynasty of Islam: The Umayyad Caliphate AD 661–750*. London, Croom Helm, 1986. [2]
- . ‘The Tawwābūn, Atonement and the ‘Āshūrā’, *Jerusalem Studies in Arabic and Islam* 17 (1995), pp. 166–81. [11]
- . *The Idea of Idolatry and the Emergence of Islam: From Polemic to History*. Cambridge, Cambridge University Press, 1999. [1] [12]
- Hawting, Gerald and Abdul-Kader A. Shareef, eds. *Approaches to the Qur’ān*. London, Routledge, 1993.
- Heath, Peter. ‘Creative Hermeneutics: A Comparative Analysis of Three Islamic Approaches’, *Arabica* 36 (1989), pp. 173–210. [Introduction]
- Henninger, Joseph. *Spuren christlicher Glaubenswahrheiten im Koran*. Schöneck/Beckenried (Switzerland), Administration der Neuen Zeitschrift für Missionswissenschaft, 1951. [12]
- Hirschfeld, Hartwig. *Beiträge zur Erklärung des Korân*. Leipzig, Schulze, 1886. Translated into English as *New Researches into the Composition and Exegesis of the Quran*. London, Royal Asiatic Society, 1902. [3] [9]
- Hopkins, Simon. Review of *Die syro-aramäische Lesart des Koran: Ein Beitrag zur Entschlüsselung der Koransprache*, by Christoph Luxenberg, *Jerusalem Studies in Arabic and Islam* 28 (2003), pp. 377–80. [1] [12]
- Horn, Cornelia B. ‘Intersections: The Reception History of the *Protoevangelium of James* in Sources from the Christian East and in the Qur’ān’, *Apocrypha* 17 (2006), pp. 113–50. [12]
- . ‘Mary between Bible and Qur’ān: Soundings into the Transmission and Reception History of the *Protoevangelium of James* on the Basis of Selected Literary Sources in Coptic and Copto-Arabic and of Art-Historical Evidence Pertaining to Egypt’, *Islam and Christian-Muslim Relations* 18 (2007), pp. 509–38. [12]
- . ‘Syriac and Arabic Perspectives on Structural and Motif Parallels Regarding Jesus’ Childhood in Christian Apocrypha and Early Islamic Literature: The “Book of Mary”, the *Arabic Apocryphal Gospel of John*, and the Qur’ān’, *Apocrypha* 19 (2008), pp. 267–91. [12]
- Horovitz, Josef. ‘Muhammeds Himmelfahrt’, *Der Islam* 9 (1919), pp. 159–83. [8]
- . ‘Das Koranische Paradies’, *Scripta Universitatis atque Bibliothecae Hierosolymitanae* 1, no. 6 (1923), pp. 1–16. Reprinted in Rudi Paret, ed. *Der Koran*. Darmstadt, Wissenschaftliche Buchgesellschaft, 1975, pp. 53–73. [3] [14]
- . *Koranische Untersuchungen*. Berlin, de Gruyter, 1926. [1] [3] [6] [7] [8] [9] [10] [12] [13] [14]

Bibliography

- Horsch, Silvia. *Tod im Kampf: Figurationen des Märtyrers in frühen sunnitischen Schriften*. Würzburg, Ergon, 2011. [Introduction]
- Hossfeld, Frank-Lothar and Erich Zenger. *Die Psalmen: Psalm 1–50*. Würzburg, Echter Verlag, 1993. [1]
- Hovannissian, Richard G. and Speros Vryonis, eds. *Islam's Understanding of Itself*. Malibu, CA, Undena Publications, 1983.
- Hoyland, Robert. *Arabia and the Arabs: From the Bronze Age to the Coming of Islam*. London, Routledge, 2001. [9]
- Humphreys, R. Stephen. *Mu‘awiya ibn Abi Sufyan: From Arabia to Empire*. Oxford, Oneworld, 2006. [2]
- Imhof, Agnes. *Religiöser Wandel und die Genese des Islam: Das Menschenbild altarabischer Panegyriker im 7. Jahrhundert*. Würzburg, Ergon, 2004. [11]
- Jacob, Georg. *Schanfarà-Studien*, vol. I, *Der Wortschatz der Lâmîja nebst Übersetzung und beigefügtem Text*. Munich, Verlag der Königlich Bayerischen Akademie der Wissenschaften, 1914; vol. II, *Parallelen und Kommentar zur Lâmîja, Schanfarâ-Bibliographie*. Munich, Verlag der Königlich Bayerischen Akademie der Wissenschaften, 1915. [Introduction]
- Jacobi, Renate. *Studien zur Poetik der altarabischen Qaside*. Wiesbaden, Steiner, 1971. [4]
- . ‘Bemerkungen zur frühislamischen Trauerpoesie’, *Wiener Zeitschrift für die Kunde des Morgenlandes* 87 (1997), pp. 3–99. [Introduction]
- Jansen, Johannes J.G. Review of *Die syro-aramäische Lesart des Koran: Ein Beitrag zur Entschlüsselung der Koransprache*, by Christoph Luxenburg, *Bibliotheca Orientalis* 60, nos. 3–4 (2000), pp. 477–80. [1]
- Jarrar, Maher. ‘The Martyrdom of Passionate Lovers: Holy War as a Sacred Wedding’, in Neuwirth et al., *Myths, Historical Archetypes and Symbolic Figures*, pp. 87–108. [3]
- Jauss, Hans Robert. ‘Literaturgeschichte als Provokation der Literaturwissenschaft’, in Rainer Warning, ed. *Rezeptionsästhetik: Theorie und Praxis*. Munich, Fink, 1994, pp. 126–162. [10]
- Jeffery, Arthur. ‘Progress in the Study of the Qur’ān Text’, *Muslim World* 25 (1935), pp. 4–16. [1]
- . *The Foreign Vocabulary of the Qur’ān*. Baroda, Oriental Institute, 1938. Reprint, Leiden, Brill, 2007. [3] [6] [9] [10]
- . *The Qur’ān as Scripture*. New York, Moore, 1952. [5] [7]
- Johns, Anthony H. ‘Solomon and the Queen of Sheba: Fakhr al-Din al-Razi’s Treatment of the Qur’anic Telling of the Story’, *Abr-Nahrain* 24 (1986), pp. 76–80. [14]
- . ‘Solomon and the Horses: The Theology and Exegesis of a Koranic Story, Sura 38 (Ṣād): 30–33’, *Mélanges de l’Institut Dominicain d’Études Orientales* 23 (1997), pp. 259–82. [14]
- Juynboll, Gauthier H.A. Review of *Quranic Studies: Sources and Methods of Scriptural Interpretation*, by John Wansbrough, *Journal of Semitic Studies* 24 (1979), pp. 293–6. [1]
- Kandil, Lamya. ‘Die Surennamen in der offiziellen Kairiner Koranausgabe und ihre Varianten’, *Der Islam* 69 (1992), pp. 44–60. [6]
- Kassir, Samir. ‘Das arabische Unglück: Von historischer Grösse, Selbstverlust und kultureller Wiedergeburt’, *Letter Internationale* 71 (Winter 2005), pp. 62–9. [1]
- . *Das arabische Unglück*. Berlin, Schiler, 2006. [1]

Bibliography

- Kellermann, Andreas. ‘Die “Mündlichkeit” des Koran: Ein forschungsgeschichtliches Problem der Arabistik’, *Beiträge zur Geschichte der Sprachwissenschaft* 5 (1995), pp. 1–33. [5]
- . ‘Koranlesung im Maghreb’. PhD Dissertation, Freie Universität, Berlin, 1996. [1]
- Kermani, Navid. *Offenbarung als Kommunikation: Das Konzept *waḥy* in Naṣr Ḥāmid Abū Zayd’s ‘Maṭḥūm al-naṣṣ’*. Frankfurt am Main, Peter Lang, 1996. [7]
- . *Gott ist schön: Das ästhetische Erleben des Koran*. Munich, Beck, 2000. [1] [10]
- Khalidi, Tarif. *Arabic Historical Thought in the Classical Period*. Cambridge, Cambridge University Press, 1995. [14]
- Khoury, Adel Theodor. *Der Koran: Arabisch–Deutsch. Übersetzung und wissenschaftlicher Kommentar*, 12 vols. Gütersloh, Gütersloher Verlagshaus Mohn, 1990–2001. [6]
- Kīlānī, Ibrāhīm Zayd. ‘Makānat al-Quds fī'l-islām’. Unpublished lecture delivered during the Third International Conference on the History of Bilād al-Shām (al-Mu'tamar al-dawli al-thālith li-Tārīkh bilād al-Shām), Amman, 1980. [8]
- Kinberg, Leah. ‘“Muḥkamāt and Muṭashābiḥāt” (Koran 3/7): Implications of a Koranic Pair of Terms in Medieval Exegesis’, *Arabica* 35 (1988), pp. 143–72. [13]
- Al-Kindy, Salam. *Le Voyageur sans Orient: Poésie et philosophie des Arabes de l'ère préislamique*. Paris, Sindbad, 1998. [4] [14]
- Kirk, Alan and Tom Thatcher. *Memory, Tradition, and Text: Uses of the Past in Early Christianity*. Atlanta, GA, Society of Biblical Literature, 2005. [Acknowledgements]
- Kister, Meir Jacob. ‘*Al-tahannuth*: An Inquiry into the Meaning of a Term’, *Bulletin of the School of Oriental and African Studies* 31 (1968), pp. 223–36. [4]
- . ‘“You Shall Only Set Out for Three Mosques”: A Study of an Early Tradition’, *Le Muséon* 82 (1969), pp. 173–96. [8]
- . ‘“A Bag of Meat”: A Study of an Early “Hadīth”, *Bulletin of the School of Oriental and African Studies* 33 (1970), pp. 267–75. [8]
- . ‘A Comment on the Antiquity of Traditions Praising Jerusalem’, *Jerusalem Cathedra* 1 (1981), pp. 185–6. [8]
- . ‘“Do not assimilate yourselves . . .”, *Lā tashabbahū*’, *Jerusalem Studies in Arabic and Islam* 12 (1989), pp. 321–71. [11]
- Klinghardt, Matthias. ‘“Auf das du den Feiertag heiligest”: Sabbat und Sonntag im antiken Judentum und frühen Christentum’, in Assmann and Sundermeier, *Das Fest und das Heilige*, pp. 206–33. [5]
- Körner, Felix. *Revisionist Koran Hermeneutics in Contemporary Turkish University Theology: Rethinking Islam*. Würzburg, Ergon, 2005. [1]
- Kratz, Reinhard G. and Tilman Nagel, eds. *‘Abraham, unser Vater’: Die gemeinsamen Wurzeln von Judentum, Christentum und Islam*. Göttingen, Wallstein, 2003.
- Kraus, Hans-Joachim. *Biblischer Kommentar: Altes Testament*, vol. XV, *Psalmen*. Neukirchen, Neukirchener, 1978. [3]
- Kroll, Woodrow Michael. *Psalms: The Poetry of Palestine*. Lanham, MD, University Press of America, 1987. [3]
- Krone, Susanne. *Die altarabische Gottheit al-Lāt*. Frankfurt am Main, Peter Lang, 1992. [12]
- Kugel, James. *The Bible as it Was*. Cambridge, MA, Bellknap Press of Harvard University Press, 1997. [2] [10]
- . *How to Read the Bible: A Guide to Scripture, Then and Now*. New York, Free Press, 2007. [Acknowledgements] [2] [10]

Bibliography

- Küng, Hans, Josef van Ess, Heinrich von Stietencron and Heinz Bechert. *Christentum und Weltreligionen: Hinführung und Dialog mit Islam, Hinduismus und Buddhismus*. Munich, Piper, 1984. [9]
- Küstlinger, David. ‘Sura 95’, *Orientalische Literaturzeitung* 76 (1936), pp. 1–3. [1]
- Lacocque, André. “Apocalyptic Symbolism”: A Ricoeurian Hermeneutical Approach’, *Biblical Research* 26 (1981), pp. 6–15. [1]
- Lane, Edward William and Stanley Lane-Poole. *An Arabic-English Lexicon*, 8 vols. Beirut, Librairie du Liban, 1968. [4]
- Lassner, Jacob. *Demonizing the Queen of Sheba: Boundaries of Gender and Culture in Postbiblical Judaism and Medieval Islam*. Chicago, IL, University of Chicago Press, 1993. [14]
- . ‘Abraham Geiger: A Nineteenth-Century Jewish Reformer on the Origins of Islam’, in Martin S. Kramer, ed. *The Jewish Discovery of Islam*. Tel Aviv, Moshe Dayan Center for Middle Eastern and African Studies, Tel Aviv University, 1999, pp. 103–36. [1]
- Lawson, Todd. *The Crucifixion and the Qur'an: A Study in the History of Muslim Thought*. Oxford, Oneworld, 2009. [12]
- Lazarus-Yafeh, Hava. *Intertwined Worlds: Medieval Islam and Bible Criticism*. Princeton, NJ, Princeton University Press, 1992. [9]
- Lecker, Michael. *Muslims, Jews and Pagans: Studies on Early Islamic Medina*. Leiden, Brill, 1995. [11] [13]
- . *Jews and Arabs in Pre- and Early Islamic Arabia*. Aldershot, Ashgate, 1998. [13]
- Lehmann, Manfred R. ‘Biblical Oaths’, *Zeitschrift für die Alttestamentliche Wissenschaft* 81 (1969), pp. 74–92. [4]
- Leibowitz, Nehama. *Studies in Shemot (Exodus)*, 2 vols. Jerusalem, World Zionist Organisation, 1978. [11]
- Levenson, Jon D. *The Death and Resurrection of the Beloved Son: The Transformation of Child Sacrifice in Judaism and Christianity*. New Haven, CT, Yale University Press, 1993. [2]
- Lichtenstaedter, Ilse. ‘Das Nasib der altarabischen Qaside’, *Islamica* 5 (1932), pp. 17–96. [4]
- Luckmann, Thomas. ‘Kanon und Konversion’, in Assmann and Assmann, *Kanon und Zensur*, pp. 38–46. [7]
- Lüling, Günter. *Über den Ur-Qur'ān: Ansätze zur Relonstruktion vorislamischer christlicher Strophengedichte im Qur'ān*. Erlangen, Lüling, 1974. [1] [12]
- Luxenberg, Christoph. *Die syro-aramäische Lesart des Koran: Ein Beitrag zur Entschlüsselung der Koransprache*. Berlin, Das Arabische Buch, 2000. [1]; Reprint, Verlag Hans Schiler, 2004. [12] See also reviews by Baasten; de Blois; Hopkins; Jansen.
- Madigan, Daniel A. *The Qur'ān's Self-Image: Writing and Authority in Islam's Scripture*. Princeton, NJ, Princeton University Press, 2001. [11] [13] See also review by Rubin.
- . ‘Gottes Botschaft an die Welt: Christen und Muslime, Jesus und der Koran’, *Internationale Katholische Zeitschrift 'Communio'* 32 (2003), pp. 100–112. [1]
- . ‘God's Word to the World: Jesus and the Qur'ān, Incarnation and Recitation’, in Terence Merrigan and Frederik Glorieux, eds. *'Godhead Here in Hiding': Incarnation and the History of Human Suffering*. Leuven, Peeters, 2012, pp. 157–72. Originally published as ‘Gottes Botschaft an die Welt: Christen und Muslime, Jesus und der Koran’, *Internationale katholische Zeitschrift 'Communio'* 32 (2003), pp. 100–112. [Introduction] [1]

Bibliography

- Maier, Johann. *Jesus von Nazareth in der talmudischen Überlieferung*. Darmstadt, Wissenschaftliche Buchgesellschaft, 1978. [12]
- Marshall, David. ‘Christianity in the Qur’ān’, in Lloyd Ridgeon, ed. *Islamic Interpretations of Christianity*. Richmond, Curzon, 1999, pp. 2–29. [13]
- . *God, Muhammad and the Unbelievers: A Qur’anic Study*. Surrey, Curzon, 1999. [10]
- Martin, Richard C., ed. *Approaches to Islam in Religious Studies*. Tucson, University of Arizona Press, 1985.
- Marx, Michael. ‘Ein neuer Impuls für die Erforschung des Koran [Part I]’, *Informationsprojekt Naher und Mittlerer Osten* 9, no. 33 (2003), pp. 45–57; [Part II], 9, no. 34 (2003), pp. 50–52. [1]
- . ‘Ein Koranforschungsprojekt in der Tradition der Wissenschaft des Judentums: Zur Programmatik des Akademenvorhabens Corpus Coranicum’, in Hartwig et al., ‘*Im vollen Licht der Geschichte*’, pp. 41–54. [Acknowledgements] [2] [3] [9]
- . ‘Glimpses of a Mariology in the Qur’ān: From Hagiography to Theology via Religious-Political Debate’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 533–64. [Introduction] [12] [13]
- Mayer, Toby. *Keys to the Arcana: Shahrastāni’s Esoteric Commentary on the Qur’ān*. Oxford, Oxford University Press in association with The Institute of Ismaili Studies, 2009. [6]
- McAuliffe, Jane Dammen. ‘Chosen of all Women: Mary and Fātima in Qur’ānic Exegesis’, *Islamochristiana* 7 (1981), pp. 19–28. [12] [13]
- . ‘“Debate with them in a better way”: The Construction of a Qur’ānic Commonplace’, in Neuwirth et al., *Myths, Historical Archetypes and Symbolic Figures*, pp. 163–88. [Introduction] [7]
- . ‘Text and Textuality: Q. 3:7 as a Point of Intersection’, in Boullata, *Literary Structures*, pp. 56–76. [13]
- , ed. *The Cambridge Companion to the Qur’ān*. Cambridge, Cambridge University Press, 2006. [1]
- Mingana, Alphonse. ‘Syriac Influences on the Style of the Qur’ān’, *Bulletin of the John Rylands Library* 11 (1927), pp. 77–98. [1]
- Mir, Mustansir. ‘The Sūra as a Unity: A Twentieth Century Development in Qur’ān Exegesis’, in Hawting and Shareef, eds. *Approaches to the Qur’ān*, pp. 211–24. [1] [7]
- Mitchell, Margaret M. *Paul, the Corinthians, and the Birth of Christian Hermeneutics*. Cambridge, Cambridge University Press, 2010. [Acknowledgements]
- Mittwoch, Eugen. *Zur Entstehungsgeschichte des islamischen Gebets und Kultus*. Berlin, Verlag der Königlich, 1913. [5]
- Montgomery, James E. ‘Dichotomy in Jāhilī Poetry’, *Journal of Arabic Literature* 17 (1986), pp. 1–20. [2] [3]
- . ‘The Deserter Encampment in Ancient Arabic Poetry: A Nexus of Topical Comparisons’, *Journal of Semitic Studies* 40, no. 2 (1995), pp. 283–316. [3]
- . ‘The Empty Ḥijāz’, in James Montgomery, ed. *Arabic Theology, Arabic Philosophy: From the Many to the One*. Leuven, Peeters, 2006, pp. 37–97. [9]
- Motzki, Harald. ‘Wal-muḥṣanātu mina n-nisā’i illā mā malakat aimānukum (Koran 4:24) und die koranische Sexualethik’, *Der Islam* 63 (1986), pp. 192–218. [9]
- Mourad, Suleiman A. ‘On the Qur’ānic Stories about Mary and Jesus’, *Bulletin of the School of Oriental and African Studies* 1 (1999), pp. 13–24. [13]

Bibliography

- . ‘From Hellenism to Christianity and Islam: The Origin of the Palm Tree Story Concerning Mary and Jesus in the Gospel of Pseudo-Matthew and the Qur’ān’, *Oriens Christianus* 86 (2002), pp. 206–16. [12]
- Müller, David Heinrich. *Die Propheten in ihrer ursprünglichen Form: Die Grundgesetze der ursemitischen Poesie, erschlossen und nachgewiesen in Bibel, Keilinschriften und Koran, und in ihren Wirkungen erkannt in den Chören der griechischen Tragödie*, 2 vols. Vienna, Hölder, 1896. [1]
- Müller, Friedrun. *Untersuchungen zur Reimprosa im Koran*. Bonn, Selbstverlag des Orientalischen Seminars der Universität, 1969. [3] See also review by Wansbrough.
- Müller, Gottfried. *Ich bin Labid und das ist mein Ziel: Zum Problem der Selbstbehauptung in der altarabischen Qaside*. Wiesbaden, Steiner, 1981. [1]
- Nagel, Tilman. Review of *Studien zur Komposition der mekkanischen Suren*, by Angelika Neuwirth, *Die Welt des Islams* 22 (1982), pp. 202–4. [1]
- . ‘Vom “Qur’ān” zur “Schrift”: Bell’s Hypothese aus religionsgeschichtlicher Sicht’, *Der Islam* 60 (1983), pp. 143–83. [1] [5]
- . *Medinensische Einschübe in Mekkanischen Suren*. Göttingen, Vandenhoeck and Ruprecht, 1995. [Introduction] [11] [12]
- . ‘Der erste Muslim: Abraham in Mekka’, in Kratz and Nagel, ‘*Abraham, unser Vater*’, pp. 133–49. [2]
- . *Muhammad: Leben und Legende*. Munich, Oldenbourg, 2008. [2]
- Nasr, Seyyed Hossein. *Ideals and Realities of Islam*. London, Allen and Unwin, 1966. Reprint, 1979. [1]
- Nemoy, Leon. Review of *Quranic Studies: Sources and Methods of Scriptural Interpretation*, by John Wansbrough, *Jewish Quarterly Review* 68 (1978), pp. 182–4. [1]
- Neuwirth, Angelika. *Studien zur Komposition der mekkanischen Suren*. Berlin, de Gruyter, 1976. Second edition, 2007. [Introduction] [1] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [14] See also reviews by Nagel; Rippin; Welch.
- . ‘Einige Bemerkungen zum besonderen sprachlichen und literarischen Charakter des Koran’, *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 19 (1977), Supplement 3.1, pp. 736–9. [1] [3] [5]
- . ‘Zur Struktur der Yūsuf-Sure’, in Werner Diem and Stefan Wild, eds. *Studien aus Arabistik und Semitistik*. Wiesbaden, Harrassowitz, 1980, pp. 123–52. [1] [7] [10] [14]
- . Review of *The Collection of the Qur’ān*, by John Burton, *Orientalische Literaturzeitung* 76 (1981), pp. 372–80. [1] [5] [7]
- . Review of *Quranic Studies: Sources and Methods of Scriptural Interpretation*, by John Wansbrough, *Die Welt des Islams* 28–29 (1984), pp. 539–42. [1]
- . ‘Symmetrie und Paarbildung in der koranischen Eschatologie: Philologisch-Stilistisches zu Surat ar-Rahman’, *Mélanges de l’Université Saint-Joseph* 50 (1984), pp. 447–80. [3] [4] [6]
- . ‘Koran’, in Helmut Gätje, ed. *Grundriss der arabischen Philologie*, vol. II, *Literaturwissenschaft*. Wiesbaden, Reichert, 1987, pp. 96–135. [1] [4] [7]
- . ‘Der historische Muhammad im Spiegel des Koran: Prophetentypus zwischen Seher und Dichter’, in Wolfgang Zwickel, ed. *Biblische Welten*. Göttingen, Vandenhoeck and Ruprecht, 1993, pp. 83–108. [7]
- . ‘The Spiritual Meaning of Jerusalem in Islam’, in Nitza Rosovsky, ed. *City of the Great King: Jerusalem, from David to the Present*. Cambridge, MA, Harvard University Press, 1996, pp. 93–116 and pp. 483–95. [2] [12] [14]

Bibliography

- . ‘Qur’ānic Literary Structure Revisited: *Sūrat ar-Rahmān* between Mythic Account and Decodation of Myth’, in Stefan Leder, ed. *Story-telling in the Framework of Non-fictional Arabic Literature*. Wiesbaden, Harrassowitz, 1998, pp. 388–420. [3] [11]
- . ‘Negotiating Justice: A Pre-Canonical Reading of the Qur’ānic Creation Accounts [Part I]’, *Journal of Qur’anic Studies* 2, no. 1 (2000), pp. 25–41; [Part II], vol. 2, no. 2 (2000), pp. 1–18. [14]
- . ‘Qur’ān, Crisis and Memory: The Qur’ānic Path towards Canonization as Reflected in the Anthropogonic Accounts’, in Angelika Neuwirth and Andreas Pflitsch, eds. *Crisis and Memory in Islamic Societies*. Beirut, Ergon Verlag Würzburg in Kommission, 2001, pp. 113–52. [Introduction] [10]
- . ‘Three Religious Feasts: Between Narratives of Violence and Liturgies of Reconciliation’, in Thomas Scheffler, ed. *Religion: Between Violence and Reconciliation*. Beirut, Orient-Institut, 2002, pp. 49–82. [10] [14]
- . ‘Qur’ān and History – A Disputed Relationship: Some Reflections on Qur’ānic History and History in the Qur’ān’, *Journal of Qur’anic Studies* 5, no. 1 (2003), pp. 1–18. [Introduction] [3] [10] [11] [14]
- . ‘Structure and the Emergence of Community’, in Andrew Rippin, ed. *The Blackwell Companion to the Qur’ān*. Malden, MA, Blackwell Publishing, 2007, pp. 140–58. [1] [3]
- . ‘The House of Abraham and the House of Amram: Genealogy, Patriarchal Authority, and Exegetical Professionalism’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 499–532. [1] [2]
- . ‘Qur’ānic Readings of the Psalms’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 733–78. [3] [4]
- . *Der Koran als Text der Spätantike: Ein europäischer Zugang*. Berlin, Verlag der Weltreligionen, 2010. [Acknowledgements] [Introduction] [1] [2] [9] [10] [11] [12] [14]
- . ‘Biblische Passionen als Herausforderung: Verhandlung, emotionale Entschärfung und Rekonstruktion des Abrahamsopfers im Koran’, in Christoph Wulf, ed. *Emotionen in einer transkulturellen Welt*. Berlin, Akademie Verlag, 2011, pp. 17–27. [2]
- . *Der Koran*, vol I, *Frühmekkanische Suren*. Berlin, Verlag der Weltreligionen, 2011. [Acknowledgements] [Introduction] [1] [2] [4] [5] [8] [9] [10] [12]
- . ‘Offenbarung – Inlibration – Eingebung oder Herabsendung auf die Gemeinde? Mediale Wege der koranischen Verkündigung’, in Joachim Negel and Margareta Gruber, eds. *Figuren der Offenbarung: Biblisch, Religionstheologisch, Politisch*. Münster, Aschendorff, 2012, pp. 205–36. [1]
- . *Koranforschung, eine politische Philologie?* Berlin, de Gruyter, 2013. [1]
- . *Der Koran*, vol. II, *Mittelmekkanische Suren*. Berlin, Verlag der Weltreligionen, forthcoming. [Acknowledgements]
- . ‘The “Discovery of Writing” in the Qur’ān: Tracing an Epistemic Revolution in Late Antiquity’, in Nuha al-Shaar, ed. *The Qur’ān and Adab: The Shaping of Classical Literary Traditions*. Oxford, Oxford University Press in association with The Institute of Ismaili Studies, forthcoming. [Introduction] [1] [3] [4] [5] [7] [9]
- . ‘In Search of a New Qur’ānic Philology: Locating the Qur’ān in the Epistemic Space of Late Antiquity’, in Andrew Rippin and Roberto Tottoli, eds. *De islamicarum*

Bibliography

- litterarum libris/Books and Written Culture of the Islamic World.* Leiden, Brill, forthcoming. [Introduction]
- Neuwirth, Angelika, Birgit Embaló, Sebastian Günther and Maher Jarrar, eds. *Myths, Historical Archetypes and Symbolic Figures: Towards a New Hermeneutic Approach.* Beirut, Steiner, 1999.
- Neuwirth, Angelika, Nicolai Sinai and Michael Marx, eds. *The Qur'ān in Context: Historical and Literary Investigations into the Qur'ānic Milieu.* Leiden, Brill, 2009. [Acknowledgements] [1]
- Newman, N.A. *Muhammad, the Quran and Islam.* Hatfield, PA, Interdisciplinary Biblical Research Institute, 1996. [7]
- Nöldeke, Theodor. *Geschichte des Qorans.* Göttingen, Dieterich, 1860. [1] [3] [4] [9] [12] [13]
- . *Neue Beiträge zur Semitischen Sprachwissenschaft.* Strasbourg, Trüber, 1910. [3]
- . ‘Zur Sprache des Korans’, in Theodor Nöldeke, *Neue Beiträge zur Semitischen Sprachwissenschaft.* Strasbourg, Trübner, 1910, pp. 1–30. [1]
- Nöldeke, Theodor, Friedrich Schwally, Gotthelf Bergsträsser and Otto Pretzl. *Geschichte des Qorans III: Die Geschichte des Korantextes.* Leipzig, Dieterich, 1938. Reprint, Hildesheim, Olms, 1961. [1] [3] [4] [5] [6] [10]
- Oberman, Julian. ‘Koran and Agada: The Events at Mount Sinai’, *American Journal of Semitic Languages and Literatures* 58 (1941), pp. 23–48. [1]
- Ohlig, Karl-Heinz and Gerd-Rüdiger Puin, eds. *Die dunklen Anfänge: Neue Forschungen zur Entstehung und frühen Geschichte des Islam.* Berlin, Schiler, 2005. [1]
- Olender, Maurice. *The Languages of Paradise: Race, Religion, and Philology in the Nineteenth Century,* tr. Arthur Goldhammer. Cambridge, MA, Harvard University Press, 1992. Originally published as *Les Langues du Paradis: Aryans et Sémites, un couple providentiel.* Paris, Gallimard, 1989. [Introduction]
- Ousterhout, Robert G. *The Architecture of the Kariye Camii in Istanbul.* Washington DC, Dumbarton Oaks Research Library and Collection, 1987. [13]
- Paçacı, Mehmet. ‘Sag: Gott ist ein einziger – aḥad/aeḥad. Ein exegetischer Versuch zu Sure 112 in der Perspektive der semitistischen Religionstradition’, in Felix Körner, ed. *Alter Text – neuer Kontext: Koranhermeneutik in der Türkei heute.* Freiburg im Breisgau, Herder, 2006, pp. 166–203. [1]
- Pardes, Ilana. *Countertraditions in the Bible: A Feminist Approach.* Cambridge, MA, Harvard University Press, 1993. [13]
- Paret, Rudi. ‘Das Geschichtsbild Mohammeds’, *Welt als Geschichte* 11 (1951), pp. 214–24. [14]
- . *Mohammed und der Koran: Geschichte und Verkündigung des arabischen Propheten.* Stuttgart, Kohlhammer, 1957. [1]
- . Review of *The Legend of the Opening of Muhammed's Breast*, by H. Birkeland, *Orientalische Zeitschrift* 52 (1957), pp. 248–50. Reprinted in *Der Koran.* Darmstadt, Wissenschaftliche Buchgesellschaft, 1975, pp. 278–80. [8]
- . ‘Der Koran als Geschichtsquelle’, *Der Islam* 37 (1961), pp. 24–42. [1] [8]
- . *Der Koran: Kommentar und Konkordanz.* Stuttgart, W. Kohlhammer, 1971. Reprint, 1980. [1] [3] [5] [6] [8] [9] [12]
- . Review of *Quranic Studies: Sources and Methods of Scriptural Interpretation*, by John Wansbrough, *Der Islam* 55 (1978), pp. 354–6. [1]
- , tr. *Der Koran: Übersetzung.* Stuttgart, Kohlhammer, 1980. [3] [8] [11]
- Parrinder, Edward Geoffrey. *Jesus in the Qur'ān.* New York, Barnes and Noble, 1965. [12]

Bibliography

- Pedersen, Johannes. *Der Eid bei den Semiten, in seinem Verhältnis zu verwandten Erscheinungen sowie die Stellung des Eides im Islam*. Strasbourg, Trübner, 1914. [4]
- Peltomaa, Leena Mari. *The Image of the Virgin Mary in the Akathistos Hymn*. Leiden, Brill, 2001. [12] [13]
- Peters, Francis E. ‘The Quest of the Historical Muhammad’, *International Journal of Middle East Studies* 23 (1991), pp. 291–315. [1] [5] [8]
- Pinckney Stetkevych, Suzanne. *The Mute Immortals Speak: Pre-Islamic Poetry and the Poetics of Ritual*. Ithaca, NY, Cornell University Press, 1993. [3] [14]
- Pohlmann, Karl-Friedrich. *Die Entstehung des Korans: Neue Erkenntnisse aus der Sicht der historisch-kritischen Bibelwissenschaft*. Darmstadt, Wissenschaftliche Buchgesellschaft, 2012. [Introduction] [12]
- Pregill, Michael E. ‘Methodologies for the Dating of Exegetical Works and Traditions: Can the Lost *Tafsīr* of Kalbi be Recovered from *Tafsīr Ibn ’Abbas* (also known as *al-Wādīh*)?’ in Karen Bauer, ed., *Aims, Methods and Contexts of Qur’anic Exegesis* (2nd/8th–9th/15th c.). Oxford, Oxford University Press in association with The Institute of Ismaili Studies, 2013, pp. 393–453. [11]
- de Prémare, Alfred-Louis. *Joseph et Muhammad: Le chapitre 12 du Coran*. Aix-en-Provence, Publications de l’Université de Provence, 1989. [14]
- . “Abd al-Malik b. Marwān et le Processus de Constitution du Coran”, in Karl-Heinz Ohlig and Gerd-Rüdiger Puin, eds. *Die dunklen Anfänge: Neue Forschungen zur Entstehung und frühen Geschichte des Islam*. Berlin, Schiler, 2005, pp. 179–211. [1]
- Prenner, Karl. ‘Du sollst in Freiheit leben – der Dekalog’. Unpublished paper presented at the 11th Austrian Christian-Jewish Bible Week (Österreichische Christlich-jüdische Bibelwoche), 15–20 July 2002, Graz. [9]
- Pretzl, Otto. *Die Fortführung des Apparatus Criticus zum Koran*. Munich, Verlag der Bayerischen Akademie der Wissenschaften, 1930. [1]
- . ‘Die Wissenschaft der Koranlesung’, *Islamica* 6 (1934), pp. 1–47, 230–46 and 290–331. [1]
- Puin, Gerd-Rüdiger. ‘Observations on Early Qur’ān Manuscripts in Ṣan‘ā’, in Wild, *The Qur’ān as Text*, pp. 107–11. [1] [12]
- Radscheit, Matthias. *Die koranische Herausforderung: Die tāḥaddī-Verse im Rahmen der Polemikpassagen des Korans*. Berlin, Klaus Schwarz, 1996. [5] [8]
- Radtke, Andreas. *Offenbarung zwischen Gesetz und Geschichte: Quellenstudien zu den Bedingungsfaktoren frühislamischen Rechtsdenkens*. Wiesbaden, Harrassowitz, 2003. [1] [10]
- Rahman, Fazlur. ‘Some Recent Books on the Qur’ān by Western Authors’, *Journal of Religion* 64 (1984), pp. 73–95. [1]
- Reynolds, Gabriel Said. ‘Redeeming the Adam of the Qur’ān’, in Detlev Kreikenbom, Franz-Cristoph Muth and Jörn Thielmann, eds. *Arabische Christen – Christen in Arabien*. Frankfurt am Main, Peter Lang, 2006, pp. 71–83. [1]
- , ed. *The Qur’ān in its Historical Context*. Abingdon, Routledge, 2008. [1]
- . ‘The Muslim Jesus: Dead or Alive?’ *Bulletin of the School of Oriental and African Studies* 72 (2009), pp. 237–58. [1]
- . ‘Reading the Qur’ān as Homily: The Case of Sara’s Laughter’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 585–92. [1]
- . ‘On the Qur’ānic Accusation of Scriptural Falsification (*tahrīf*) and Christian Anti-Jewish Polemic’, *Journal of the American Oriental Society* 130 (2010), pp. 189–202. [1]

Bibliography

- . *The Qur’ān and its Biblical Subtext*. Abingdon, Routledge, 2010. [Introduction] [1] [3] [12]
- , ed. *New Perspectives on the Qur’ān: The Qur’ān in its Historical Context 2*. New York, Routledge, 2011. [1]
- Richter, Gustav. *Der Sprachstil des Koran*, ed. Otto Spies. Leipzig, Harrassowitz, 1940. [1]
- Richter, Wolfgang. *Exegese als Literaturwissenschaft: Entwurf einer alttestamentlichen Literaturtheorie und Methodologie*. Göttingen, Vandenhoeck and Ruprecht, 1971. [1]
- Riffaterre, Michael. *Semiotics of Poetry*. London, Methuen, 1980. [3]
- Rippin, Andrew. Review of *Studien zur Komposition der mekkanischen Suren*, by Angelika Neuwirth, *Bulletin of the School of Oriental and African Studies* 45 (1982), pp. 149–50. [1]
- . ‘The Qur’ān as Literature: Perils, Pitfalls and Prospects’, *British Society for Middle Eastern Studies Bulletin* 10 (1983), pp. 38–47. [7] [11]
- . ‘Literary Analysis of Qur’ān, *Tafsīr*, and *Sīra*: The Methodologies of John Wansbrough’, in Martin, *Approaches to Islam in Religious Studies*, pp. 151–63. [7]
- , ed. *Approaches to the History of the Interpretation of the Qur’ān*. Oxford, Clarendon Press, 1988. [1]
- . ‘The Commerce of Eschatology’, in Wild, *The Qur’ān as Text*, pp. 125–36. [1] [14]
- . ‘Muhammad in the Qur’ān: Reading Scripture in the 21st Century’, in Harald Motzki, ed. *The Biography of Muhammad: The Issue of the Sources*. Leiden, Brill, 2000, pp. 298–309. [7] [10]
- , ed. *The Blackwell Companion to the Qur’ān*. Malden, MA, Blackwell Publishing, 2007. [1]
- Robinson, Neal. *Christ in Islam and Christianity: The Representation of Jesus in the Qur’ān and the Classical Muslim Commentaries*. London, Macmillan, 1991. [12]
- . *Discovering the Qur’ān: A Contemporary Approach to a Veiled Text*. London, SCM Press, 1996. [1] [10]
- Rosenkranz Verhelst, Simone. ‘Zwischen Himmel und Heiligtum: Paradiesvorstellungen im Judentum und Christentum’, in Claudia Benthien and Manuela Gerlof, eds. *Paradies: Topografien der Sehnsucht*. Cologne, Böhlau, 2010, pp. 31–48. [3]
- Rubin, Miri. *Mother of God: A History of the Virgin Mary*. New Haven, Yale University Press, 2009. [12]
- Rubin, Uri. ‘Exegesis and *Ḥadīth*: The Case of the Seven *Mathānī*’, in Hawting and Shareef, eds. *Approaches to the Qur’ān*, pp. 141–56. [6]
- . ‘Hanīfiyya and Ka’ba: An Inquiry into the Arabian Pre-Islamic Background of Dīn Ibrāhīm’. Unpublished manuscript of a lecture given at the Third International Colloquium, ‘From Jāhiliyya to Islam: Aspects of Social, Cultural and Religious History in the Period of Transition’, Jerusalem, 30 June–7 July 1985. [8]
- . ‘The Ka’ba: Aspects of its Ritual Functions and Position in Pre-Islamic and Early Islamic Times’, *Jerusalem Studies in Arabic and Islam* 8 (1986), pp. 97–131. [5] [8]
- . ‘Morning and Evening Prayers in Early Islam’, *Jerusalem Studies in Arabic and Islam* 10 (1987), pp. 40–67. [4] [5]
- . ‘*Iqra’ bi-smi rabbika . . . !* Some Notes on the Interpretation of *Sūrat al-‘Alaq*, vs. 1–5’, *Israel Oriental Studies* 13 (1993), pp. 213–30. [4]
- . *The Eye of the Beholder. The Life of Muhammad as Viewed by the Early Muslims: A Textual Analysis*. Princeton, NJ, Darwin Press, 1995. [7]

Bibliography

- . *The Children of Israel and the Islamic Self-Image*. Princeton, NJ, Darwin Press, 1999. [1]
- . Review of *The Qur’ān’s Self-Image: Writing and Authority in Islam’s Scripture*, by Daniel Madigan, *Jerusalem Studies in Arabic and Islam* 23 (2003), pp. 381–6. [13]
- . ‘In Defence of the Qur’anic *Textus Receptus*’. Paper presented at the Twelfth International Conference, ‘From Jāhiliyya to Islam’, the Hebrew University of Jerusalem, 24–28 June 2012. Article forthcoming in *Jerusalem Studies in Arabic and Islam*, 2013. [10]
- Rudolph, Wilhelm. *Die Abhängigkeit des Qorans von Judentum und Christentum*. Stuttgart, Kohlhammer, 1922. [12]
- el-Saleh, Shoubhi. *La Vie future selon le Coran*. Paris, Vrin, 1971. [3]
- Saleh, Walid. ‘The Woman as a Locus of Apocalyptic Anxiety’, in Neuwirth et al., *Myths, Historical Archetypes and Symbolic Figures*, pp. 123–45. [13]
- . ‘The Etymological Fallacy and Qur’ānic Studies: Muhammad, Paradise and Late Antiquity’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 649–98. [1] [3] [12]
- . Review of *Muhammad is Not the Father of Any of Your Men: The Making of the Last Prophet*, by David S. Powers, *Comparative Islamic Studies* 6, no. 6.1/6.2 (2010), pp. 251–64. [2]
- Samir, Samir Khalil. ‘The Theological Christian Influence on the Qur’ān: A Reflection’, in Reynolds, *The Qur’ān in its Historical Context*, pp. 141–62. [2]
- Schäfer, Peter. *Rivalität zwischen Engeln und Menschen: Untersuchungen zur rabbinischen Engelvorstellung*. Berlin, de Gruyter, 1975. [12]
- . *Die Ursprünge der jüdischen Mystik*. Berlin, Verlag der Weltreligionen, 2011. Translated into English as *The Origins of Jewish Mysticism*. Tübingen, Mohr Siebeck, 2009. [3][8]
- Schedl, Claus. *Muhammad und Jesus*. Wien, Herder, 1978. [12]
- Schimmel, Annemarie. *Mystische Dimensionen des Islam: Die Geschichte des Sufismus*. Frankfurt am Main, Insel, 1995. [1]
- Schlatter, Adolph. ‘Die Entwicklung des jüdischen Christentums zum Islam’, *Evangelisches Missions-Magazin Neue Folge* 62 (1918), pp. 251–67. [12]
- Schneemelcher, Wilhelm and Robert McLachlan Wilson, eds. *New Testament Apocrypha*. Cambridge, James Clarke, 1991. [12]
- Schoeler, Gregor. ‘Schreiben und Veröffentlichen: Zur Verwendung und Funktion der Schrift in den ersten islamischen Jahrhunderten’, *Der Islam* 69 (1992), pp. 1–43. Translated into English as ‘Writing and Publishing: On the Use and Function of Writing in Early Islam’, in Gregor Schoeler, *The Oral and the Written in Early Islam*, tr. Uwe Vagelpohl, ed. James E. Montgomery. Abingdon, Routledge, 2006, pp. 62–86. [5]
- . *Charakter und Authentie der muslimischen Überlieferung über das Leben Mohammeds*. Berlin, de Gruyter, 1996. [1] [8]
- Schoeps, Hans Joachim. *Theologie und Geschichte des Judenchristentums*. Tübingen, Mohr, 1949. [12]
- . *Urgemeinde, Judenchristentum, Gnosis*. Tübingen, Mohr, 1956. [12]
- . *Das Judenchristentum: Untersuchungen über Gruppenbildungen und Parteikämpfe in der frühen Christenheit*. Bern, Francke, 1964. [12]
- Schöller, Marco. *Exegetisches Denken und Prophetenbiographie: Eine quellenkritische Analyse der Sira-Überlieferung zu Muhammads Konflikt mit den Juden*. Wiesbaden, Harrassowitz, 1998. [10]

Bibliography

- Schreiner, Stefan. 'Der Dekalog der Bibel und der Pflichtkodex für den Muslim', *Judaica* 43 (1987), pp. 171–84. [9]
- Schrieke, Bernhard. 'Die Himmelsreise Muhammeds', *Der Islam* 6 (1915), pp. 1–30. [8]
- Schulz, Hans-Joachim. *Die Byzantinische Liturgie: Vom Werden ihrer Symbolgestalt*. Freiburg im Breisgau, Lambertus-Verlag, 1964. [6]
- Seale, Morris S. *Qur'an and Bible*. London, Croom Helm, 1978. [9]
- Seidensticker, Tilman. *Altarabisch 'Herz' und sein Wortfeld*. Wiesbaden, Harrassowitz, 1992. [Introduction]
- Sellheim, Rudolf. 'Prophet, Caliph und Geschichte: Die Muhammad-Biographie des Ibn Ishaq', *Oriens* 18–19 (1967), pp. 33–91. [8]
- . 'Muhammads erstes Offenbarungserlebnis: Zum Problem mündlicher und schriftlicher Überlieferung im 1./7. und 2./8. Jahrhundert', *Jerusalem Studies in Arabic and Islam* 10 (1987), pp. 1–16. [4]
- Sells, Michael. 'A Literary Approach to the Hymnic Sūras in the Qur'ān: Spirit, Gender and Aural Intertextuality', in Boullata, *Literary Structures*, pp. 3–25. [1] [13]
- Sered, Susan. 'Rachel, Mary, and Fatima', *Cultural Anthropology* 6 (1991), pp. 131–46. [14]
- Serjeant, Robert B. Review of *Quranic Studies: Sources and Methods of Scriptural Interpretation*, by John Wansbrough, *Journal of the Royal Asiatic Society* 110 (1978), pp. 76–8. [1]
- Shaikh, Khalil. *Der Teufel in der modernen arabischen Literatur: Die Rezeption eines europäischen Motivs in der arabischen Belletristik, Dramatik und Poesie des 19. und 20. Jahrhunderts*. Berlin, Schwarz, 1986. [14]
- Silverstein, Adam. 'The Qur'anic Pharaoh', in Reynolds, *New Perspectives on the Qur'ān*, pp. 467–77. [10] [14]
- Sinai, Nicolai. 'Auf der Suche nach der verlorenen Vorzeit: Günther Lülings apokalyptische Koranphilologie', *Neue Zürcher Zeitung*, 19 February 2004. [1]
- . 'Die Koranforschung tritt in die kritische Phase ein: Eine Antwort auf Karl-Heinz Ohligs Thesen zum Stand der Islamwissenschaft', *Frankfurter Allgemeine Zeitung*, 28 December 2006, p. 31. [1]
- . 'Qur'ānic Self-Referentiality as a Strategy of Self-Authorization', in Stefan Wild, ed. *Self-Referentiality in the Qur'ān*. Wiesbaden, Harrassowitz, 2006, pp. 103–34. [Introduction] [10] [12]
- . 'Der lange Weg zur (relativen) Einheitlichkeit: Arabische Schrift und Koranüberlieferung', *Neue Zürcher Zeitung*, 18 and 19 March 2007. [1]
- . Review of *Die dunklen Anfänge: Neue Forschungen zur Entstehung und frühen Geschichte des Islam*, by Christoph Luxenberg, *Bibliotheca Orientalis* 3–4 (2007), pp. 481–5. [1]
- . *Fortschreibung und Auslegung: Studien zur frühen Koraninterpretation*. Wiesbaden, Harrassowitz, 2009. [1] [2] [7] [12] [14]
- . 'Religious Poetry from the Quranic Milieu: Umayya b. Abī l-Ṣalt on the Fate of the Thamūd', *Bulletin of the School of Oriental and African Studies* 74, no. 3 (2011), pp. 397–416. [Introduction]
- . 'The Qur'an as Process', in Neuwirth, Sinai and Marx, *The Qur'ān in Context*, pp. 407–40. [Introduction] [10]
- . 'Pharaoh's Submission to God in the Qur'an and in Rabbinic Literature: A Case Study in Qur'anic Intertextuality'. Forthcoming in a volume edited by Holger Zellentin. [10]

Bibliography

- Sinai, Nicolai and Angelika Neuwirth. ‘Introduction’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 1–26. [1]
- Sivan, Emmanuel. ‘Le caractère sacré de Jérusalem dans l’islam aux XIIe–XIIIe siècles’, *Studia Islamica* 27 (1967), pp. 149–82. [8]
- Sizgorich, Thomas. *Violence and Belief in Late Antiquity: Militant Devotion in Christianity and Islam*. Philadelphia, University of Pennsylvania Press, 2009. [Introduction]
- Smith, G. Robertson, ‘Oaths in the Qur’ān’, *Semitics* 1 (1970), pp. 126–56. [4]
- Smith, Jane Idleman and Yvonne Yazbeck Haddad. *The Islamic Understanding of Death and Resurrection*. Albany, State University of New York, 1981. [3]
- Speyer, Heinrich. *Die biblischen Erzählungen im Qoran*. Gräfenhainichen, Schulze, 1931 [actually published in 1935, but predicated for political reasons]. Reprint, Hildesheim, Olms, 1988. [1] [2] [3] [7] [9] [10] [11] [12]
- Spitaler, Anton. *Die Verszählung des Koran nach islamischer Überlieferung*. Munich, Verlag der Bayerischen Akademie der Wissenschaften, 1935. [1] [6]
- . *Philologica: Beiträge zur Arabistik und Semitistik*. Wiesbaden, Harrassowitz, 1998. [1]
- Stetkevych, Jaroslav. *Muhammad and the Golden Bough: Reconstructing Arabian Myth*. Bloomington, Indiana University Press, 1996. [10] [14]
- Stroumsa, Guy G. *Das Ende des Opferkults: Die religiösen Mutationen der Spätantike*. Berlin, Verlag der Weltreligionen, 2011. Originally published as *La fin du sacrifice: Les mutations religieuses de l’Antiquité tardive*. Paris, Jacob, 2005. Translated into English from the French original as *The End of Sacrifice: Religious Transformations in Late Antiquity*. Chicago, IL, University of Chicago Press, 2009. [Introduction] [2] [9]
- Suermann, Harald. ‘Early Islam in the Light of Christian and Jewish Sources’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 135–48. [12]
- Suleiman, Susan Rubin and Inge Crosman Wimmers, eds. *The Reader in the Text: Essays on Audience and Interpretation*. Princeton, NJ, Princeton University Press, 1980. [7]
- Tamer, Georges. *Zeit und Gott: Hellenistische Zeitvorstellungen in der altarabischen Dichtung und im Koran*. Berlin, de Gruyter, 2008. [3]
- Theissen, Gerd. ‘Mythos und Weltrevolution im Urchristentum’, in Dietrich Harth and Jan Assmann, eds., *Revolution und Mythos*. Frankfurt am Main, Fischer Taschenbuch, 1992, pp. 2–81. [14]
- Toral-Niehoff, Isabel. ‘Eine arabische poetische Gestaltung des Sündenfalls: Das vorislamische Schöpfungsgedicht von Adī ibn Zayd’, in Hartwig et al., ‘Im vollen Licht der Geschichte’, pp. 235–56. [9]
- . ‘The ‘Ibād of al-Ḥīra: An Arab Christian Community in Late Antiquity Iraq’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 323–48. [1]
- . ‘Der Prophet Muhammad und seine biblische Verwandtschaft: Überlegungen zur Rolle von Genealogie und Identität in der frühen Abbasidenzeit’. Paper presented at the Dahlem School of Humanities, Freie Universität Berlin, 2011. [2]
- Torrey, Charles C. *The Commercial-Theological Terms in the Koran*. Leiden, Brill, 1892. [1]
- Tottoli, Roberto. *I profeti biblici nella tradizione islamica*. Brescia, Paideia, 1999. Translated into English as *Biblical Prophets in the Qur’ān and Muslim Literature*. Richmond, Curzon, 2002. [10]
- Ullendorff, Edward. Review of *Quranic Studies: Sources and Methods of Scriptural Interpretation*, by John Wansbrough, *Bulletin of the School of Oriental and African Studies* 40 (1977), pp. 609–12. [1]

Bibliography

- Ullmann, Manfred. *Das Gespräch mit dem Wolf*. Munich, Verlag der Bayerischen Akademie der Wissenschaften, 1981. [Introduction]
- Versteegh, Cornelis [Kees] H.M. *Arabic Grammar and Qur'anic Exegesis in Early Islam*. Leiden, Brill, 1993. [5]
- Vollers, Karl. *Volkssprache und Schriftsprache im alten Arabien*. Strasbourg, Trübner, 1906. [1]
- Wagtendonk, Kees. *Fasting in the Koran*. Leiden, Brill, 1968. [1] [4] [5] [11] [14]
- Waldenfels, Hans. 'Maria zwischen Talmud und Koran', *Zeitschrift für Missionswissenschaft und Religionswissenschaft* 73 (1989), pp. 97–108. [12]
- Wansbrough, John E. Review of *Untersuchungen zur Reimprosa im Koran*, by Friedrun E. Müller. *Bulletin of the School of Oriental and African Studies* 33 (1970), pp. 389–91. [3]
- . *Quranic Studies: Sources and Methods of Scriptural Interpretation*. Oxford, Oxford University Press, 1977. [1] [3] [5] [7] [8] [9] [12] See also reviews by Boullata; van Ess; Graham; Juynboll; Nemoy; Neuwirth; Paret; Serjeant; Ullendorff.
- Watt, W. Montgomery. *Muhammad at Mecca*. Oxford, Clarendon Press, 1953. [1]
- . *Muhammad at Medina*. Oxford, Clarendon Press, 1956. [1] [8] [13]
- Watt, W. Montgomery and Richard Bell. *Bell's Introduction to the Qur'an*. Edinburgh, Edinburgh University Press, 1970. [4] [5]
- Welch, Alford T. 'Muhammad's Understanding of Himself: The Koranic Data', in Hovannissian and Vryonis, *Islam's Understanding of Itself*, pp. 15–51. [7]
- . Review of *Studien zur Komposition der mekkanischen Suren*, by Angelika Neuwirth, *Journal of the American Oriental Society* 103, no. 4 (1983), pp. 764–7. [1]
- Wellhausen, Julius. *Reste arabischen Heidentums*. Berlin, G. Reimer, 1961. [4] [5] [14]
- Wensinck, Arent J. *Concordance et indices de la tradition musulmane*, 7 vols. Leiden, Brill, 1936–1969. [13]
- . 'Ṣalāt', in Hamilton A.R. Gibb and Johannes H. Kramers, eds. *Shorter Encyclopedia of Islam*. Leiden, Brill, 1991, pp. 493–5. [8]
- Whelan, Estelle. 'Forgotten Witness: Evidence for the Early Codification of the Qur'an', *Journal of the American Oriental Society* 118 (1990), pp. 1–14. [5]
- Widengren, Geo. *Muhammad: The Apostle of God and His Ascension*. Uppsala, Lundeqvistska bokhandeln, 1955. [8]
- Wielandt, Rotraud. *Offenbarung und Geschichte im Denken moderner Muslime*. Wiesbaden, Steiner, 1971. [10]
- Wild, Stefan. 'Die andere Seite des Textes: Naṣr Ḥāmid Abū Zaid und der Koran', *Die Welt des Islams* 33, no. 2 (1993), pp. 256–61. [5] [7]
- . 'Die "schauerliche Öde des heiligen Buches": Westliche Wertungen des koranischen Stils', in Alma Giese and J. Christoph Bürgel, eds. *Gott ist schön und Er liebt die Schönheit*. Bern, Peter Lang, 1994, pp. 429–47. [1]
- , ed. *The Qur'an as Text*. Leiden, Brill, 1996.
- . ‘“We have sent down to thee the Book with the truth . . .” – Spatial and Temporal Implications of the Qur'anic Concepts of *nuzūl*, *tanzīl* and *inzāl*’, in Wild, *The Qur'an as Text*, pp. 137–56. [1]
- . *Mensch, Prophet und Gott im Koran: Muslimische Exegeten des 20. Jahrhunderts und das Menschenbild der Moderne*. Münster, Rhema, 2001. [1]
- . 'The Self-Referentiality of the Qur'an: Sūra 3:7 as an Exegetical Challenge', in Jane Dammen McAuliffe, Barry Walfish and Joseph Goering, eds. *With Reverence for the*

Bibliography

- Word: Medieval Scriptural Exegesis in Judaism, Christianity, and Islam. Oxford, Oxford University Press, 2003, pp. 422–36. [13]
- , ed. *Self-Referentiality in the Qur’ān*. Wiesbaden, Harrassowitz, 2006. [1] [7] [13]
- . ‘Der Böse und das Böse im Islam’, in Klaus Berger, Harald Herholz and Ulrich Niemann, eds. *Das Böse in der Sicht des Islam*. Regensburg, Pustet, 2009, pp. 53–66. [9]
- . ‘Lost in Philology? The Virgins of Paradise and the Luxenberg Hypothesis’, in Neuwirth, Sinai and Marx, *The Qur’ān in Context*, pp. 625–48. [1] [3]
- Winkler, Helmut. ‘Fatiha und Vaterunser’, *Zeitschrift für Semitistik* 6 (1928), pp. 238–46. [6]
- Witztum, Joseph. ‘The Foundations of the House (Q 2:127)’, *Bulletin of the School of Oriental and African Studies* 72 (2009), pp. 25–40. [1] [2] [14]
- . ‘The Syriac Milieu of the Qur’ān: The Recasting of Biblical Narratives’. Unpublished PhD Dissertation, Princeton University, 2011. [Introduction] [1] [14]
- Wolfson, Elliot R. ‘The Body in the Text: A Kabbalistic Theory of Embodiment’, *Jewish Quarterly Review* 95 (2005), pp. 479–500. [1]
- Wolfson, Harry Austryn. *The Philosophy of the Kalam*. Cambridge, MA, Harvard University Press, 1976. [1]
- Yerushalmi, Yosef Hayim. *Zakhor: Jewish History and Jewish Memory*. Seattle, University of Washington Press, 1982. [5]
- Zahniser, A.H. Mathias. ‘The Word of God and the Apostleship of ‘Isā: A Narrative Analysis of Al ‘Imrān (3): 33–62’, *Journal of Semitic Studies* 36, no. 1 (1991), pp. 77–112. [5] [12] [13]
- . ‘Sūra as Guidance and Exhortation: The Composition of Sūrat al-Nisā’, in Asma Afsaruddin and A.H. Mathias Zahniser, eds. *Humanism, Culture, and Language in the Near East*. Winona Lake, IN, Eisenbrauns, 1997, pp. 71–85. [5]
- Zirker, Hans. *Christentum und Islam: Theologische Verwandtschaft und Konkurrenz*. Düsseldorf, Patmos, 1989. [10] [14]
- . *Der Koran: Zugänge und Lesarten*. Darmstadt, Wissenschaftliche Buchgesellschaft, 1999. [9]
- Zobel, Moritz. *Das Jahr des Juden in Brauch und Liturgie*. Berlin, Schocken Verlag, 1936. [5]
- Zwettler, Michael. ‘A Mantic Manifesto: The Sūra of “The Poets” and the Qur’ānic Foundations of Prophetic Authority’, in James Kugel, ed. *Poetry and Prophecy: The Beginnings of a Literary Tradition*. Ithaca, NY, Cornell University Press, 1990, pp. 75–119. [8]