
 1

PRELIMINARY BIBLIOGRAPHY

Armand Abel, “L’apocalypse de Baḥîra et la notion islamique de Mahdî,” Annuaire de l’institut de

philologie et histoire orientale (Bruxelles) 3 (1935): 1-12.

______, “Changements politiques et littérature eschatologique dans le monde musulman,” Studia

Islamica 2 (1954): 23-43.

______, “Dadjdjāl,” EI
2
 2:75-76.

______, “Un ḥadīt sur la prise de Rome dans la tradition eschatologique de l’Islam,” Arabica 5

(1958): 1-14.

W. J. Aerts and G. A. A. Kortekaas, eds., Die Apokalypse des Pseudo-Methodius: Die ältesten

griechischen und lateinischen Übersetzungen (2 vols.; CSCO 569-570, Subsidia t. 97-98;

Lovanii: Peeters, 1998).

Suzanne Conklin Akbari, Idols in the East: European Representations of Islam and the Orient,

1100-1450 (Ithaca: Cornell University Press, 2009).

______, “The Rhetoric of Antichrist in Western Lives of Muhammad,” Islam and Christian-Muslim

Relations 8 (1997): 297-307.

Amparo Alba Cecilia, “El Libro de Zorobabel,” Sefarad 61 (2001): 243-58.

Paul J. Alexander, The Byzantine Apocalyptic Tradition (ed. Dorothy deF. Abrahamse; Berkeley:

University of California Press, 1985).

______, “Byzantium and the Migration of Literary Works and Motifs: The Legend of the Last

Roman Emperor,” Medievalia et Humanistica n.s. 2 (1971): 47-68.

______, “Historiens byzantins et croyances eschatologiques,” in Actes du XIIe Congrès

international d’études byzantines, Ochride 10-16 septembre 1961 (3 vols.; Beograd: Comité

yougoslav des études byzantines, 1963-64), 1:1-8.

______, “Medieval Apocalypses as Historical Sources,” American Historical Review 73 (1968):

997-1018.

______, “The Medieval Legend of the Last Roman Emperor and its Messianic Origin,” Journal of

the Warburg and Courtauld Institutes 41 (1978): 1-15.

______, The Oracle of Baalbek: The Tiburtine Sibyl in Greek Dress (Dumbarton Oaks Studies 10;

Washington, D.C.: Dumbarton Oaks, 1967).

Philip S. Alexander, “King Messiah in Rabbinic Literature,” in King and Messiah in Israel and the

Ancient Near East: Proceedings of the Oxford Old Testament Seminar (JSOTSup 270; ed. John

Day; Sheffield: Sheffield Academic Press, 1998), 456-73.

______, “Late Hebrew Apocalyptic: A Preliminary Survey,” Apocrypha 1 (1990): 197-217.

 2

______, “The Rabbis and Messianism,” in Redemption and Resistance: The Messianic Hopes of

Jews and Christians in Antiquity (ed. Markus Bockmuehl and James Carleton Paget; London &

New York: T. & T. Clark, 2007), 227-44.

Paul Alphandéry, “Mahomet-Antichrist dans le moyen age latin,” in Mélanges Hartwig Derenbourg

(Paris: Ernest Leroux, 1909), 261-77.

Andrew Runni Anderson, Alexander’s Gate, Gog and Magog, and the Inclosed Nations

(Cambridge, Mass.: Medieval Academy of America, 1932).

Zvi Ankori, “Peraqim be-mishnato ha-meshiḥit shel Yehudah Hadassi ha-Qara’i le-qevi‘at ha-nusaḥ

shel «nifla’ot ha-mashiaḥ» be-’Eshkol ha-Kofer,” Tarbiz 30 (1961): 186-208.

J. P. Arendzen, “A New Syriac Text of the Apocalyptic Part of the ‘Testament of the Lord’,”

Journal of Theological Studies 2 (1901): 401-16.

Saïd Amir Arjomand, “Islamic Apocalypticism in the Classic Period,” in The Encyclopedia of

Apocalypticism (3 vols.; ed. John J. Collins, Bernard McGinn, and Stephen J. Stein; New York

and London: Continuum, 1998), 2:238-83.

______, “Messianism, Millennialism and Revolution in Early Islamic History,” in Imagining the

End: Visions of Apocalypse from the Ancient Middle East to Modern America (ed. Abbas

Amanat and Magnus Bernhardsson; London and New York: I. B. Tauris, 2002), 106-25.

Khalil ‘Athāmina, “Jerusalem in Eschatological Literature,” Annali dell’Istituto Orientale di Napoli

60-61 (2000-2001): 115-26.

Gideon Avni, “The Persian Conquest of Jerusalem (614 C.E.)—An Archaeological Assessment,”

Bulletin of the American Schools of Oriental Research 357 (2010): 35-48.

Cristian Badilita, Métamorphoses de l’antichrist chez les pères de l’église (Théologie historique

116; Paris: Beauchesne, 2005).

Fritz Baer, “Eine jüdische Messiasprophetie auf das Jahr 1186 und der dritte Kreuzzug,”

Monatschrift für Geschichte und Wissenschaft des Judentums 70 (1926): 113-22; 155-65.

Friedrich Baethgen, “Beschreibung der syrischen Handschrift „Sachau 131“ auf der Königlichen

Bibliothek zu Berlin,” Zeitschrift für die alttestamentliche Wissenschaft 6 (1886): 193-211.

H. W. Bailey, “To the Žāmāsp-Nāmak,” Bulletin of the School of Oriental Studies 6 (1930-32): 55-

85; 581-600.

Bernard J. Bamberger, “A Messianic Document of the Seventh Century,” Hebrew Union College

Annual 15 (1940): 425-31.

Suliman Bashear, “Apocalyptic and Other Materials on Early Muslim-Byzantine Wars: A Review of

Arabic Sources,” Journal of the Royal Asiatic Society (1991): 173-207.

______, Arabs and Others in Early Islam (Princeton: The Darwin Press, 1997), esp. pp. 94-111.

______, “Muslim Apocalypses and the Hour: A Case Study in Traditional Reinterpretation,” Israel

Oriental Studies 13 (1993): 75-99.

______, “Riding Beasts on Divine Missions: An Examination of the Ass and Camel Traditions,”

Journal of Semitic Studies 36 (1991): 37-75.

 3

Richard Bauckham, “Early Jewish Visions of Hell,” Journal of Theological Studies 41 (1990): 355-

85.

Tamima Bayhoum-Daou, “Al-Ma’mūn’s Alleged Apocalyptic Beliefs: A Reconsideration of the

Evidence,” Bulletin of the School of Oriental and African Studies 71 (2008): 1-24.

Edmund Beck, ed., Des Heiligen Ephraem des Syrers Sermones III (CSCO 320, scrip. syri t. 138;

Louvain: Secrétariat du Corpus SCO, 1972), 60-71. For the ‘Apocalypse of Pseudo-Ephraem.’

Carl H. Becker, “Das Reich der Ismaeliten im koptischen Danielbuch,” Nachrichten von der

Königlichen Gesellschaft der Wissenschaften zu Göttingen, phil.-hist. Kl. (Berlin, 1916): 6-57.

B[ernhard]. Beer, “Welchen Aufschluss geben jüdischen Quellen über den „Zweihörnigen‟ des

Koran?” Zeitschrift der deutschen morgenländischen Gesellschaft 9 (1855): 785-94.

Wout Jac. van Bekkum, “The Hidden Reference: The Role of Edom in Late Antique and Early

Medieval Jewish Hymnography,” in Alberdina Houtman, Albert de Jong, and Magda Misset-van

de Weg, eds., Empsychoi Logoi – Religious Innovations in Antiquity: Studies in Honour of

Pieter Willem van der Horst (AGJU 73; Leiden: Brill, 2008), 527-43.

______, “Jewish Messianic Expectations in the Age of Heraclius,” in The Reign of Heraclius (610-

641): Crisis and Confrontation (ed. Gerrit J. Reinink and Bernard H. Stolte; Leuven: Peeters,

2002), 95-112.

Émile Benveniste, “Une apocalypse pehlevie: Le Žāmāsp-Nāmak,” Revue de l’histoire des religions

106 (1932): 337-80.

Abraham Berger, “Captive at the Gate of Rome: The Story of a Messianic Motif,” Proceedings of

the American Academy for Jewish Research 44 (1977): 1-17.

David Berger, “Three Typological Themes in Early Jewish Messianism: Messiah Son of Joseph,

Rabbinic Calculations, and the Figure of Armilus,” Association for Jewish Studies Review 10

(1985): 141-65.

Klaus Berger, Die griechische Daniel-Diegesis: Eine altkirchliche Apokalypse (SPB 27; Leiden:

Brill, 1976).

David Biale, “Counter-History and Jewish Polemics Against Christianity: The Sefer Toldot Yeshu

and the Sefer Zerubavel,” Jewish Social Studies n.s. 6 (1999): 130-45.

J. Bignami-Odier and G. Levi Della Vida, “Une version latine de l’apocalypse syro-arabe de Serge-

Bahira,” Mélanges d’archéologie et d’histoire 62 (1950): 125-48.

Willem A. Bijlefeld, “Eschatology: Some Muslim and Christian Data,” Islam and Christian-Muslim

Relations 15 (2004): 35-54.

Kevin van Bladel, “The Alexander Legend in the Qur’ān 18:83-102,” in The Qur’ān in Its Historical

Context (ed. Gabriel Said Reynolds; London and New York: Routledge, 2008), 175-203.

______, “The Syriac Sources of the Early Arabic Narratives of Alexander,” in Memory As History:

The Legacy of Alexander in South Asia (ed. H. P. Ray; New Delhi: Aryan International, 2007),

54-75.

Sverre Böe, Gog and Magog: Ezekiel 38-39 as Pre-text for Revelation 19,17-21 and 20,7-10

(WUNT II, 135; Tübingen: Mohr Siebeck, 2001).

 4

Robert Bonfil, “The Vision of Daniel as Historical and Literary Document,” Zion 44 (1979): 111-47

(Hebrew).

______, “Again on the Vision of Daniel as Historical and Literary Document,” Zion 56 (1991): 87-

90.

G. Nathanael Bonwetsch, “Doctrina Iacobi nuper baptizati,” Abhandlungen der königlichen

Gesellschaft der Wissenschaften zu Göttingen, philologisch-historische Klasse 12.3 (Berlin:

Weidmannsche Buchhandlung, 1910): 1-96.

Wilhelm Bousset, The Antichrist Legend: A Chapter in Christian and Jewish Folklore (trans. A. H.

Keane; London, 1896; reprinted, Atlanta: Scholars Press, 1999).

______, “Beiträge zur Geschichte der Eschatologie,” Zeitschrift für Kirchengeschichte 20 (1900):

103-31; 261-90.

Ra‘anan S. Boustan, “Immolating Emperors: Spectacles of Imperial Suffering and the Making of a

Jewish Minority Culture in Late Antiquity,” Biblical Interpretation 17 (2009): 207-38.

______, “The Spoils of the Jerusalem Temple at Rome and Constantinople: Jewish Counter-

Geography in a Christianizing Empire,” in Gregg Gardner and Kevin L. Osterloh, eds., Antiquity

in Antiquity: Jewish and Christian Pasts in the Greco-Roman World (TSAJ 123; Tübingen:

Mohr Siebeck, 2008), 327-72.

G. W. Bowersock, “Helena’s Bridle and the Chariot of Ethiopia,” in Gregg Gardner and Kevin L.

Osterloh, eds., Antiquity in Antiquity: Jewish and Christian Pasts in the Greco-Roman World

(TSAJ 123; Tübingen: Mohr Siebeck, 2008), 383-93.

Mary Boyce, “On the Antiquity of Zoroastrian Apocalyptic,” Bulletin of the School of Oriental and

African Studies 47 (1984): 57-75.

Wolfram Brandes, “Apokalyptische Literatur,” in Quellen zur Geschichte des frühen Byzanz (4.-9.

Jahrhundert): Bestand und Probleme (ed. Friedhelm Winkelmann and Wolfram Brandes;

Amsterdam: J. C. Gieben, 1990), 305-22.

______, “Apokalyptisches in Pergamon,” Byzantinoslavica 48 (1987): 1-11.

______, “Endzeitvorstellungen und Lebentrost in mittelbyzantinischer Zeit (7.-9. Jahrhundert),” in

Varia III (Poikila Vyzantina 11; Bonn: R. Habelt, 1991), 9-62.

______, “Konstantinopels Fall im Jahre 1204 und ‘apokalyptische’ Prophetien,” in Wout Jac. van

Bekkum, Jan Willem Drijvers, and Alex C. Klugkist, eds., Syriac Polemics: Studies in Honour

of Gerrit Jan Reinink (OLA 170; Leuven: Peeters, 2007), 239-59.

Wolfram Brandes and Felicitas Schmieder, eds., Antichrist: Konstruktionen von Feindbildern

(Berlin: Akademie Verlag, 2010).

______, Endzeiten: Eschatologie in den monotheistischen Weltreligionen (Berlin: Walter de

Gruyter, 2008).

Eduard Bratke, “Handschriftliche Überlieferung und Bruchstücke der arabisch-aethiopischen Petrus-

Apokalypse,” Zeitschrift für wissenschaftliche Theologie 36 (1893): 454-93.

Oskar Braun, “Beiträge zur Geschichte der Eschatologie in den syrischen Kirchen,” Zeitschrift für

die katholische Theologie 16 (1892): 273-312.

 5

Sebastian P. Brock, “North Mesopotamia in the Late Seventh Century: Book XV of John Bar

Penkāyē’s Rīš Mellē,” Jerusalem Studies in Arabic and Islam 9 (1989): 51-75.

______, “Syria and Mesopotamia: The Shared Term Malka Mshiḥa,” in Redemption and

Resistance: The Messianic Hopes of Jews and Christians in Antiquity (ed. Markus Bockmuehl

and James Carleton Paget; London & New York: T. & T. Clark, 2007), 171-82.

______, “Syriac Sources for Seventh-Century History,” Byzantine and Modern Greek Studies 2

(1976): 17-36, esp. 33-36.

______, “Syriac Views of Emergent Islam,” in Studies on the First Century of Islamic Society (ed.

G. H. A. Juynboll; Carbondale: Southern Illinois University Press, 1982), 9-21; reprinted in

Sebastian P. Brock, Syriac Perspectives on Late Antiquity (London: Variorum, 1984) as

selection VIII.

______, “Two Related Apocalyptic Texts Dated 691/2,” in The Seventh Century in the West-Syrian

Chronicles (ed. Andrew Palmer, Sebastian Brock, and Robert Hoyland; Liverpool: Liverpool

University Press, 1993), 222-50. Englishing with brief annotations of the Syriac Apocalypse of

Pseudo-Methodius 10.6-14.13 (following the stichometry of Lolos for its Greek translation) and

the Edessene Apocalypse first published by Nau.

George Wesley Buchanan, Revelation and Redemption: Jewish Documents of Deliverance from the

Fall of Jerusalem to the Death of Nahmanides (Dillsboro, N.C.: Western North Carolina Press,

1978).

Heribert Busse, “Jerusalem in the Story of Muḥammad’s Night Journey and Ascension,” Jerusalem

Studies in Arabic and Islam 14 (1991): 1-40.

Heribert Busse, “‘Omar b. al-Hattab in Jerusalem,” Jerusalem Studies in Arabic and Islam 5 (1984):

73-119.

______, “‘Omar’s Image as the Conqueror of Jerusalem,” Jerusalem Studies in Arabic and Islam 8

(1986): 149-68.

______, “The Sanctity of Jerusalem in Islam,” Judaism 17 (1968): 441-68.

Moses Buttenwieser, Die hebräische Elias-Apokalypse und ihre Stellung in der apokalyptischen

Litteratur des rabbinischen Schrifttums und der Kirche (Leipzig: Eduard Pfeiffer, 1897).

______, Outline of the Neo-Hebraic Literature (Cincinnati: Jennings & Pye, 1901).

Averil Cameron, “Blaming the Jews: The Seventh-Century Invasions of Palestine in Context,”

Travaux et mémoires 14 (2002): 57-78.

______, “Byzantines and Jews: Some Recent Work on Early Byzantium,” Byzantine and Modern

Greek Studies 20 (1996): 249-74.

Sandra Campbell, “It Must Be the End of Time: Apocalyptic Aḥādīth as a Record of the Islamic

Community’s Reactions to the Turbulent First Centuries,” Medieval Encounters 4 (1998): 178-

87.

André Caquot, “Le Kebra Nagast et les Révélations du Pseudo-Méthode,” in Études éthiopiennes,

volume I: Actes de la X
e
 conférence internationale des études éthiopiennes, Paris, 24-28 août

1988 (ed. Claude Lepage and Étienne Delage; Paris: Société française pour les études

éthiopiennes, 1994), 331-35.

 6

Paul Casanova, Mohammed et la fin du monde: Étude critique sur l’Islam primitif (Paris: P.

Gauthier, 1911-24).

Carlo G. Cereti, The Zand ī Wahman Yasn: A Zoroastrian Apocalypse (Roma: Istituto italiano per il

medio ed estremo oriente, 1995).

J.-B. Chabot, “L’apocalypse d’Esdras touchant le royaume des Arabes,” Revue sémitique 2 (1894):

242-50; 333-47.

Gerson D. Cohen, “The Symmetry of History” and “The Four Empires and Jewish History,” in his A

Critical Edition with a Translation and Notes of The Book of Tradition (Sefer ha-Qabbalah) by

Abraham Ibn Daud (Philadelphia: The Jewish Publication Society of America, 1967), 189-262.

David Cook, “The Apocalyptic Year 200/815-816 and the Events Surrounding It,” in Apocalyptic

Time (ed. Albert I. Baumgarten; Leiden: Brill, 2000), 41-67.

______, “An Early Muslim Daniel Apocalypse,” Arabica 49 (2002): 55-96.

______, “Messianism and Astronomical Events during the First Four Centuries of Islam,” Revue du

monde musulman et de la Méditerranée 91-94 (2000): 29-52.

______, “Moral Apocalyptic in Islam,” Studia Islamica 86 (1997): 37-69.

______, “Muslim Apocalyptic and Jihād,” Jerusalem Studies in Arabic and Islam 20 (1996): 66-

104.

______, Studies in Early Muslim Apocalyptic (Princeton: Darwin Press, 2002).

Michael Cook, “An Early Islamic Apocalyptic Chronicle,” Journal of Near Eastern Studies 52

(1993): 25-29.

______, “Eschatology and the Dating of Traditions,” Princeton Papers in Near Eastern Studies 1

(1992): 23-47.

______, “The Heraclian Dynasty in Early Muslim Eschatology,” Al-Qanṭara 13 (1992): 3-23.

Patricia Crone and Michael Cook, Hagarism: The Making of the Islamic World (Cambridge:

Cambridge University Press, 1977).

Franz Cumont, “La fin du monde selon les mages occidentaux,” Revue de l’histoire des religions

103 (1931): 29-96.

K. Czeglédy, “The Syriac Legend Concerning Alexander the Great,” Acta Orientalia Academiae

Scientiarum Hungaricae 7 (1957): 231-49.

Gilbert Dagron, “Introduction historique: Entre histoire et apocalypse,” apud “Juifs et Chrétiens

dans l’Orient du VII
e
 siècle,” Travaux et mémoires 11 (1991): 17-46.

Brian Daley, The Hope of the Early Church: A Handbook of Patristic Eschatology (Cambridge:

Cambridge University Press, 1991).

Joseph Dan, “Armilus: The Jewish Antichrist and the Origins and Dating of the Sefer Zerubbavel,”

in Toward the Millennium: Messianic Expectations from the Bible to Waco (ed. Peter Schäfer

and Mark Cohen; Leiden: Brill, 1998), 73-104.

 7

______, Ha-Sippur ha-‘ivri be-yemey ha-beyanim: ‘Iyyunim be-toldotav (Jerusalem: Keter, 1974),

esp. 33-46.

James Darmesteter, “L’apocalypse persane de Daniel,” in Mélanges Renier : Recueil de travaux

publiés par l’École Pratique des Hautes Études ... en mémoire de son président, Léon Renier

(Paris: F. Vieweg, 1887), 405-20.

Touraj Daryaee, “Apocalypse Now: Zoroastrian Reflections on the Early Islamic Centuries,”

Medieval Encounters 4 (1998): 188-202.

______, “Indo-European Elements in the Zoroastrian Apocalyptic Tradition,” Classical Bulletin 83

(2007): 203-13.

______, “Zoroastrian Eschatology According to Middle Persian Texts,” Critique and Vision 1

(1995): 5-23.

Muriel Debié, “Muslim-Christian Controversy in an Unedited Syriac Text: Revelations and

Testimonies about Our Lord’s Dispensation,” in Emmanouela Grypeou, Mark Swanson, and

David Thomas, eds., The Encounter of Eastern Christianity with Early Islam (Leiden: Brill,

2006), 225-35.

Nicholas de Lange, “Jewish and Christian Messianic Hopes in Pre-Islamic Byzantium,” in

Redemption and Resistance: The Messianic Hopes of Jews and Christians in Antiquity (ed.

Markus Bockmuehl and James Carleton Paget; London & New York: T. & T. Clark, 2007), 274-

84.

Vincent Déroche, “Doctrina Jacobi,” Travaux et mémoires 11 (1991): 69-219.

______, “Polémique anti-judaïque et emergence de l’Islam (7
e
-8

e
 s.),” Revue des études byzantines

57 (1999): 141-61.

Lorenzo DiTommaso, The Book of Daniel and the Apocryphal Daniel Literature (VTSup 20;

Leiden: Brill, 2005).

Fred M. Donner, “La question du messianisme dans l’Islam primitif,” Revue du monde musulman et

de la Méditerranée 91-94 (2000): 17-28.

H. J. W. Drijvers, “Christians, Jews and Muslims in Northern Mesopotamia in Early Islamic Times:

The Gospel of the Twelve Apostles and Related Texts,” in La Syrie de Byzance à l’Islam, VII
e
-

VIII
e
 siècles: Actes du colloque international Lyon-Maison de l’Orient méditerranéen, Paris-

Institut du monde arabe, 11-15 septembre 1990 (ed. Pierre Canivet and Jean-Paul Rey-Coquais;

Damas: Institut français de Damas, 1992), 67-74.

______, “The Gospel of the Twelve Apostles: A Syriac Apocalypse from the Early Islamic Period,”

in The Byzantine and Early Islamic Near East, I: Problems in the Literary Source Material

(Studies in Late Antiquity and Early Islam 1; ed. Averil Cameron and Lawrence I. Conrad;

Princeton: Darwin Press, 1992), 189-213.

______, “The Testament of Our Lord: Jacob of Edessa’s Response to Islam,” Aram 6 (1994): 104-

14.

R. Y. Ebied and M. J. L. Young, “An Unrecorded Arabic Version of a Sibylline Prophecy,”

Orientalia christiana periodica 43 (1977): 279-307.

Richard K. Emmerson, Antichrist in the Middle Ages: A Study of Medieval Apocalypticism, Art and

Literature (Seattle: University of Washington Press, 1981).

 8

Michel van Esbroeck, “Le soi-disant roman de Julien l’Apostat,” in IV Symposium Syriacum 1984:

Literary Genres in Syriac Literature (Groningen-Oosterhesselen 10-12 September) (OCA 229;

ed. H. J. W. Drijvers, et al.; Roma: Pontificium Institutum Studiorum Orientalium, 1987), 191-

202.

Josef van Ess, “‘Abd al-Malik and the Dome of the Rock: An Analysis of Some Texts,” in Bayt al-

Maqdis: ‘Abd al-Malik’s Jerusalem (2 vols.; ed. Julian Raby and Jeremy Johns; Oxford: Oxford

University Press, 1992-99), 1:89-103.

Yehudah Even-Shemuel, Midrashey ge’ullah (2d ed.; Jerusalem and Tel Aviv: Mosad Bialik, 1954).

Jean-Pierre Filiu, Apocalypse in Islam (trans. M. B. DeBevoise; Berkeley: University of California

Press, 2011).

Michael Fishbane, “Midrash and Messianism: Some Theologies of Suffering and Salvation,” in

Toward the Millennium: Messianic Expectations from the Bible to Waco (SHR 77; ed. Peter

Schäfer and Mark Cohen; Leiden: Brill, 1998), 57-71.

Ezra Fleischer, “An Early Jewish Tradition about the Date of the Collapse of Byzantine Rule in

Palestine,” Zion 36 (1971): 110-15.

______, “Haduta – Hadutahu – Chedweta: Solving an Old Riddle,” Tarbiz 53 (1983-84): 71-96.

______, “New Light on Qiliri,” Tarbiz 50 (1980-81): 282-302.

______, “Solving the Qiliri Riddle,” Tarbiz 54 (1984-85): 383-427.

David Flusser, “Hystaspes and John of Patmos,” in Shaul Shaked, ed., Irano-Judaica: Studies

Relating to Jewish Contacts with Persian Culture Throughout the Ages (Jerusalem: Ben Zvi

Institute, 1982), 12-75.

Clive Foss, “The Persians in Asia Minor and the End of Antiquity,” The English Historical Review

90 (1975): 721-47.

______, “The Persians in the Roman Near East (602-630 AD),” Journal of the Royal Asiatic Society

series 3, 13, 2 (2003): 149-70.

Moritz Friedlaender, “L’Anti-Messie,” Revue des études juives 38 (1899): 14-37.

Florentino García Martínez, Qumran and Apocalyptic: Studies on the Aramaic Texts from Qumran

(Leiden: Brill, 1992), esp. 149-61.

Benjamin Garstad, ed., Apocalypse of Pseudo-Methodius, An Alexandrian World Chronicle

(Dumbarton Oaks Medieval Library 14; Cambridge, Mass.: Harvard University Press, 2012).

C. L. Geddes, “The Messiah in South Arabia,” Muslim World 57 (1967): 311-20.

Stephen Gero, “ The Legend of Alexander the Great in the Christian Orient,” Bulletin of the John

Rylands Library 75 (1993): 3-9.

______, “The Legend of the Monk Baḥīrā, the Cult of the Cross, and Iconoclasm,” in La Syrie de

Byzance à l’Islam, VII
e
-VIII

e
 siècles: Actes du colloque international Lyon-Maison de l’Orient

méditerranéen, Paris-Institut du monde arabe, 11-15 septembre 1990 (ed. Pierre Canivet and

Jean-Paul Rey-Coquais; Damas: Institut français de Damas, 1992), 47-58.

 9

Philippe Gignoux, “Apocalypses et voyages extra-terrestres dans l’Iran mazdéen,” in Apocalypses et

voyages dans l’au-delà (ed. Claude Kappler; Paris: Editions du Cerf, 1987), 351-74.

______, “L’apocalyptique iranienne est-elle vraiment la source d’autres apocalypses?” Acta Antiqua

Academiae Scientiarum Hungaricae 31 (1988): 67-78.

______, “Nouveaux regards sur l’apocalyptique iranienne,” Comptes rendus de l’Académie des

inscriptions et belles-lettres (1986): 334-46.

______, “Sur l’inexistence d’un Bahman Yasht avestique,” Journal of Asian and African Studies 32

(1986): 53-64.

Moshe Gil, “The Apocalypse of Zerubbabel in Judaeo-Arabic,” Revue des études juives 165 (2006):

1-98; 523.

Jan J. van Ginkel, “The End is Near! Some Remarks on the Relationship between Historiography,

Eschatology, and Apocalyptic Literature in the West-Syrian Tradition,” in Wout Jac. van

Bekkum, Jan Willem Drijvers, and Alex C. Klugkist, eds., Syriac Polemics: Studies in Honour

of Gerrit Jan Reinink (OLA 170; Leuven: Peeters, 2007), 205-17.

______, “The Perception and Presentation of the Arab Conquest in Syriac Historiography: How Did

the Changing Social Position of the Syrian Orthodox Community Influence the Account of their

Historiographers?” in Emmanouela Grypeou, Mark Swanson, and David Thomas, eds., The

Encounter of Eastern Christianity with Early Islam (Leiden: Brill, 2006), 171-84.

S. D. Goitein, “A Report on Messianic Troubles in Baghdad in 1120-21,” Jewish Quarterly Review

n.s. 43 (1952-53): 57-76.

Robert P. Gordon, “The Ephraimate Messiah and the Targum(s) to Zechariah 12.10,” in Reading

from Right to Left: Essays on the Hebrew Bible in Honour of David J. A. Clines (JSOTSup 373;

ed. J. Cheryl Exum and H. G. M. Williamson; London: Sheffield Academic Press, 2003), 184-

95.

Richard J. H. Gottheil, “An Arabic Version of the ‘Revelation of Ezra’,” Hebraica 4 (1887-88): 14-

17.

______, “A Christian Bahira Legend,” Zeitschrift für Assyriologie 13 (1898): 189-242; 14 (1899):

203-68; 15 (1900): 56-102; 17 (1903): 125-66.

Heinrich Graetz, Geschichte der Juden vom Abschluss des Talmud (500) bis zum Aufblühen der

jüdisch-spanischen Cultur (1027) (3d ed.; Leipzig: Oskar Leiner, 1895), esp. 152-60; 400-13.

This is the fifth volume of the third edition of Graetz’s monumental Geschichte der Juden von

den ältesten Zeiten bis auf die Gegenwart.

Tim Greenwood, “Sasanian Echoes and Apocalyptic Expectations: A Re-evaluation of the

Armenian History Attributed to Sebeos,” Le Muséon 115 (2002): 323-97.

Sidney H. Griffith, “Muḥammad and the Monk Baḥîrâ: Reflections on a Syriac and Arabic Text

from Early Abbasid Times,” Oriens Christianus 79 (1995): 146-74.

Avraham Grossman, “Jerusalem in Jewish Apocalyptic Literature,” in The History of Jerusalem:

The Early Muslim Period, 638-1099 (ed. Joshua Prawer and Haggai Ben-Shammai; New York:

New York University Press, 1996), 295-310.

 10

Jaakko Hämeen-Anttila, “Arabian Prophecy,” in Prophecy in its Ancient Near Eastern Context:

Mesopotamian, Biblical, and Arabian Perspectives (ed. Martti Nissinen; Atlanta: Society of

Biblical Literature, 2000), 115-46.

David J. Halperin, “The Ibn Ṣayyād Traditions and the Legend of al-Dajjāl,” Journal of the

American Oriental Society 96 (1976): 213-25.

Isaac Hasson, “Last Judgment,” EncQur 3:136-45.

______, “The Muslim View of Jerusalem: The Qur’ān and Ḥadīth,” in The History of Jerusalem:

The Early Muslim Period, 638-1099 (ed. Joshua Prawer and Haggai Ben-Shammai; New York:

New York University Press, 1996), 349-85.

Stefan Heid, Chiliasmus und Antichrist-Mythos: Eine frühchristliche Kontroverse um das Heilige

Land (Bonn: Borengässer, 1993).

Joseph Heinemann, “The Messiah of Ephraim and the Premature Exodus of the Tribe of Ephraim,”

Harvard Theological Review 68 (1975): 1-15.

Matthias Henze, The Syriac Apocalypse of Daniel: Introduction, Text, and Commentary (Studien

und Texte zu Antike und Christentum 11; Tübingen: Mohr Siebeck, 2001).

Charles E. Hill, “Antichrist from the Tribe of Dan,” Journal of Theological Studies n.s. 46 (1995):

99-117.

______, Regnum Caelorum: Patterns of Future Hope in Early Christianity (Oxford: Clarendon

Press, 1992).

Martha Himmelfarb, “The Mother of the Messiah in the Talmud Yerushalmi and Sefer Zerubbabel,”

in The Talmud Yerushalmi and Graeco-Roman Culture, III (TSAJ 93; ed. Peter Schäfer;

Tübingen: Mohr Siebeck, 2002), 369-89.

______, “Sefer Eliyyahu: Jewish Eschatology and Christian Jerusalem,” in Shaping the Middle East:

Jews, Christians, and Muslims in an Age of Transition 400-800 C.E. (ed. Kenneth G. Holum and

Hayim Lapin; Bethesda, Md.: University Press of Maryland, 2011), 223-38.

______, “Sefer Zerubbabel,” in Rabbinic Fantasies: Imaginative Narratives from Classical Hebrew

Literature (ed. David Stern and M. J. Mirsky; reprinted, New Haven: Yale University Press,

1998), 67-90.

______, Tours of Hell: An Apocalyptic Form in Jewish and Christian Literature (Philadelphia:

Fortress Press, 1983).

J. W. Hirschberg, “The Sources of Moslem Tradition Concerning Jerusalem,” Rocznik

Orientalistyczny 17 (1951-52): 314-50.

Johann Georg Ernst Hoffmann, ed., Iulianos der Abtruennige: Syrische Erzaehlungen (Leiden: Brill,

1880).

William Horbury, “Antichrist among Jews and Gentiles,” in Jews in a Graeco-Roman World (ed.

Martin Goodman; Oxford: Clarendon Press, 1998), 113-33.

Elliott S. Horowitz, “‘The Vengeance of the Jews Was Stronger Than Their Avarice’: Modern

Historians and the Persian Conquest of Jerusalem in 614,” Jewish Social Studies n.s. 4 (1998): 1-

39.

 11

James Howard-Johnston, Witnesses to a World Crisis: Historians and Histories of the Middle East

in the Seventh Century (Oxford: Oxford University Press, 2010).

Robert G. Hoyland, “The Earliest Christian Writings on Muḥammad: An Appraisal,” in The

Biography of Muḥammad: The Issue of the Sources (ed. Harald Motzki; Leiden: Brill, 2000),

276-97.

______, “Sebeos, the Jews and the Rise of Islam,” in Medieval and Modern Perspectives on

Muslim-Jewish Relations (ed. R. L. Nettler; Luxembourg: Harwood Academic Publishers,

1995), 89-102.

______, Seeing Islam as Others Saw It: A Survey and Evaluation of Christian, Jewish and

Zoroastrian Writings on Early Islam (Princeton: Darwin Press, 1997).

Kevin L. Hughes, Constructing Antichrist: Paul, Biblical Commentary, and the Development of

Doctrine in the Early Middle Ages (Washington, D.C.: Catholic University of America Press,

2005).

Anders Hultgård, “Bahman Yasht: A Persian Apocalypse,” in John J. Collins and James H.

Charlesworth, eds., Mysteries and Revelations: Apocalyptic Studies Since the Uppsala

Colloquium (Sheffield: Sheffield Academic Press, 1991), 114-34.

______, “Forms and Origins of Iranian Apocalypticism,” in David Hellholm, ed., Apocalypticism in

the Mediterranean World and the Near East: Proceedings of the International Colloquium on

Apocalypticism, Uppsala, August 12-17, 1979 (Tübingen: Mohr, 1983), 387-411.

______, “Mythe et histoire dans l’Iran ancien: Étude de quelques thèmes dans le Bahman Yašt,” in

Geo Widengren, Anders Hultgård, and Marc Philonenko, Apocalyptique iranienne et dualisme

qoumrânien (Paris: Adrien Maisonneuve, 1995), 63-162.

Carl Hunnius, “Das syrische Alexanderlied,” Zeitschrift der deutschen morgenländischen

Gesellschaft 60 (1906): 169-209; 558-89; 802-21.

Manfred Hutter, Manis kosmogonische Šābuhragān-Texte: Edition, Kommentar und

literaturgeschichtliche Einordung der manichäisch-mittelpersischen Handschriften M 98/99 I

und M 7980-7984 (Wiesbaden: Otto Harrassowitz, 1992).

Moshe Idel, “Jewish Apocalypticism: 670-1670,” in The Encyclopedia of Apocalypticism (3 vols.;

ed. John J. Collins, Bernard McGinn, and Stephen J. Stein; New York and London: Continuum,

1998), 2:204-37.

______, Messianic Mystics (New Haven: Yale University Press, 1998).

______, “The Time of the End: Apocalypticism and its Spiritualization in Abraham Abulafia’s

Eschatology,” in Apocalyptic Time (SHR 86; ed. Albert I. Baumgarten; Leiden: Brill, 2000),

155-85.

Oded Irshai, “Dating the Eschaton: Jewish and Christian Apocalyptic Calculations in Late

Antiquity,” in Apocalyptic Time (SHR 86; ed. Albert I. Baumgarten; Leiden: Brill, 2000), 113-

53.

John Iskander, “Islamization in Medieval Egypt: The Copto-Arabic ‘Apocalypse of Samuel’ as a

Source for the Social and Religious History of Medieval Copts,” Medieval Encounters 4 (1998):

219-27.

 12

Gregory C. Jenks, The Origins and Early Development of the Antichrist Myth (Berlin and New

York: Walter de Gruyter, 1991).

Walter Emil Kaegi, “Initial Byzantine Reactions to the Arab Conquest,” Church History 38 (1969):

139-49.

P. G. Kalemkiar, “Die siebente Vision Daniels,” Wiener Zeitschrift für die Kunde des Morgenlandes

6 (1892): 109-32; 227-40.

Benjamin Kedar, “The Arab Conquests and Agriculture: A Seventh-Century Apocalypse, Satellite

Imagery, and Palynology,” Asian and African Studies 19 (1985): 1-15.

Wolfram Kinzig, “Jewish and ‘Judaizing’ Eschatologies in Jerome,” in Jewish Culture and Society

Under the Christian Roman Empire (ed. Richard Kalmin and Seth Schwartz; Leuven: Peeters,

2003), 409-29.

Hans G. Kippenberg, “Die Geschichte der mittelpersischen apokalyptischen Traditionen,” Studia

Iranica 7 (1978): 49-80.

Michel Kmosko, “Das Rätsel des Pseudomethodius,” Byzantion 6 (1931): 273-96.

Israel Knohl, “On ‘The son of God,’ Armillus and Messiah son of Joseph,” Tarbiz 68 (1998-99): 13-

37.

Ludwig Koenen, “Manichaean Apocalypticism at the Crossroads of Iranian, Egyptian, Jewish and

Christian Thought,” in Codex Manichaicus Coloniensis: Atti del Simposio Internazionale

(Rende-Amantea 3-7 settembre 1984) (ed. Luigi Cirillo and Amneris Roselli; Cosenza: Marra

Editore, 1986), 286-332.

Samuel Krauss, “Un nouveau texte pour l’histoire judéo-byzantine,” Revue des études juives 87

(1929): 1-27; also published in Byzantinisch-neugriechische Jahrbücher 7 (1930): 57-86.

______, “Der römisch-persische Krieg in der jüdischen Elia-Apokalypse,” Jewish Quarterly Review

o.s. 14 (1902): 359-72.

______, Studien zur byzantinisch-jüdischen Geschichte (Leipzig: Buchhandlung Gustav Fock,

1914).

Jacob Lassner, “The Dialectic of Jewish-Muslim Relations in the Medieval Near East,” in his The

Middle East Remembered: Forged Identities, Competing Narratives, Contested Spaces (Ann

Arbor: University of Michigan Press, 2000), 267-91.

______, “Joseph Sambari on Muhammad and the Origins of Islam: A Learned Rabbi Confronts

Muslim Apologetics and a Christian Polemical Tradition,” in ibid., 341-85. Important for the

Bahira legends.

Marc Laureys and Daniel Verhelst, “Pseudo-Methodius, Revelationes: Textgeschichte und kritische

Edition: Ein Leuven-Groninger Forschungsprojekt,” in The Use and Abuse of Eschatology in the

Middle Ages (ed. Werner Verbeke, Daniel Verhelst, and Andries Velkenhuysen; Leuven: Leuven

University Press, 1988), 112-36.

Stefan Leder, “The Attitude of the Population, Especially the Jews, Towards the Arab-Islamic

Conquest of Bilād al-Shām and the Question of Their Role Therein,” Welt des Orients 18

(1987): 64-71.

Frederik Leemhuis, “Apocalypse,” EncQur 1:111-14.

 13

Jos M. J. M. van Lent, “Les apocalypses coptes de l’époque arabe: Quelques réflexions,” in Études

coptes V: Sixième Journée d’études, Limoges, 18-20 juin 1993 et septième Journée d’études,

Neuchâtel, 18-20 mai 1995 (ed. Marguerite Rassart-Debergh; Paris: Peeters, 1998), 181-95.

______, “An Unedited Copto-Arabic Apocalypse of Shenute from the Fourteenth Century:

Prophecy and History,” in Ägypten und Nubien in spätantiker Zeit: Akten des 6. Internationalen

Koptologenkongresses, Münster, 20.-26. Juli 1996 (ed. Stephen Emmel, et al.; Wiesbaden:

Reichert, 1999), 2:155-68.

Samson H. Levey, “The Date of Targum Jonathan to the Prophets,” Vetus Testamentum 21 (1971):

186-96.

Israel Lévi, “L’apocalypse de Zorobabel et le roi de Perse Siroès,” Revue des études juives 68

(1914): 129-60; 69 (1919): 108-21; 71 (1920): 57-65.

______, “Une apocalypse judéo-arabe,” Revue des études juives 67 (1914): 178-82.

______, “Apocalypses dans le Talmud,” Revue des études juives 1 (1880): 108-14.

Bernard Lewis, “An Apocalyptic Vision of Islamic History,” Bulletin of the School of Oriental and

African Studies 13 (1949-51): 308-38.

______, “On That Day: A Jewish Apocalyptic Poem on the Arab Conquest,” in Mélanges

d’Islamologie: Volume dédié à la memoire de Armand Abel (ed. Pierre Salmon; Leiden: Brill,

1974), 197-201.

L. J. Lietaert Peerbolte, The Antecedents of Antichrist: A Traditio-Historical Study of the Earliest

Christian Views on Eschatological Opponents (JSJSup 49; Leiden: Brill, 1996).

Ofer Livne-Kafri, “Jerusalem in Early Islam: The Eschatological Aspect,” Arabica 53 (2006): 382-

403.

______, “Jerusalem: The Navel of the Earth in Muslim Tradition,” Der Islam 84 (2008): 46-72.

______, “Luka‘ b. Luka‘ in Muslim Apocalyptic Traditions,” Quaderni di Studi Arabi n.s. 1 (2006):

49-53.

______, “Some Notes on the Muslim Apocalyptic Tradition,” Quaderni di Studi Arabi 17 (1999):

71-94.

Anastase Lolos, Die Apokalypse des Ps.-Methodius (Beiträge zur klassischen Philologie 83;

Meisenheim am Glan: Hain, 1976).

______, Die dritte und vierte Redaktion des Ps.-Methodius (Meisenheim am Glan: Hain, 1978).

Geert Wouter Lorein, The Antichrist Theme in the Intertestamental Period (JSPSup 44; London &

New York: T & T Clark, 2003).

Christopher MacEvitt, “The Chronicle of Matthew of Edessa: Apocalypse, the First Crusade, and

the Armenian Diaspora,” Dumbarton Oaks Papers 61 (2007): 157-81.

Bernard McGinn, Antichrist: Two Thousand Years of the Human Fascination with Evil (San

Francisco, 1994; reprinted, New York: Columbia University Press, 2000).

 14

______, “Apocalypticism in the Middle Ages: An Historiographical Sketch,” Mediaeval Studies 37

(1975): 252-86.

______, “Awaiting an End: Research in Medieval Apocalypticism,” Mediaevalia et Humanistica

n.s. 11 (1982): 267-78.

______, “The End of the World and the Beginning of Christendom,” in Apocalypse Theory and the

Ends of the World (ed. Malcolm Bull; Oxford: Blackwell, 1995), 58-89.

______, Visions of the End: Apocalyptic Traditions in the Middle Ages (New York: Columbia

University Press, 1979).

D. N. Mackenzie, “Mani’s Shābuhragān,” Bulletin of the School of Oriental and African Studies 42

(1979): 500-534; 43 (1980): 288-310.

Frédéric Macler, Les apocalypses apocryphes de Daniel (Paris: C. Noblet, 1895).

______, “L’apocalypse arabe de Daniel, publiée, traduite et annotée,” Revue de l’histoire des

religions 37 (1896): 37-55; 163-76; 288-319.

______, “L’apocalypse arabe de Daniel, traduite et annotée,” Revue de l’histoire des religions 49

(1904): 265-305.

Wilferd Madelung, “Abd Allah b. al-Zubayr and the Mahdi,” Journal of Near Eastern Studies 40

(1981): 291-306.

______, “Apocalyptic Prophecies in Ḥimṣ in the Umayyad Age,” Journal of Semitic Studies 31

(1986): 141-85.

______, “The Sufyānī Between Tradition and History,” Studia Islamica 63 (1986): 5-48.

Paul Magdalino, “The History of the Future and its Uses: Prophecy, Policy and Propaganda,” in The

Making of Byzantine History: Studies Dedicated to Donald M. Nicol (ed. Roderick Beaton and

Charlotte Roueché; Aldershot: Variorum, 1993), 3-34.

______, “Prophecies on the Fall of Constantinople,” in Urbs capta: The Fourth Crusade and its

Consequences (ed. Angeliki Laiou; Paris: Lethielleux, 2005), 41-53.

Jodi Magness, “Archaeological Evidence for the Sasanian Persian Invasion of Jerusalem,” in

Shaping the Middle East: Jews, Christians, and Muslims in an Age of Transition 400-800 C.E.

(ed. Kenneth G. Holum and Hayim Lapin; Bethesda, Md.: University Press of Maryland, 2011),

85-98.

Arthur Marmorstein, “Les signes du Messie,” Revue des études juives 52 (1906): 176-86.

F. J. Martinez, “The Apocalyptic Genre in Syriac: The World of Pseudo-Methodius,” in IV

Symposium Syriacum 1984: Literary Genres in Syriac Literature (Groningen-Oosterhesselen

10-12 September) (OCA 229; ed. H. J. W. Drijvers, et al.; Roma: Pontificium Institutum

Studiorum Orientalium, 1987), 337-52.

______, Eastern Christian Apocalyptic in the Early Muslim Period: Pseudo-Methodius and Pseudo-

Athanasius (Ph.D. dissertation, The Catholic University of America, 1985).

______, “The King of Rūm and the King of Ethiopia in Medieval Apocalyptic Texts from Egypt,”

in Coptic Studies: Acts of the Third International Congress of Coptic Studies, Warsaw, 20-25

 15

August, 1984 (ed. Włodzimierz Godlewski; Varsovie: PWN-Editions scientifique de Pologne,

1990), 247-59.

Alexander Marx, “Additions et Rectifications,” Revue des études juives 71 (1920): 222. Notes on

Sefer Zerubbabel.

______, “Studies in Gaonic History and Literature,” Jewish Quarterly Review n.s. 1 (1910): 61-104.

Pp. 75-78 treat Sefer Zerubbabel and a transcription is given of fol. 109a of Paris Ms. Heb. 326.

Otto Meinardus, “A Commentary on the XIVth Vision of Daniel According to the Coptic Version,”

Orientalia Christiana Periodica 32 (1966): 394-449.

______, “New Evidence on the XIVth Vision of Daniel from the History of the Patriarchs of the

Egyptian Church,” Orientalia Christiana Periodica 34 (1968): 281-309.

Sophia Menache, “Tartars, Jews, Saracens and the Jewish-Mongol ‘Plot’ of 1241,” History 81

(1996): 319-42.

Giuseppe Messina, Libro apocalittico persiano: Ayātkār i Žāmāspīk (Roma: Pontificio istituto

biblico, 1939).

Alphonse Mingana, “Woodbrooke Studies, Fasc. 6: The Apocalypse of Peter,” Bulletin of the John

Rylands Library 14 (1930): 182-297; “... Fasc. 7 ...,” 14 (1930): 423-562; “... Fasc. 8 ...,” 15

(1931): 179-279.

David C. Mitchell, The Message of the Psalter: An Eschatological Programme in the Book of

Psalms (JSOTSup 252; Sheffield: Sheffield Academic Press, 1997). Note especially Appendix 1

(pp. 304-350), which features Hebrew texts (largely from Jellinek) and his English translations

of Aggadat Mashiaḥ, Otot ha-Mashiaḥ, Sefer Zerubbabel, ‘Asereth Melakhim (portions), Pirqê

Mashiaḥ (portions), and Nistarot Rav Shimon ben Yoḥai.

Michael G. Morony, “Apocalyptic Expressions in the Early Islamic World,” Medieval Encounters 4

(1998): 175-77.

Suleiman Ali Mourad, “The Symbolism of Jerusalem in Early Islam,” in Jerusalem: Idea and

Reality (ed. Tamar Mayer and Suleiman Ali Mourad; New York: Routledge, 2008), 86-102.

F. Nau, “Révélations et légendes: Méthodius – Clément – Andronicus,” Journal Asiatique ser. XI, t.

9 (1917): 415-71.

Gordon D. Newby, “Text and Territory: Jewish-Muslim Relations 632-750 CE,” in Judaism and

Islam: Boundaries, Communication and Interaction: Essays in Honor of William M. Brinner (ed.

Benjamin H. Hary, John L. Hayes, and Fred Astren; Leiden: Brill, 2000), 83-96.

Ronit Nikolsky, “Gog in Two Rabbinic Narratives,” in Wout Jac. van Bekkum, Jan Willem

Drijvers, and Alex C. Klugkist, eds., Syriac Polemics: Studies in Honour of Gerrit Jan Reinink

(OLA 170; Leuven: Peeters, 2007), 21-40.

Rivka Nir, The Destruction of Jerusalem and the Idea of Redemption in the Syriac Apocalypse of

Baruch (SBLEJL 20; Atlanta: Society of Biblical Literature, 2003).

Ruth Nisse, “‘Your Name Will No Longer Be Aseneth’: Apocrypha, Anti-martyrdom, and Jewish

Conversion in Thirteenth-Century England,” Speculum 81 (2006): 734-53.

Theodor Nöldeke, “Über den syrischen Roman von Kaiser Julian,” Zeitschrift der deutschen

morgenländischen Gesellschaft 28 (1874): 263-92.

 16

______, “Zur Geschichte der Araber im 1. Jahr. d.H. aus syrischen Quellen,” Zeitschrift der

deutschen morgenländischen Gesellschaft 29 (1875): 76-98.

Nu‘aym b. Ḥammād, Kitāb al-Fitan (ed. Suhayl Zakkār; Beirut: Dār al-Fikr lil-Ṭibā‘ah wa-al-Nashr

wa-al-Tawzī‘, 1993).

David M. Olster, “Byzantine Apocalypses,” in The Encyclopedia of Apocalypticism (3 vols.; ed.

John J. Collins, Bernard McGinn, and Stephen J. Stein; New York and London: Continuum,

1998), 2:48-73.

______, “Ideological Transformation and the Evolution of Imperial Presentation in the Wake of

Islam’s Victory,” in Emmanouela Grypeou, Mark Swanson, and David Thomas, eds., The

Encounter of Eastern Christianity with Early Islam (Leiden: Brill, 2006), 45-71.

______, Roman Defeat, Christian Response, and the Literary Construction of the Jew (Philadelphia:

University of Pennsylvania Press, 1994), esp. 158-79.

Andrew Palmer, “The Messiah and the Mahdi: History Presented as the Writing on the Wall,” in

Polyphonia Byzantina: Studies in Honour of Willem J. Aerts (ed. Hero Hokwerda, Edmé R.

Smits, and Marinus M. Woesthuis; Groningen: Egbert Forsten, 1993), 45-84.

Andrew Palmer, Sebastian Brock, and Robert Hoyland, eds., The Seventh Century in the West-

Syrian Chronicles (Liverpool: Liverpool University Press, 1993).

Nils Arne Pedersen, Studies in The Sermon on the Great War: Investigations of a Manichaean-

Coptic Text from the Fourth Century (Aarhus: Aarhus University Press, 1996).

Micha Perry, “The Imaginary War Between Prester John and Eldad the Danite and its Real

Implications,” Viator 41 (2010): 1-24.

Gerhard Podskalsky, Byzantinische Reichseschatologie: Die Periodisierung der Weltgeschichte in

den vier Grossreichen (Daniel 2 und 7) und dem tausendjährigen Friedensreiche (Apok. 20)

(München: W. Fink, 1972).

Samuel Poznanski, “Meswi al-Okbari, chef d’une secte juive du IX
e
 siècle,” Revue des études juives

34 (1897): 161-91.

Joshua Prawer, “Christian Attitudes Towards Jerusalem in the Early Middle Ages,” in The History

of Jerusalem: The Early Muslim Period, 638-1099 (ed. Joshua Prawer and Haggai Ben-

Shammai; New York: New York University Press, 1996), 311-48.

John C. Reeves, “An Enochic Citation in Barnabas 4.3 and the Oracles of Hystaspes,” in Pursuing

the Text: Studies in Honor of Ben Zion Wacholder on the Occasion of his Seventieth Birthday

(ed. John C. Reeves and John Kampen; Sheffield: Sheffield Academic Press, 1994), 260-77.

______, “The Muslim Appropriation of a Biblical Text: The Messianic Dimensions of Isaiah 21:6-

7,” in Shaping the Middle East: Jews, Christians, and Muslims in an Age of Transition 400-800

C.E. (ed. Kenneth G. Holum and Hayim Lapin; Bethesda, Md.: University Press of Maryland,

2011), 211-22.

______, “Reconsidering the ‘Prophecy of Zardūšt’,” in A Multiform Heritage: Studies on Early

Judaism and Christianity in Honor of Robert A. Kraft (ed. Benjamin G. Wright; Atlanta:

Scholars Press, 1999), 167-82.

 17

______, Trajectories in Near Eastern Apocalyptic: A Postrabbinic Jewish Apocalypse Reader

(Atlanta/Leiden: Society of Biblical Literature/Brill, 2005).

G. J. Reinink, “Alexander the Great in Seventh-Century Syriac ‘Apocalyptic’ Texts,”

Byzantinorossica 2 (2003): 150-78.

______, “Alexandre et le dernier empereur du monde: Les développements du concept de la royauté

chrétienne dans les sources syriaques du septième siècle,” in Laurence Harf-Lancner, Claire

Kappler, and François Suard, eds., Alexandre le Grand dans les literatures occidentals et

proche-orientales: Actes du Colloque de Paris 27-29 novembre 1997 (Nanterre: Centre des

sciences de la literature de l’Université Paris X, 1999), 140-59.

______, “The ‘Book of Nature’ and Syriac Apologetics against Islam,” in Arjo Vanderjagt and

Klaas van Berkel, eds., The Book of Nature in Antiquity and the Middle Ages (Leuven: Peeters,

2005), 71-84.

______, “Early Christian Reactions to the Building of the Dome of the Rock in Jerusalem,”

Xristianskij Vostok 2 (8) (2000): 227-41.

______, “East Syrian Historiography in Response to the Rise of Islam: The Case of John bar

Penkaye’s Ktâbâ d-Rêš Mellê,” in J. J. van Ginkel, H. L. Murre-van den Berg, and T. M. van

Lint, eds., Redefining Christian Identity: Cultural Interaction in the Middle East since the Rise

of Islam (OLA 134; Louvain: Peeters, 2005), 77-89.

______, “Der edessenische ‘Pseudo-Methodius’,” Byzantinische Zeitschrift 83 (1990): 31-45.

______, “Die Entstehung der syrischen Alexanderlegende als politisch-religiöse Propagandaschrift

für Herakleios’ Kirchenpolitik,” in After Chalcedon: Studies in Theology and Church History

Offered to Professor Albert van Roey for his Seventieth Birthday (OLA 18; ed. C. Laga, et al.;

Leuven: Peeters, 1985), 263-81.

______, “Following the Doctrine of the Demons: Early Christian Fear of Conversion to Islam,” in

Jan N. Bremmer, Wout J. van Bekkum, and Arie L. Molendijk, eds., Cultures of Conversions

(Louvain: Peeters, 2006), 127-38.

______, “Heraclius, the New Alexander: Apocalyptic Prophecies during the Reign of Heraclius,” in

The Reign of Heraclius (610-641): Crisis and Confrontation (ed. Gerrit J. Reinink and Bernard

H. Stolte; Leuven: Peeters, 2002), 81-94.

______, “Ismael, der Wildesel in der Wüste: Zur Typologie der Apokalypse des Pseudo-

Methodius,” Byzantinische Zeitschrift 75 (1982): 336-44.

______, “The Lamb on the Tree: Syriac Exegesis and Anti-Islamic Apologetics,” in Ed Noort and

Eibert Tigchelaar, eds., The Sacrifice of Isaac: The Aqedah (Genesis 22) and its Interpretations

(Leiden: Brill, 2002), 109-24.

______, “Paideia: God’s Design in World History according to the East Syrian Monk John bar

Penkaye,” in Erik Kooper, ed., The Medieval Chronicle II: Proceedings of the 2nd International

Conference on the Medieval Chronicle, Driebergen/Utrecht 16-21 July 1999 (Amsterdam/New

York: Rodopi, 2002), 190-98.

______, “Political Power and Right Religion in the East Syrian Disputation Between a Monk of Bēt

Ḥālē and an Arab Notable,” in Emmanouela Grypeou, Mark Swanson, and David Thomas, eds.,

The Encounter of Eastern Christianity with Early Islam (Leiden: Brill, 2006), 153-69.

 18

______, “Pseudo-Ephraems ‘Rede über das Ende’ und die syrische eschatologische Literatur des

siebenten Jahrhunderts,” Aram 5 (1993): 437-63.

______, “Pseudo-Methodius: A Concept of History in Response to the Rise of Islam,” in The

Byzantine and Early Islamic Near East I: Problems in the Literary Sources (Studies in Late

Antiquity and Early Islam 1; ed. Averil Cameron and Lawrence I. Conrad; Princeton: Darwin

Press, 1992), 149-87.

______, “Pseudo-Methodius and the Pseudo-Ephremian ‘Sermo de Fine Mundi’,” in Media

Latinitas: A Collection of Essays to Mark the Occasion of the Retirement of L. J. Engels (ed. R.

I. A. Nip, et al.; Turnhout: Brepols, 1996), 317-21.

______, “Pseudo-Methodius und die Legende vom römischen Endkaiser,” in The Use and Abuse of

Eschatology in the Middle Ages (ed. Werner Verbeke, Daniel Verhelst, and Andries

Velkenhuysen; Leuven: Leuven University Press, 1988), 82-111.

______, “The Romance of Julian the Apostate as a Source for Seventh Century Syriac

Apocalypses,” in La Syrie de Byzance à l’Islam, VII
e
-VIII

e
 siècles: Actes du colloque

international Lyon-Maison de l’Orient méditerranéen, Paris-Institut du monde arabe, 11-15

septembre 1990 (ed. Pierre Canivet and Jean-Paul Rey-Coquais; Damas: Institut français de

Damas, 1992), 75-86.

______, Das syrische Alexanderlied: Die drei Rezensionen (CSCO 454-55, scrip. syri 195-96;

Lovanii: Peeters, 1983).

______, Die syrische Apokalypse des Pseudo-Methodius (CSCO 540-41, t. 220-21; Lovanii: E.

Peeters, 1993).

______, “Die syrischen Wurzeln der mittelalterlichen Legende vom römischen Endkaiser,” in Non

Nova, sed Nove: Mélanges de civilisation médiévale dédiés à Willem Noomen (ed. Martin

Gosman and Jaap van Os; Groningen: Bouma’s Boekhuis, 1984), 195-209.

______, “Tyrannen und Muslime: Die Gestaltung einer symbolischen Metapher bei Pseudo-

Methodius,” in Scripta Signa Vocis: Studies about Scripts, Scriptures, Scribes and Languages in

the Near East, Presented to J. H. Hospers by his Pupils, Colleagues and Friends (ed. H. L. J.

Vanstiphout, et al.; Groningen: E. Forsten, 1986), 163-75.

______, “Der Verfassername ‘Modios’ der syrischen Schatzhöhle und die Apokalypse des Pseudo-

Methodius,” Oriens Christianus 67 (1983): 46-64.

J. Rendel Harris, The Gospel of the Twelve Apostles, together with the Apocalypses of Each One of

Them (Cambridge: The University Press, 1900).

Eliya Ribak, Religious Communities in Byzantine Palestina: The Relationship between Judaism,

Christianity and Islam, AD 400-700 (BAR International Series 1646; Oxford: Archaeopress,

2007).

Neal Robinson, “Antichrist,” EncQur 1:107-11.

Barbara Roggema, The Legend of Sergius Baḥīrā: Eastern Christian Apologetics and Apocalyptic in

Response to Islam (Leiden: Brill, 2009).

Myriam Rosen-Ayalon, The Early Islamic Monuments of al-Ḥaram al-Sharīf: An Iconographic

Study (Qedem 28; Jerusalem: Institute of Archaeology, Hebrew University of Jerusalem, 1989).

 19

J.-M. Rosenstiehl, “Le portrait de l’Antichrist,” in Pseudépigraphes de l’Ancien Testament et

manuscripts de la Mer Morte (ed. Marc Philonenko; Paris: Presses Universitaires de France,

1967), 45-60.

Gerard Rouwhorst and Marcel Poorthuis, “Why Do the Nations Conspire? Psalm 2 in Post-Biblical

Jewish and Christian Traditions,” in Alberdina Houtman, Albert de Jong, and Magda Misset-van

de Weg, eds., Empsychoi Logoi – Religious Innovations in Antiquity: Studies in Honour of

Pieter Willem van der Horst (AGJU 73; Leiden: Brill, 2008), 425-53.

Berthold Rubin, “Der Antichrist und die ‘Apokalypse’ des Prokopios von Kaisareia,” ZDMG 110

(1960): 55-63.

Uri Rubin, “Apocalypse and Authority in Islamic Tradition: The Emergence of the Twelve

Leaders,” Al-Qanṭara 18 (1997): 11-42.

______, Between Bible and Qur’ān: The Children of Israel and the Islamic Self-Image (Princeton:

Darwin Press, 1999). See esp. pp. 11-52; 251-80.

______, “Sā‘a: 2. In eschatology,” EI
2
 8:656-57.

Roberto Rusconi, “Antichrist and Antichrists,” in The Encyclopedia of Apocalypticism (3 vols.; ed.

John J. Collins, Bernard McGinn, and Stephen J. Stein; New York and London: Continuum,

1998), 2:287-325.

Nerina Rustomji, The Garden and the Fire: Heaven and Hell in Islamic Culture (New York:

Columbia University Press, 2009).

Ernst Sackur, Sibyllinische Texte und Forschungen: Pseudomethiodus, Adso und die tiburtinische

Sibylle (Halle a. S.: Max Niemeyer, 1898).

Peter Schäfer, Mirror of His Beauty: Feminine Images of God from the Bible to the Early Kabbalah

(Princeton and Oxford: Princeton University Press, 2002), esp. 212-16.

Felicitas Schmieder, “Christians, Jews, Muslims—and Mongols: Fitting a Foreign People into the

Western Christian Apocalyptic Scenario,” Medieval Encounters 12 (2006): 274-95.

Hans Schmoldt, “Die syrische Schrift ‘Vom jungen Daniel über unseren Herrn und das Ende’,” Die

Schrift “Vom jungen Daniel” und “Daniels letzte Vision” (Ph.D. dissertation, Universität

Hamburg, 1972), 25-113.

Dan Shapira, “Qiṣṣa-ye Dāniyāl – ’o Ma‘asē Dānī’ēl – be-farsit yehudit: Ha-ḥibbur we-targumo,”

Sefunot n.s. 7 (22) (1999): 337-66.

Andrew Sharf, Byzantine Jewry from Justinian to the Fourth Crusade (New York: Schocken Books,

1971). See especially “The Vision of Daniel,” 201-204.

______, “Byzantine Jewry in the Seventh Century,” Byzantinische Zeitschrift 48 (1955): 103-15.

Stephen J. Shoemaker, The Death of a Prophet: The End of Muhammad’s Life and the Beginnings

of Islam (Philadelphia: University of Pennsylvania Press, 2012).

Hagith Sivan, “From Byzantine to Persian Jerusalem: Jewish Perspectives and Jewish/Christian

Polemics,” Greek, Roman, and Byzantine Studies 41 (2000): 277-306.

Alexei M. Sivertsev, Judaism and Imperial Ideology in Late Antiquity (Cambridge: Cambridge

University Press, 2011).

 20

Jane I. Smith, “Eschatology,” EncQur 2:44-54.

Paul Speck, “The Apocalypse of Zerubbabel and Christian Icons,” Jewish Studies Quarterly 4

(1997): 183-90.

Helen Spurling, “Pirqe Mashiaḥ: A Translation, Commentary and Introduction.” (Dissertation,

University of Cambridge, 2004).

Joshua Starr, “Byzantine Jewry on the Eve of the Arab Conquest,” Journal of the Palestine Oriental

Society 15 (1935): 280-93.

______, The Jews in the Byzantine Empire, 641-1204 (Athens: Verlag der “Byzantinisch-

Neugriechischen Jahrbücher”, 1939).

______, “Le mouvement messianique au début du VIII
e
 siècle,” Revue des études juives 102 (1937):

81-92.

Moritz Steinschneider, “Apocalypsen mit polemischer Tendenz,” Zeitschrift der deutschen

morgenländischen Gesellschaft 28 (1874): 627-59; 29 (1875): 162-66.

Günter Stemberger, “Jerusalem in the Early Seventh Century: Hopes and Aspirations of Christians

and Jews,” in Jerusalem: Its Sanctity and Centrality to Judaism, Christianity, and Islam (ed. Lee

I. Levine; New York: Continuum, 1999), 260-72.

H. Stocks, “Pseudomethodius und die babylonische Sibylle,” Byzantinisch-neugriechische

Jahrbücher 15 (1939): 29-57.

Michael E. Stone, “Aramaic Levi in Its Contexts,” Jewish Studies Quarterly 9 (2002): 307-26.

______, “The Metamorphosis of Ezra: Jewish Apocalypse and Medieval Vision,” Journal of

Theological Studies n.s. 33 (1982): 1-18.

Michael E. Stone and John Strugnell, The Books of Elijah: Parts 1-2 (Missoula, Mont.: Scholars

Press, 1979).

Yuri Stoyanov, Defenders and Enemies of the True Cross: The Sasanian Conquest of Jerusalem in

614 and Byzantine Ideology of Anti-Persian Warfare (Sitzungsberichte der phil.-hist. Klasse

819; Veröffentlichungen zur Iranistik 61; Wien: Austrian Academy of Sciences Press, 2011).

Guy G. Stroumsa, “Aspects de l’eschatologie manichéenne,” Revue de l’histoire des religions 198

(1981): 163-81.

______, “False Prophet, False Messiah and the Religious Scene in Seventh-Century Jerusalem,” in

Redemption and Resistance: The Messianic Hopes of Jews and Christians in Antiquity (ed.

Markus Bockmuehl and James Carleton Paget; London & New York: T. & T. Clark, 2007), 285-

96.

Harald Suermann, “L’apocalypse copte de Daniel et la chute des Omayyades,” Parole de l’Orient

11 (1983): 329-48.

______, “Copts and the Islam of the Seventh Century,” in Emmanouela Grypeou, Mark Swanson,

and David Thomas, eds., The Encounter of Eastern Christianity with Early Islam (Leiden: Brill,

2006), 95-109.

 21

______, “Der byzantinische Endkaiser bei Pseudo-Methodius,” Oriens Christianus 71 (1987): 140-

55.

______, “Einige Bemerkungen zu syrischen Apokalypsen des 7. Jhds.,” in IV Symposium Syriacum

1984: Literary Genres in Syriac Literature (Groningen-Oosterhesselen 10-12 September) (OCA

229; ed. H. J. W. Drijvers, et al.; Roma: Pontificium Institutum Studiorum Orientalium, 1987),

xx-xx.

______, Die geschichtstheologische Reaktion auf die einfallenden Muslime in der edessenischen

Apokalyptik des 7. Jahrhunderts (Frankfurt am Main: P. Lang, 1985).

______, “Koptische Texte zur arabischen Eroberung Ägyptens und der Umayyadenherrschaft,”

Journal of Coptic Studies 4 (2002): 167-86.

______, “Orientalische Christen und der Islam: Christliche Texte aus der Zeit von 632-750,”

Zeitschrift für Missionswissenschaft und Religionswissenschaft 67 (1983): 120-36.

Werner Sundermann, “Bahman Yašt,” EncIr 4:492-93.

Krisztina Szilágyi, “Muḥammad and the Monk: The Making of the Christian Baḥīrā Legend,”

Jerusalem Studies in Arabic and Islam 34 (2008): 169-214.

______, “A Prophet Like Jesus? Christians and Muslims Debating Muḥammad’s Death,”

Jerusalem Studies in Arabic and Islam 36 (2009): 131-71.

Robert W. Thomson, “Armenian Variations on the Bahira Legend,” in Eucharisterion: Essays

Presented to Omeljian Pritsak (Harvard Ukrainian Studies 3-4; 2 vols.; ed. Ihor Ševčenko and

Frank E. Sysyn; Cambridge, Mass.: Ukrainian Research Institute, 1979-80), 2:884-95.

______, “Muḥammad and the Origins of Islam in the Armenian Literary Tradition,” in Armenian

Studies = Études arméniennes: In Memoriam Haig Berbérian (Lisbon: Calouste Gulbenkian

Foundation, 1986), 829-58.

Roberto Tottoli, “Muslim Eschatological Literature and Western Studies,” Der Islam 83 (2006):

452-77.

Gérard Troupeau, “De quelques apocalypses conservées dans les manuscrits arabes de Paris,”

Parole de l’Orient 18 (1993): 75-87.

William F. Tucker, Mahdis and Millenarians: Shī‘ite Extremists in Early Muslim Iraq (Cambridge:

Cambridge University Press, 2008).

Colin P. Turner, “The ‘Tradition of Mufaḍḍal’ and the Doctrine of the Raj‘a: Evidence of Ghuluww

in the Eschatology of Twelver Shi‘ism?” Iran 44 (2006): 175-95.

Ephraim E. Urbach, “A Midrash of Redemption from Late Crusader Times,” in Eretz Israel 10:

Zalman Shazar Volume (Jerusalem: Israel Exploration Society, 1971): 58-63 (Hebrew).

Alexander A. Vasiliev, “Medieval Ideas of the End of the World: West and East,” Byzantion 16

(1944): 462-502.

Cynthia Villagomez, “Christian Salvation Through Muslim Domination: Divine Punishment and

Syriac Apocalyptic Expectation in the Seventh and Eighth Centuries,” Medieval Encounters 4

(1998): 203-18.

 22

Rebekka Voß, “Entangled Stories: The Red Jews in Premodern Yiddish and German Apocalyptic

Lore,” AJS Review 36 (2012): 1-41.

Steven M. Wasserstrom, Between Muslim and Jew: The Problem of Symbiosis under Early Islam

(Princeton: Princeton University Press, 1995), esp. 3-89.

Heinrich Weinel, “Die spätere christliche Apokalyptik,” in Hans Schmidt, ed., :

Studien zur Religion und Literatur des Alten und Neuen Testaments: Hermann Gunkel zum 60.

Geburtstage, dem 23. Mai 1922 (2 vols.; Göttingen: Vandenhoeck & Ruprecht, 1923), 2:141-73.

Scott D. Westrem, “Against Gog and Magog,” in Sylvia Tomasch and Sealy Gilles, eds., Text and

Territory: Geographical Imagination in the European Middle Ages (Philadelphia: University of

Pennsylvania Press, 1998), 54-75.

Alice Whealey, “The Apocryphal Apocalypse of John: A Byzantine Apocalypse from the Early

Islamic Period,” Journal of Theological Studies n.s. 53 (2002): 533-40.

Brannon M. Wheeler, “Imagining the Sasanian Capture of Jerusalem: The ‘Prophecy and Dream of

Zerubbabel’ and Antiochus Strategos’ ‘Capture of Jerusalem’,” Orientalia Christiana Periodica

57 (1991): 69-85.

Geo Widengren, “Leitende Ideen und Quellen der iranischen Apokalyptik,” in David Hellholm, ed.,

Apocalypticism in the Mediterranean World and the Near East: Proceedings of the International

Colloquium on Apocalypticism, Uppsala, August 12-17, 1979 (Tübingen: Mohr, 1983), 77-162.

______, “Les quatres âges du monde,” in Geo Widengren, Anders Hultgård, and Marc Philonenko,

Apocalyptique iranienne et dualisme qoumrânien (Paris: Adrien Maisonneuve, 1995), 23-62.

Robert L. Wilken, The Land Called Holy: Palestine in Christian History and Thought (New Haven

and London: Yale University Press, 1992), esp. 207-15; 233-46.

______, “The Restoration of Israel in Biblical Prophecy: Christian and Jewish Responses in the

Early Byzantine Period,” in “To See Ourselves as Others See Us”: Christians, Jews, “Others”

in Late Antiquity (ed. Jacob Neusner and E. S. Frerichs; Chico, Calif.: Scholars Press, 1985),

443-71.

Hans Windisch, Die Orakel des Hystaspes (Verhandelingen der Koninklijke Nederlandse Akademie

van Wetenschappen, Afd. Letterkunde; nieuwereeks, d. 28, no. 3; Amsterdam: Koninklijke

Akademie van Wetenschappen, 1929).

Witold Witakowski, “The Idea of Septimana Mundi and the Millenarian Typology of the Creation

Week in Syriac Tradition,” in V Symposium Syriacum 1988: Katholieke Universiteit, Leuven,

29-31 août 1988 (OCA 236; ed. René Lavenant; Roma: Pont. Institutum Studiorum Orientalium,

1990), 93-109.

Bernd Witte, Die Sünden der Priester und Mönche: Koptische Eschatologie des 8. Jahrhunderts

nach Kodex M 602, pp. 104-154 (ps. Athanasius) der Pierpont Morgan Library (Arbeiten zum

spätantiken und koptischen Ägypten 12-13; 2 vols.; Altenberge: Oros Verlag, 2002).

John Wortley, “The Literature of Catastrophe,” Byzantine Studies/Études byzantines 4 (1977): 1-17.

Joseph Yahalom, “On the Value of Literary Works as Sources to Elucidate Historical Questions,”

Cathedra 22 (1979): 125-33 (Hebrew).

 23

______, “The Temple and the City in Liturgical Hebrew Poetry,” in The History of Jerusalem: The

Early Muslim Period, 638-1099 (ed. Joshua Prawer and Haggai Ben-Shammai; New York: New

York University Press, 1996), 270-94.

______, “The Transition of Kingdoms in Eretz Israel (Palestine) as Conceived by Poets and

Homilists,” Shalem 6 (1992): 1-22 (Hebrew).

Hayrettin Yücesoy, Messianic Beliefs and Imperial Politics in Imperial Islam: The ‘Abbāssid

Caliphate in the Early Ninth Century (Columbia, S.C.: University of South Carolina Press,

2009).

Jason R. Zaborowski, “Egyptian Christians Implicating Chalcedonians in the Arab Takeover of

Egypt: The Arabic Apocalypse of Samuel of Qalamûn,” Oriens Christianus 87 (2003): 100-15.

J. Ziadeh, “L’Apocalypse de Samuel, supérieur de Deir el Qalamoun,” Revue de l’orient chrétien 20

(1915-17): 374-405.

Hermann Zotenberg, “Geschichte Daniels: Ein Apokryph,” Archiv für wissenschaftliche

Erforschung des Alten Testamentes 1 (1867-69): 385-427.

