

SOURCES ET BIBLIOGRAPHIE

Sources :

ALARCON SANTON M. et GARCIA DE LINARES R., *Los documentos árabes diplomáticos del archivo de la corona de Aragón*, Madrid, 1940.

al-BAKRÎ Abû ‘Ubayd, (m. 487/1094), *Description de l'Afrique septentrionale*, trad. de SLANE, Librairie d'Amérique et d'Orient, Paris, 1911.

BROSSELARD M. C., *Mémoire épigraphique et historique sur les tombeaux des émirs Beni-Zayan*, Imprimerie nationale, Paris, 1875.

al-DABBÂGH, *Kitâb ma‘âlim al-îmân fî ma‘rifat ahl al-Qayrawân*, al-Maṭba‘a al-‘arabiyya al-tûnisiyya, Tunis, 1983.

al-DÂ‘Î IDRÎS Imâd al-Dîn, (m. 872/1488), *Târîkh al-khulafâ’ al-fâtiyyîn bi al-Maghrib*, Dâr al-Gharb al-islâmî, Beyrouth, 1985.

DE MAS-LATRIE, *Traités de paix et de commerce et documents divers concernant les relations des Chrétiens avec les Arabes de l'Afrique du Nord au Moyen Age*, Henri Plon imprimeur-éditeur, Paris, 1866.

EL AOUADI-ADOUNI Raja, *Stèles funéraires tunisoises de l'époque hafside*, Tunis, 1997.

EL ZOCO, *vida economica y Artes tradicionales en Al-Andalus*, Madrid, 1995.

EUSTACHE D., *Corpus des dirhams idrîsides et contemporains, Collection de la banque du Maroc et autres collections mondiales, publiques et privées*, Rabat, 1970.

FARRUGIA de Candia, "Monnaies hafside du musée de Bardo", *Revue africaine*, année 1938, pp. 231-287.

al-GHAZÂLÎ, Abû Ḥâmid, *Iḥyâ' ulûm al-Dîn*, site, alwaraq.com.

al-GHUBRÎNÎ Abû al-^cAbbâs (m. 714/1315), *'Unwân al-dirâya fî man 'urîsa min 'ulamâ' fî al-mi'a al-sâbi^ca bi Bijâya*, 4 Vol., éd. Nuwîhad A., Beyrouth, 1969.

al-HAYTHAMÎ Abû al-^cAbbâs, *al-Qawl al-mukhtaṣar fî 'alamât al-Mahdî al-Muntaṣar*, Maktabat al-Qur'ân, le Caire, s. d. .

al-HIMYARÎ Ibn ^cAbd Allah, *al-Rawd al-mî'âtâr fî khabar al-aqtâr*, édité par Lévi-provençal, le Caire, 1938.

IV Jarique de numismatica andalusi, Jaen, 19 à 21 de octubre de 2000, Homenaje a Juan Ignacio Saenz Diez.

IBN ABÎ DÎNÂR Abû ^cAbd Allah Muḥammad al-Qayrawânî, (m. 1698), *al-Mu'nîs fî akhbâr Ifrîqiya wa Tûnis*, Maṭba^cat al-nahḍa, Tunis, 1932.

IBN ABÎ ZAR^c Abû Ḥasan, (m. 725/1326), *al-Anîs al-muṭrib bi rawd al-qirṭâs, fî akhbâr mulûk al-Maghrib wa târîkh madînat Fâs*, trad. A. BEAUMIER, Paris, s. d. .

IBN al-AHMAR Ismâ^cil, (m. 806/1404), *Rawdat al-nîsrîn fî dawlat Banî Marîn*, éd. Ibn Mansûr A., Rabat, 1991.

IBN al-ATHÎR ^cIzz al-Dîn ^cAlî (m. 630/1234), *al-Kâmil fî al-târîkh*, 5 Vol., Dâr Şâdir, Beyrouth, s. d. .

IBN BASSÂM al-Shantarînî, (m. 542/1148), *al-Dhakhîra fî mahâsin ahl al-Jazîra*, 4 parties, (7 Vol.), al-Dâr al-^carabiyya li al-kitâb, Tunis, 1975.

IBN al-FUWATÎ (m. 823/1420), *Majma^c al-âdâb fî mu^cjam al-alqâb*, 6 Vol., éd. al-Kâzim M., Téhéran, 1416h.

IBN ḤAYYÂN, (m. 468/1076), *al-Muqtâbas fî târîkh al-Andalus*, Tom. 5, éd. Chalmeta P., Corriente F., Şubh M. et al., Instituto hispano-arabe de cultura, Madrid, Facultad de Letras, Rabat, 1979.

IBN ḤAZM, (m. 456/1064), *Naqîl al-arûṣ*, Valencia, 1974.

IBN °IDHÂRÎ al-Marrâkushî, (m. 694/1295), *Kitâb al-bayân al-mughrib fî akhbâr al-Andalus wa al-Maghrib*, 4 vol., éd. E. Lévi-provençal et G. S. Colin, Dâr al-thaqâfa, Beyrouth, 1998.

IBN °IDHÂRÎ al-Marrâkushî, (m. 694/1295), *Kitâb al-bayân al-mughrib fî akhbâr al-Andalus wa al-Maghrib*, (Les Almohades), éd. M. I. al-Kattânî et al., Dâr al-thaqâfa, Casablanca, 1985.

IBN al-JAWZÎ Abû al-Faraj, (m. 596/1200), *al-Muntażam fî târîkh al-mulûk wa al-umam*, éd. °Atâ' Muḥammad et Muṣṭafâ, 18 Vol., Dâr al-kutub, Beyrouth, 1992.

IBN al-JAWZÎ Abû al-Faraj, (m. 596/1200), *Kashf al-niqâb °an al-asmâ' wa al-alqâb*, édité par al-Samarrâ'i, 1995.

IBN KATHÎR Abî al-Fidâ' al-Ḥâfiẓ, (m. 774/1373), *al-Bidâya wa al-Nihâya*, 8 Vol., Dâr al-Fikr, Beyrouth, 1978.

IBN KHALDÛN Abd al-Rahmân, *al-Muqaddima*, Dâr al-Fikr, Beyrouth, 1998.

IBN KHALDÛN °Abd al-Rahmân, (m. 808/1406), *Kitâb al-°ibar wa dîwân al-mubtada' wa al-khabar fî ayyâm al-°Arab wa al-°Ajam wa al-barbar wa man °âşarahum min dhawî al-sultân al-akbar*, 7 Vol., Dâr al-fikr, Beyrouth, s. d. .

IBN KHALDÛN Yahyâ, (m. 779/1378), *Bughyat al-ruwâd fî dhîkr mulûk Banî °Abd al-Wâdî*, éd. Hâjiyât A., al-Maktaba al-wataniyya, Alger, 1980.

IBN KHALLIKÂN Abû al-°Abbâs Shams al-Dîn, (m. 681/1283), *Wafayât al-a°yân wa anbâ' ahl al-zamân*, 8 Vol., éd. °Abbâs I., Dâr Şâdir, Beyrouth, s. d. .

IBN MARYAM al-TILMISÂNÎ, (m. 1013/1605), *al-Bustân fî dhîkr al-awliyâ' wa al-°ulamâ' bi Tilimsân*, éd. Ben Chanab M., al-Maṭba°a al-Thâlibiyya, Alger, 1908.

IBN MARZÛQ Abû °Abd Allah, (m. 780/1379), *al-Musnad al-*

sahîh al-hasan fî ma'âthir wa mahâsin mawlânâ Abî Hasan, al-Sharika al-waqtaniyya li al-nashr wa al-tawzî', Alger, 1981.

IBN al-QATTÂN al-Marrâkushî (m. vers 650/1292), *Nazm al-jumân li tartîb mâ şalafa min akhbâr al-zamân*, éd. al-Makkî, Dâr al-Gharb al-islâmî, Beyrouth, 1990.

IBN QAYYIM al-JAWZIYYA Shams al-Dîn Muhammad b. Abî Bakr, (m. 751/1350), *Tuhfât al-mawdûd bi ahkâm al-mawlûd*, Dâr al-kutub al-îlmiyya, Beyrouth, 1983.

IBN QUNFUD, (m. 809/1406), *al-Fârisiyâ fî mabâdi' al-Dawla al-hafsiyya*, éd. al-Nayfar M. C. et al-Trîkî A., al-Dâr al-tunusîyya li al-nashr, Tunis, 1968.

IBN al-SHAMMÂ', *al-Adilla al-bayyina al-nûrâniyya fî mafâkhîr al-Dawla al-hafsiyya*, éd. al-Mâ'mûrî, al-Dâr al-ârabîyya li al-kitâb, s. l., 1984.

IBN al-SUQÂÎ, *Tâlî kitâb wafayâن al-dâyâن de 660/1302 à la fin de 725/1370*, éd. Sublet, Damas, 1974.

IBN TAGHRÎBIRDÎ Jamâl al-Dîn (m. 873/1469), *al-Nujûm al-zâhira fi mulûk Misr wa al-Qâhira*, Dâr al-kitâb al-miṣriyya, le Caire, 1933.

IBN al-TIQTAQA Muhammad b. Alî b. al-Tabâtibâ, (m. 708/1309), *al-Fâkrî fî al-âdâb al-sultâniyya wa al-duwal al-islamiyya*, éd. du texte arabe par Derenbourg Hartwig, Librairie Emile Bouillon, Paris, 1895.

JUAN J., RODRIGUEZ L., TAWFIQ Ibn H., *Numismatica de Ceuta musulmana*, Madrid, 1987.

LAVOIX H., *Catalogue des monnaies musulmanes de la bibliothèque nationale*, 3 Vol., Paris, 1887.

LEVI-PROVENCAL E., *Inscriptions arabes d'Espagne*, 2 Vol., Librairie coloniale et orientaliste, Paris, 1931.

LEVI-PROVENCAL E., *Trente-sept lettres officielles almohades*, Rabat, 1941.

al-MAQQARÎ Ahmed b. Muhammad al-Tilimsânî, (m. 1041/1632), *Nâṣîḥ al-tîb min ghuṣn al-Andalus al-raṭîb wa dhikr wazîrahâ Lisân al-Dîn al-Khatîb*, 8 Vol., éd. ¢Abbâs Ihân, Dâr Şâdir, Beyrouth, 1988.

al-MAQRÎZÎ Taqiyy al-Dîn, (m. 845/1442), *Itti¢âz al-hunafâ' bi akhbâr al-a'imma al-Fâtiimiyyîn al-khulafâ'*, site, *alwaraq.com*.

al-MARRÂKUSHÎ ¢Abd al-Wâhid (m. 647/1250), *al-Mu¢jib fî talkhi¢s akhbâr al-Maghrib, min ladun fatâh al-Andalus ilâ âkhir ¢aşr al-Muwâhhidîn*, éd. al-¢Iryân Muhammad Sa¢îd, Dâr al-amân, Rabat, s.d. .

al-MARRÂKUSHÎ Abû ¢Abd Allah al-Anşârî, *al-Dhayl wa al-takmila li kitâbay al-mawṣûl wa al-ṣila*, éd. Ben Shrifa, Dâr al-thaqâfa, Beyrouth, s.d. .

al-MAS¢UDÎ Abû Hasan ¢Alî b. al-Husayn b. ¢Alî, (m. 346/957), *al-Tanbîh wa al-ishrâf*, Leiden, 1893.

al-MAS¢UDÎ Abû Hasan ¢Alî b. al-Husayn b. ¢Alî, (m. 346/957), *Murûj al-dhahab wa ma¢âdin al-jawhar*, 7 Vol., éd. Barbier de Meynard CH. et Pavet de Courteille A., Université libasaise, Beyrouth, 1974.

MEDINA GOMEZ Antonio, *Monedas hispano-musulmanas*, Instituto Provincial de Investigaciones y Estudios, Toledanos, 1992.

al-MUNDHIRÎ Abû Muhammad Zakiyy al-Dîn, (m. 656/1258), *al-Takmila li wafayât al-naqla*, 4 Vol., éd. Bashshâr ¢Awwâd Ma¢rûf, Mu'assasat al-Risâla, 4^{ème} édition, s.l., 1988.

al-QALQASHANDÎ Ahmed, (m. 821/1418), *Şubh al-a¢shâ fî şinâ¢at al-inshâ*, 14 Vol., le Caire, 1913.

al-QAZWÎNÎ Husayn, *al-¢Umla al'islâmiyya*, Sharikat al-Rabî¢ân, Kuweit, 1995.

al-ŞÂBÎ Hilâl, *Rusûm dâr al-khilâfa*, édition Mikhâ'il ¢AWWÂD, Dâr al-Râ'id al-¢Arabî, Beyrouth, Liban, 1987.

al-ŞAFADÎ Şalâh al-Dîn, (m. 1362), *al-Wâfi bi al-wafayât*, site, alwaraq.com.

al-ŞANHÂJÎ Abû Bakr, *Akhbâr al-Mahdî wa ibtidâ' Dawlat al-Muwâhhidîn*, éd. Lévi-Provençal, s.l., 1928.

al-SARRÂJ, (m. 1149/1737), *al-Hulal al-sundusîyya fi al-akhbâr al-tunisiyya*, éd. al-Hîla M. H., Dâr al-Gharb al-islâmî, Beyrouth, 1984.

al-SHAMMÂKHÎ Abû al-^cAbbâs (m. 928/1522), *Kitâb al-siyar, tarâjim ^culamâ' al-Maghrib ilâ nihâyat al-qarn V/XI*, éd. Muhammed Hasan, Tunis, 1995.

al-ŞÜLÎ Abû Bakr, (m. 334/946), *Akhbâr al-Râdi bi-Allâh wa al-Muttaqî li-Allâh, histoire de la dynastie abbasside de 322 à 333 / 934 à 944*, 2 vol., trad. Par Canard M., Alger, 1950.

al-SUYÛTÎ ^cAbd al-Rahmân Jalâl al-Dîn, (m. 910/1505), *al-Muzhir fi ^culûm al-lugha wa anwâ' ^cihâ*, 2 Vol., Dâr al-jîl, Beyrouth, s.d. .

al-TABARÎ Abû Ja^cfar b. Jarîr (m. 310/923), *Târikh al-umam wa al-mulûk*, 6 Vol., 2^{ème} éd., Dâr al-kutub al-^cilmiyya, Beyrouth, 1988.

al-TANASÎ A., (m. 899/1494), *Nażm al-durr wa al-^cuqyâñ fi sharaf Banî Zayyâñ*, éd. Van Hars Kurio, Fribourg, 1973.

al-WANSHARÎSÎ Abû al-^cAbbâs (m. 914/1509), *al-Mi^cyâr al-mughrib wa al-jâmi^c al-mughrib ^can fatâwî ahl Ifrîqiya wa al-Andalus wa al-Maghrib*, 13 vol., éd. Hajji Mammad, Maroc, 1981.

al-YA^CQÛBÎ Ahmâd (m. 284/897), *Kitâb al-buldân*, Dâr ihyâ' al-turâth al-^carabî, Beyrouth, 1988.

al-ZARKASHÎ, (m. 688/1289), *Chronique des Almohades et des Hâssides*, trad. Fagnan, Constantine, 1895.

Bibliographie

ABEL A., "Le calife, présence sacrée", *Studia Islamica*, VII, 1957, Paris, pp. 29-46.

ABEL B., *Anciennes relations commerciales et diplomatiques de la France avec la Barbarie de 1515 – 1830*, Paris, 1902.

al-ANŞÂRÎ Muḥammad Jâbir, *Takwîn al-^cArab al-Siyâṣî wa maghzâ al-Dawlat al-quṭriyya, madkhil ilâ i^câdît fahm al-wâqâ^c al-arabiî*, Markiz dirâsât al-wihda al-^cArabiyya, Beyrouth, 1995.

ARIE Rachel, *l'Espagne musulmane au temps des Nasrides (1232-1492)*, éd. E. de Boccard, Paris, 1973.

^cATÛM Muḥammad ^cAbd al-Karîm, *al-Nazariyya al-siyâsiyya al-mu^câṣira li al-Shî'a al-imâmiyya al-ithnâ' ^cashriyya*, Dâr al-nashr, Jordanie, 1988.

AZIZ Ahmed, *La Sicile islamique*, trad. de l'anglais par Yves Thoraval, Publisud, 1990.

^cAWWÂD Bashshâr, *al-Musnad al-jâma^c li ahâdîth al-kutub al-sitt*, 20 Vol., Dâr al-jîl, Beyrouth, 1993.

BADIE Bertrand, *Les deux Etats pouvoir et société en Occident et en terre d'Islam*, Fayard, 1986.

BARBIER DE MEYNARD Charles, "Surnoms et sobriquets dans la littérature arabe", *Journal Asiatique*, série X, T. IX, 173-244.

al-BÂSHÂ Ḥasan, *al-Alqâb al-islâmiyya fî al-târikh wa al-wathâ'iq wa al-âthâr*, Dâr al-nahâda al-^cArabiyya, Alexandrie, 1978.

BASSET René, "Epigraphie tunisienne" *Bulletin de correspondance africaine*, IV, 1882.

BASSET René, "Une lettre de Saladin au calife almohade",

Mélanges, II, 1925, pp. 279-04.

BOSWORTH, C. E. *Les dynasties musulmanes*, trad. Yves Toraval, Sindbad, 1996.

BRUNSCHVIG Robert, *La Berbérie orientale sous les Hafssides, des origines à la fin du XV^{ème} siècle*, 2 Vol., Librairie d'Amérique et d'Orient Adrien-Maisonneuve, Paris, 1940.

CANARD M., "Une famille de partisans puis adversaires des Fatimides en Afrique du Nord", *Mélanges d'histoire et d'archéologie de l'Occident musulman*, II, Alger, 1957.

CHERBONNEAU M., "Notice et extrait du voyage d'al-Abdarî, à travers l'Afrique septentrionale au VII", *J.A.*, année 1854, 5^{ème} série, pp. 144-176.

CHERIF Mohamed, *Ceuta aux époques almohade et mérinide*, éd. L'Harmattan, Paris, 1996.

CLEMENT François, *Pouvoir et légitimité en Espagne musulmane à l'époque des Taïfas (V/XI siècle)*, l'Harmattan, Paris, 1997.

DHINA Atallah, *Les Etats de l'Occident musulman aux XIII^{ème}, XIV^{ème} et XV^{ème} siècles, institutions gouvernementales et administratives*, Office des publications universitaires, Alger, s. d.

DHINA Atallah, *Le royaume abdelouadide à l'époque d'Abou Hammou Moussa I^r et d'Abou Tachfin I^r*, Office des publications universitaires, Alger, s.d.

al-DIYÂR-BAKRÎ Ḥusayn b. Muhammad b. Ḥasan, (m.966/1559 ou 982/1574), *Târîkh al-khamis fî aḥwâl anfas nafîs*, 2 Vol., Mu'assasat Sha'bân li al-nashr wa al-tawzî', Beyrouth, 1970.

DOULATLI A., *Tunis sous les Hafssides*, Tunis, 1970.

DOZY M., "Târîkh banî Zayyân", *Journal Asiatique*, année 1844, 4^{ème} série, pp. 378-416.

HASAN ^cAbbâs, *al-Nahw al-wâfi*, Dâr al-mâârif, 5 Vol., Egypte, s.d. .

GARCIN DE TASSY Joseph Héliodore, "Mémoire sur les noms propres et sur les titres musulmans", *Journal Asiatique*, 1854, série V, T. III, 422- 509.

GARCIN J.C., et al., *Etats, sociétés et cultures du monde musulman médiéval*, 3 volumes, Presses universitaires de France, 2000.

GOLDZIHER Ignaz, "^cAlî b. Mejmûn al-Magrîbî und sein Sittenspiegel des östlichen Islam", *ZDMG*, XXVIII, pp. 293-330.

GOLVIN Lucien, *Le Maghreb central à l'époque des Zîrîdes, recherches d'archéologie et d'histoire*, Paris, 1957.

GUICHARD Pierre et SENAC Philippe, *Les relations des pays d'Islam avec le monde latin (milieu Xe – milieu XIIIe)*, Cnes-Seds, 2000.

GUICHARD Pierre, "al-Mansûr ou al-Mansûr bi-Allâh", *Archéologie islamique*, 1995 n° 5, pp. 47-53.

GUICHARD Pierre, *Structures sociales « orientales » et « occidentale » dans l'Espagne musulmane*, Paris, 1977.

HUBERT Geneviève, "Le nom propre dans le kitâb de Sîbawayh", *Cahiers d'onosmatique arabe*, 1991, pp. 27-55.

IBN al-^cIMÂD Shihâb al-Dîn, (1032/1623-1089/1679), *Shadharât al-dhahab fî akhbâr min dhahab*, 10 Vol., Dâr Ibn Khathîr, Beyrouth, 1988.

IDRIS H. R., *La Berbérie orientale sous les Zîrîdes (X –XII siècles)*, 2 Vol., Adrien-Maisonneuve, Paris, 1959.

IDRIS Roger, "Sur le retour des Zîrîdes à l'obédience fatimide" *A.I.E.O*, 1953, pp. 25-39.

^cINÂN Muhammad ^cAbd Allah, *Dawlat al-Islâm fi al-Andalus*, 6Vol., Dâr Şuhnûn li al-nashr wa al-tawzî^c, Tunis, 1990.

JULIEN CH. A., *Histoire de l'Afrique du Nord de la conquête arabe à 1830*, 2^{ème} éd., Paris, 1980.

al-JURJĀNÎ al-Sharîf ^cAlî b. Muhammâd, *Kitâb al-Ta^crîfât*, Dâr al-kutub al-^cilmîyya, Beyrouth, 1995.

KABLY M., *Société, pouvoir et religion au Maroc à la fin du Moyen Age*, Islam d'hier et d'aujourd'hui, Maisonneuve et Larose, Paris, 1986.

KHANEBOUBI A., *Les premiers sultans mérinides 1269 – 1331*, l'Harmattan, Paris, 1987.

al-KILÂNÎ ^cAbd al-^cAzîz, *Ta'sîl wa tanzîm al-sulta fî al-tashri^cât al-wad^ciyya wa al-shari^ca al-islâmiyya*, Dar al-nashr, Jordanie, 1987.

KRAMERS J. H., "Les noms musulmans composés avec Dîn", *Acta Orientalia*, V (1927), pp. 53-67.

LAGARDERE V., *Le vendredi de Zallâqa le 23 octobre 1086*, Collection Histoire et perspective méditerranéennes, l'Harmattan, Paris, 1989.

LAGARDERE V., *Les Almoravides*, Collection Histoire et perspective méditerranéennes, l'Harmattan, Paris, 1989.

LAMBTON Ann K. S., *State and government in medieval al Islam*, Oxford University Press, 1981.

LAOUST Henri, *La politique de Gazâlî*, Paul Geuthner, Paris, 1970.

LAVROFF Dimitri Georges, *Histoire des idées politiques, de l'Antiquité à la fin du XVIII siècle*, Dalloz, Paris, 19988.

LEVI-PROVENCAL E., "Le titre souverain des Almoravides et sa légitimation par le califat abbasside", *Arabica occidentalia*, V, T. II, 1955, pp., 265-288.

LEVI-PROVENCAL E., *Histoire de l'Espagne musulmane*, 2 Vol., s.l., 1944.

LEVI-PROVENCAL E., *L'Espagne musulmane au X^{ème} siècle, institutions et vie sociale*, Paris, 1932.

MANGANO Stefano, "Abû fulân : un index des répertoires de kunya", *Cahiers d'onosmatique arabe*, 1985-1987, pp. 103-148.

MARTEL-THOUMIAN Bernadette, *Les civils et l'administration dans l'Etat militaire mamlûk (IX/XV^{ème} siècle)*, Institut français de Damas, Damas, 1992.

MEUNIE J. et TERRASE H., *Nouvelles recherches archéologiques à Marrakech*, Publications de l'institut des hautes études marocaines, Paris, 1957.

MONCHICOURT CH., *Etudes kairouanaises, Kairouan et les chabbiâ (1450 – 1592)*, Tunis, 1938.

MRABET M'hamed Ali et al., *Histoire de la Tunisie, le Moyen Age*, Société tunisienne de diffusion, Tunis, 1970.

ROUSSEAU A., "Rihlat al-Tîjânî", *Journal Asiatique*, année 1852, 4^{ème} série, pp. 57.

SAUVAGET J., "Noms et surnoms de Mamlouk", *Journal Asiatique*, 1950, p. 238.

al-SAYYID Fouad. S., *Mu^cjam al-alqâb wa al-asmâ' al-musta^câra fî al-târîkh al-^carabî wa al-islâmî*, Dâr al-^cilm li al-malâyîn, Beyrouth, 1990.

al-SHIHÂBÎ Qutayba, *Mu^cjam alqâb arbâb al-sultân fî al-duwal al-islamiyya, de l'époque al-Râshidûn jusqu'au XX^{ème} siècle*, Ministère de la culture, Damas, 1995.

al-SHAWKÂNÎ Muhammad b. ^cAlî, (m. 1250/1834), *al-Fawâ'id al-majmû'a fî al-ahâdîth al-mawdû'a*, Dâr al-kutub al-^cilmiyya, Beyrouth, s.d. .

SOURDEL Dominique, *Le vizirat abbasside de 749 à 936*, 2 Vol., Damas, 1959.

SUBLET Jacqueline, *Le nom en Islam*, Thèse Lettres, Aix, 1988.

SUBLET Jacqueline, *Le voile du nom, essai sur le nom propre arabe*, Presses universitaires de France, Paris, 1991.

TALBI Mohammed, *L'émirat aghlabide 184/800 – 296/909, histoire politique*, éd. Librairie d'Amérique et d'Orient, Adrien Maisonneuve, Paris, 1966.

VAN BERCHEM Max, "Eine arabische Inschrift aus dem Ostjordanlande mit historischen Erläuterungen", 1893, *Z.D.P.V.*, XVI, pp. 83-105.

VAN BERCHEM Max, "Titres califiens d'occident, à propos de quelques monnaies mérinides et zayyânidées", *Journal Asiatique*, 1907, série X, T. IX, 245-335.

VATIKIOTIS P. J., *l'Islam et l'Etat*, trad. de l'anglais par Odette Guijard, Gallimard, 1992.

WILD DÂDAH Muhammad, *Mashûm al-mulk fî al-Maghrib min intîṣâf al-qarn al-'awwal ilâ intîṣâf al-qarn al-sâbi^c dirâsa fî al-târîkh al-siyâsî*, Dâr al-Kitâb al-lubnânî, Beyrouth, 1977.

YUJÂH SÂWÎ Khayr al-Dîn, *Taṭawwur al-fîkr al-siyâsî^cinda ahl al-Sunna, fitrat al-takwîn min bidâyatih hattâ al-thulth al-awwil min al-qarn al-râbi^c al-hijrî*, Dâr al-Nashr, Jordanie, 1993.

al-ZIRIKLÎ Khayr al-Dîn, (1893-1976), *al-A^clâm*, 11 Vol., s.l.n.d. .

Encyclopédie de l'Islam

AYALON A., "Malik", *EI²*, VI, pp. 245-6.

BOSWORTH C. E., "al-Mu^ctaṣim", *EI²*, T. V, pp. 777-778.

BOSWORTH Clifford Edmund, " Lakab", *EI²*, T. V, pp. 622-35.

CAHEN Claude, "Bûyides", *EI²*, T. I, pp. 1390-97.

CANARD M., " Hamdânides", *EI²*, T. III, pp. 128-133.

CHALMETA P. " Murâbiṭûn", *EI²*, T. VII, pp. 584-91.

CHALMETA P. "al-Manṣûr Ibn ’Abî ^cAmir", *EI²*, T. VI, pp. 416-418.

CROWE Polande, "Sâmânides", *EI²*, T. VIII, p. 1060.

DACHRAOUI Farhat, "al-Manṣûr bi-Allah", *EI²*, T. VI, pp. 419-21.

EUSTACHE Daniel, "Idrîsides", *EI²*, T. III, pp. 1061-63.

GARDET L., "Dîn", *EI²*, T. II, pp. 301-304.

GIBB H. A. R., "Amîr al Mu'minîn", *EI²*, T. I, p. 458.

IDRIS H. R., "Hafsides", *EI²*, T. III, pp. 68-72.

IDRIS H. R., "Khurâsân", *EI²*, T. V, pp. 51-63.

KENNEDY H. "al-Manṣûr", *EI²*, T. VI, pp. 412-414.

KRAMERS J. H., "Sultân", *EI¹*, T. IV, pp. 568-71.

LEVI-PROVENCAL Evariste, "Shorfa", *EI¹*, T. IV, p. 401.

LEWICKI T., "Maghrawa", *EI²*, T. V, pp. 1163-73.

- LEWIS Bernard, "Abbassides", *EI²*, T. I, pp.15-24.
- LEWIS B., "Abû al-Khattâb", *E.I²*, T. I, p. 137-8.
- MADELUNG W., "Kâ'im âl Muhammad", *EI²*, T. IV, pp.477.
- MADELUNG W., "Maymûn", *E.I²*, T. VI, p.909.
- MARCAIS G., "^cAbd al-Wâdî", *EI²*, T. I, pp. 95-7.
- MARCAIS G., "Fatimides", *EI²*, T. II, pp.870-84.
- MARCAIS G., "Rustumides", *EI²*, T. III, pp. 1270-1.
- PELLAT Ch., "Ibn al-Kattâ^c", *EI²*, T. III, pp. 842-3.
- PELLAT Ch., "Midrâr", *EI²*, T. VI, pp. 1031-5.
- ROSENTHAL F., "Dawla", *EI²*, T. II, pp. 183-4.
- SHATZMILLER M., "al-Muwâḥhidûn", *EI²*, T. VII, pp.803-8.
- SHATZMILLER M., "Banû Marîn", *EI²*, T. VI, pp. 556-59.
- SUBLET J., "Nisba", *EI²*, T. VIII, pp. 55-57.
- TALBI M., "al-Kahina", *EI²*, T. IV, pp. 440-442.
- TALBI M., "al-Mu^cizz b. Bâdîs", *EI²*, T. VII, pp. 481-4.
- TALBI M., "Kusayla", *EI²*, T. V, pp. 521-522.
- WENSICK A.J. et PELLAT CH., "al-Kunya", *EI²*, T.V, pp. 396-397.
- WENSICK A.J., "al-Khuṭba", *EI²*, T.V, pp. 76-7.

Dictionnaires

Lisân al-^carab, 3 vol., Dâr lisân al-^cArab, Beyrouth.

Muḥīṭ al-Muḥīṭ, al-Mu^callam Buṭras al-Bustānī, Liban, 1978.

al-Munjad fī al-lugha wa al-’a^clām, Dâr al-Shurūq, Beyrouth, 1991.

Trésor de la Langue Française
