

Pensamiento, Cábala y polémica religiosa en el judaísmo hispano-hebreo medieval. Aproximación bibliográfica

(PARTE PRIMERA)

Thought, Kabbalah, and Religious Polemics in Medieval Hispanic-Hebrew Judaism. A Bibliographical Approach

Amparo ALBA CECILIA y Carlos N. SAINZ DE LA MAZA

Universidad Complutense de Madrid
aalba@filol.ucm.es, falta email carlos

NOTA PRELIMINAR

Este trabajo pretende ofrecer un material bibliográfico amplio, actualizado y de fácil acceso, a todo aquel interesado en acercarse a determinados aspectos culturales específicos del judaísmo hispano medieval.

No es nuestro propósito presentar una compilación de tipo general que abarque todas las facetas del judaísmo medieval hispano, debido a la ya desmesurada amplitud de la bibliografía existente. Ateniéndonos a las líneas marcadas por la propia revista *'Ilu*, nos hemos limitado a algunas de las materias más significativas para la comprensión de la experiencia religiosa de los judíos españoles. Por eso, no hemos tenido en cuenta ni la historia político-social ni las obras de creación literaria hispano-hebreas, campos en los que, por otra parte, es más fácil encontrar bibliografía actualizada.

Hemos centrado, pues, nuestra atención en un corpus muy bien definido, pero relativamente poco sistematizado desde el punto de vista bibliográfico. Por una parte, recogemos los principales trabajos relacionados con el pensamiento filosófico religioso y su manifestación concreta en la cábala, la forma de mística más característica del judaísmo medieval, que alcanzó su máximo desarrollo entre los judíos de Sefarad. Y en segundo lugar, ofrecemos una puesta al día de las obras de polémica religiosa, género que refleja la simultánea situación de comunicación y tensión intelectual existente entre judíos y cristianos en los reinos hispánicos medievales. La actividad polémica, además, está directamente relacionada con el pensamiento religioso y, en muchos casos, con la cábala. No hay, por otra parte, obra de polémica religiosa judeo-cristiana que no utilice ampliamente citas de la Biblia Hebreo; si, como es el caso de la mayo-

* La extensión de este “Boletín Bibliográfico” nos ha obligado a ofrecerlo en dos volúmenes correlativos.

ría de los textos conservados, ha salido de manos cristianas, puede, en muchas ocasiones, recurrir igualmente a fuentes rabínicas tanto antiguas como medievales. Una parte de estas obras conoció versiones romances en la baja Edad Media; la importancia de los romanceamientos bíblicos castellanos ha motivado que les dediquemos una sección propia, a modo de apéndice de la bibliografía dedicada a la polémica.

Nuestro trabajo se estructura, en consecuencia, a partir de los siguientes bloques temáticos:

- I. Referencias.
- II. Pensamiento.
- III. Cábala.
- IV. Polémica religiosa.
- V. Romanceamientos bíblicos.

El apartado dedicado a “Referencias” incluye dos tipos de entradas: por una parte se recogen, desarrollándolas, las siglas de las publicaciones periódicas así como las referencias bibliográficas completas de todas las obras colectivas (actas de reuniones científicas, homenajes, etc.) que se citan en la bibliografía. Por otro lado, se recogen tanto los principales diccionarios y encyclopedias de interés para el estudio del campo bibliográfico propuesto como una breve selección de obras de tipo general relativas a historia o literatura de las que puede extraerse información valiosa sobre cualquiera de las materias principales incluidas en las otras secciones.

Cada uno de los restantes bloques temáticos se organiza con arreglo al mismo esquema: se abre con un apartado dedicado a “Fuentes”, donde incluimos sólo aquellas que cuenten con ediciones impresas (incluyendo los casos en que esa impresión se remonta al siglo XV o XVI, como ocurre con alguna de las obras citadas). Tras las Fuentes, se ofrece un repertorio de “Obras de carácter general” y a la vez, de aplicación concreta al contenido cubierto por la sección de que se trate. Sigue, por último, una amplia selección de “Estudios”, con referencias específicas al tema abordado en esa sección.

Teniendo en cuenta el carácter de introducción a las materias tratadas con el que hemos enfocado nuestra labor, hemos prescindido en toda la Bibliografía de entradas en lenguas distintas de las románicas o del inglés; no se incluyen, pues, salvo excepciones puntuales que nos parecen de especial relevancia, estudios o ediciones realizadas en hebreo o alemán.

Las entradas bibliográficas, en los distintos apartados de cada sección, se han ordenado alfabéticamente por el apellido del autor, precedido de la inicial de su nombre, en el caso de autores o editores literarios modernos o contemporáneos. Los autores medievales o de fuentes más antiguas aparecen insertados por su nombre de pila, tanto si se trata de autores judíos como cristianos. Para evitar problemas de localización están representados también por una segunda entrada, consignada por su apellido o apelativo, que reenvía a la principal. Cuando el nombre del autor se incluye en el título de la fuente, se incorpora entre corchetes encabezando la referencia. Por lo que se refiere a los nombres de autores hispano-hebreos, hemos optado por acercar la grafía a la fonética.

tica castellana, prescindiendo de ciertos signos diacríticos; por ejemplo, escribimos Sem Tob Ardutiel y no Šem Tob ben Yishaq Arduiéel.

Una misma entrada, por último, puede estar incluida en más de una sección cuando se refiera a temas pertinentes para ambas. Y aquellas publicaciones colectivas que, por su carácter monográfico, pueden encuadrarse dentro de una sección concreta, se incluyen, bajo el nombre de su compilador, en la misma, además de en la sección inicial de “Referencias”, donde se sigue un orden alfabético de títulos.

I. OBRAS DE REFERENCIA (Polémica, Religión, Cábala y Pensamiento)

I.1. ABREVIATURAS DE PUBLICACIONES PERIÓDICAS

ACPQ: American Catholic Philosophical Quarterly

AEF: Anuario de Estudios Filológicos.

AEM: Anuario de Estudios Medievales.

AF: Anuari de Filologia

AFA: Archivo de Filología Aragonesa.

AFP: Arcivum Fratrum Praedicatorum.

AHDE: Anuario de Historia del Derecho Español.

AHDLM: Archives d'Histoire Doctrinale et Littéraire du Moyen Âge.

AHES: Annales Histoire, Économie et Sociétés.

AHR: The American Historical Review.

AHSS : Annales Histoire, Sciences sociales.

AIEC: Anuari de l'Institut d'Estudis Catalans.

AIUO: Annali dell'Istituto Universitario Orientale. Sezione Romanza

AJ: Archives Juives.

AJSR: Association for Jewish Studies Review.

AM: Actualidad Médica.

AMa: Analecta Malacitana.

AME: Anuario Medieval.

ArF: Archivio di filosofia.

ASE: Annuario di Studi Ebraici.

ASSR: Archives des Sciences Sociales des Religions.

AST: Analecta Sacra Tarragonensis.

ATCA: Arxiu de Textos Catalans Antics

BBMP: Boletín de la Biblioteca Menéndez y Pelayo de Santander.

BC: Bulletin of the Cantigueiros.

BEO : Bulletin d'études orientales.

BHM: Bulletin of the History of Medicine.

BHS: Bulletin of Hispanic Studies (Liverpool).

- BIFJ: Boletín de la Institución Fernán González.*
BIJS: Bulletin of the Institute of Jewish Studies.
BJHS: British Journal for the History of Science.
BMCL: Bulletin of Medieval Canon Law.
BSOAS: Bulletin of the School of Oriental and African Studies
BRABL: Boletín de la Real Academia de Buenas Letras de Barcelona.
BRACCBLN: Boletín de la Real Academia de Córdoba de Ciencias, bellas letras y nobles artes.
BRAE: Boletín de la Real Academia Española.
BRAH: Boletín de la Real Academia de la Historia.
BSLP: Bulletin de la Société de Linguistique de Paris.
BUG: Boletín de la Universidad de Granada.
BuH: Bulletin Hispanique.
- CCM: Cahiers de Civilisation Médiévale.*
CF: Cahiers de Fanjeaux.
CFC: Cuadernos de Filología Clásica.
CF (CR): Cuadernos de Filología de la Universidad de Ciudad Real.
CHE: Cuadernos de Historia de España.
CH(H): Cuadernos de Historia (Anexos de Hispania).
CHM: Cahiers d'Histoire Mondiale.
CJ: Conservative Judaism.
CLet: Compás de Letras.
CLHM: Cahiers de Linguistique Hispanique Médiévale.
CN: Communauté Nouvelle.
CR: Catalan Review.
CrH: Crítica Hispánica.
CRGL: Comptes Rendus du Groupe Linguistique d'Études Chamito-Sémitiques.
CSF: Cuadernos Salmantinos de Filosofía.
CSSH: Comparative Studies in Society and History.
- DCECE: Diccionario Crítico Etimológico Castellano e Hispánico.*
DTC: Dictionnaire de Théologie Catholique.
- EB: Estudios Bíblicos.*
EC: Encyclopédia Cattolica.
EDAMR: Early Drama, Art, and Music Review.
EF: Estudis Franciscans.
EF (P): Études Franciscaines (Paris).
EG: Estudi General.
EHE: Estudios de Historia de España.
EJ: Encyclopedia Judaica.

EJC: Enciclopedia Judaica Castellana.

EL: Estudios Lulianos.

EMir: Estudios Mirandeses.

ETFHM: Espacio, Tiempo y Forma. Historia Medieval.

EUI: Enciclopedia Universal Ilustrada Europeo-Americanica.

EV: Escritos del Vedat.

Exemplaria: Exemplaria: A Journal of Theory in Medieval and Renaissance Studies.

FCS: Fifteenth-Century Studies.

GRLM: Grundriss der romanischen Literaturen des Mittelalters.

HJ: Historia Judaica.

HJh: Historisches Jahrbuch.

HLA: Hebrew Law Annual.

HR: Historical Research.

HRe: History of Religions.

HS: Hispania Sacra.

HTR: Harvard Theological Review.

HUCA: Hebrew Union College Annual.

'Ilu: 'Ilu. Revista de ciencias de las religiones.

JA: Journal Asiatique.

JBA: Jewish Book Annual.

JE: The Jewish Encyclopedia.

JH: Jewish History.

JHI: Journal of the History of Ideas.

JHP: Journal of Hispanic Philology.

JPh: Journal of the History of Philosophy.

JJB: Journal of Jewish Bibliography.

JJLP: Journal of Jewish Lore and Philosophy.

JJML: Journal of Jewish Music and Liturgy.

JJTP: Journal of Jewish Thought and Philosophy.

JJS: Journal of Jewish Studies.

JMH: Journal of Medieval History.

JoR: Journal of Religion.

JPSR: Jewish Political Studies Review.

JQR: Jewish Quarterly Review.

JR: The Jewish Review.

JS: Judaic Studies.

JSQ: Jewish Studies Quarterly.

JSS: Jewish Social Studies.

JoSS: Journal of Semitic Studies.

JSJT: Jerusalem Studies in Jewish Thought.

JT: Jewish Thought.

JTS: The Journal of Theological Studies.

JURM: Journal of Ultimate Reality and Meaning.

JWCI: Journal of the Warburg and Courtauld Institutes.

KJ: Kabbalah, Journal for the Study of Jewish Mystical Texts.

KN: Kabbalah: A Newsletter of Current Research in Jewish Mysticism.

KRQ: Kentucky Quarterly Review.

KVGEAWJ: Korrespondezblatt des Vereins zur Gründung und Erhaltung einer Akademie für die Wissenschaft des Judentums.

LCD: La Ciudad de Dios.

LCor: La Corónica.

LCT: La Ciencia Tomista.

LEM: La España Moderna.

LMA: Le Moyen Âge.

LMO: Le Monde Oriental.

LSc: Language Sciences.

LSCa: La Scuola Cattolica.

LZ-BAT: La Zuda, Revista cultural ilustrada, Boletín del Ateneo de Tortosa.

MAe: Medium Aevum.

ME: Medieval Encounters.

MEAH: Miscelánea de Estudios Arabes y Hebraicos.

MG: Materia Giudaica.

MJ: Modern Judaism.

MM: Miscelánea Medievalia.

MPT: Medieval Philosophy and Theology.

MGWJ: Monatschrift für Geschichte und Wissenschaft des Judentums.

MHR: Mediterranean Historical Review.

MLN: Modern Language Notes.

MaR: Marche Romane.

MR: Medioevo Romanzo.

MTM: Miscel.lanía de Textos Medievales.

NLH: New Literary History.

NRFH: Nueva Revista de Filología Hispánica.

NVS: New Vico Studies.

OJJY: *Orim: A Jewish Journal at Yale.*

PAAJR: *Proceedings of the American Academy for Jewish Research.*

PG: *Patrologia Graeca.*

PL: *Patrologia Latina.*

PLPhS: *Proceedings Leeds Philosophical Society.*

PM: *Philosophica Malacitana.*

PP: *Past and Present.*

PT: *Poetics Today.*

RABM: *Revista de Archivos, Bibliotecas y Museos.*

RB: *Revue Biblique.*

RBNL: *Revista da Biblioteca Nacional de Lisboa.*

RCEH: *Revista Canadiense de Estudios Hispánicos.*

RCT: *Revista Catalana de Teología.*

RE: *Revista de España.*

REFM: *Revista Española de Filosofía Medieval.*

REJ: *Revue des Études Juives.*

RET: *Revista Española de Teología.*

RFE: *Revista de Filología Española.*

RFf: *Revista de Filosofía.*

RFNs: *Revista di Filosofia Neo-scolastica.*

RHCEE: *Repertorio de Historia de las Ciencias Eclesiásticas en España.*

RHE: *Revue de l'Histoire Ecclésiastique.*

RHi: *Revue Hispanique.*

RHId: *Revista de História das Ideias.*

RHM: *Revista de Historia Medieval.*

RHR: *Revue de l'Histoire des Religions.*

RLIA: *Revista de Llibreria Antiquària.*

RMAL: *Revue du Moyen Âge Latin.*

RMM: *Revue de Métaphysique et de Morale.*

RN: *Romance Notes.*

RO: *Revista de Occidente.*

RoF: *Romanische Forschungen.*

RPF: *Revista Portuguesa de Filologia.*

RPh: *Romance Philology.*

RQH: *Revue des Questions Historiques.*

RRJ: *The Review of Rabbinic Judaism: Ancient, Medieval, and Modern.*

RRJC: *Raíces. Revista judía de cultura.*

RS: *Revue de Synthèse.*

RSR: *Revue des Sciences Religieuses.*

RSt: *Religious Studies.*

RTP: Revue des Traditions Populaires.

RTPh: Revue de Théologie et de Philosophie

RUC: Revista de la Universidad Complutense.

RUM: Revista de la Universidad de Madrid.

RyF: Razón y Fe.

SA: Studia Anselmiana.

SBB: Studies in Bibliography and Booklore.

SGHAF: Studium. Geografía, historia, arte, filosofía.

SH: Scripta Hierosolymitana.

SH(HM): Studia Historica. Historia medieval.

SI: Studia Islamica.

SJP: Studies in Jewish Philosophy.

SJT: Scottish Journal of Theology.

SM: Studia Monastica.

SMC: Studies in Medieval Culture.

SML: Studies in Mystical Literature.

SRSR: Studies in Religion/Sciences Religieuses.

TAS: The American Sephardi.

TRHS: Transactions of the Royal Historical Society.

TUCDP: The University of Chicago Decennial Publications.

VR: Vox Romanica.

WF: Western Folklore.

WMS: Wolfenbütteler Mittelalter-Studien.

YWM: The Year's Work in Medievalism.

ZDMG: Zeitschrift der Deutschen Morgenländischen Gesellschaft.

ZRPh: Zeitsschrift für romanische Philologie.

ZuCH: Zurita. Cuadernos de Historia.

I.2. ENCICLOPEDIAS Y DICCIONARIOS

Diccionario Crítico Etimológico Castellano e Hispánico (J. Corominas y A. Pascual) Madrid, 2001, 6 vols.

Diccionario de historia eclesiástica (Q. Aldea Vaquero), Madrid, 1972-1987, 5 vols.

Diccionario de teología bíblica (J. Bauer), Barcelona, 1985.

Dictionnaire de la Bible et des religions du Livre: Judaïsme-Christianisme-Islam, Paris, 1984.

Dictionnaire de civilisation juive: auteurs, oeuvres, notions (J. C. Attias y E. Benbassa), Paris, 1997.

- Dictionnaire encyclopédique du judaïsme* (dir., G. Wigoder), Paris, 1993.
- Dictionnaire de Théologie Catholique* (M. Albert y B. Loth), Paris, 1953, 34 vols.
- Encyclopedie Cattolica*, Città del Vaticano, 1949-1954, 12 vols.
- Encyclopaedia Judaica*, Jerusalem, 1972, 16 vols. &suplementos.
- Encyclopedie judaica castellana*, Mexico, 1948, 10 vols.
- The Encyclopedia of Religion* (M. Eliade y C. J. Adams), New-York, 1987, 16 vols.
- The Jewish Encyclopaedia*, New York, 1907, 12 vols.
- The Universal Jewish Encyclopaedia*, New York, 1939-1943, 10 vols.
- L'univers de la Bible* (A. Chouraqui), Paris, 1982-1985, 10 vols.

I.3. OBRAS COLECTIVAS

- Abraham ibn Ezra y su tiempo* (ed. F. Díaz Esteban), Madrid, 1990.
- The Abraham Weiss Jubilee Volume*, New York, 1964.
- Actas del Congreso Internacional “Cristianismo y tradición latina”* (Málaga, 25-28 abril 2000) (eds. A. Alberte y C. Macías), Málaga, 2001.
- Actas de las III Jornadas de Estudios Berceanos*, Logroño, 1981.
- Actas del I Congreso de Historia de Andalucía Medieval*, Córdoba, 1978, 2 vols.
- Actas del II Congreso Internacional de la Asociación Hispánica de Literatura Medieval* (Segovia, octubre 1987), Alcalá de Henares, 1991.
- Actas III Congreso AHLM* (Salamanca, 3-6/Oct./1989) (ed. M. I. Toro), Salamanca, 1994, 2 vols.
- Actas del IV congreso internacional “Encuentro de las Tres Culturas”* (Toledo, 30 de septiembre - 2 de octubre 1985) (ed. C. Carrete Parrondo), Toledo, 1988.
- Actas del VIII Congreso Internacional de la AHLM* (1999) (eds. M. Freixas y otros), Santander, 2000, 2 vols.
- Actas del X Congreso de la AIH* (ed. A. Vilanova), Barcelona, 1992, 2 vols.
- Actas del I Simposio de Estudios Sefardíes* (Madrid, 1-6 junio 1964) (eds. J. M. Hassan y otros) Madrid, 1970.
- Actes del I Col·loqui d'Historia dels Jueus a la Corona d'Aragó*, Lérida, 1991.
- Actes del sisè Col.loqui d'Estudis Catalans a Nord-Amèrica*, Vancouver, 1990 (eds. K. I. Kobbergig y otros), Barcelona, 1992.
- Alei Shefer - Studies in the Literature of Jewish Thought Presented to Rabbi Dr. Alexandre Safran* (ed. M. Hallamish), Jerusalem, 1990.
- Antisemitism through the Ages* (ed. S. Almog), New York, 1988.
- Approaches to Judaism in Medieval Times: Volume III* (ed. D. Blumenthal), Atlanta GA, 1988, 3 vols.

- Aquinas and Problems of His Time* (eds. G. Verbeke y D. Verhelst), Leuven, 1978.
- Aspects of the Hebrew Genius: A Volume of Essays on Jewish Literature and Thought*, (ed. L. Simon) London-New York, 1910.
- Aspects of the Interfaith Dialogue, Tantur Year-Book 1975-76*, Jerusalén, 1979.
- Back to the Sources: Reading the Classic Jewish Texts* (ed. B. Holtz), New York, 1984.
- The Beginnings of Jewish Mysticism in Europe: Proceedings of the Second International Conference on the History of Jewish Mysticism* (ed. J. Dan), en *JSJT* 6 (1987), Jerusalem.
- The Bible in the Medieval World. Essays in Memory of Beryl Smalley* (eds. K. Walsh y D. Wood), Oxford, 1985.
- Bibliographical Essays in Medieval Jewish Studies* (ed. L. Berman y otros), New York, 1976.
- The Blood Libel: A Casebook in Anti-Semitic Folklore* (ed. A. Dundes), Madison WI, 1991.
- Borja y la Raya occidental de Aragón*, Borja, 1992.
- Le brûlement du Talmud à Paris 1242-1244* (ed. G. Dahan), Paris, 1999.
- Cahiers d'Histoire Mondiale*, 11, 1-2 (1969), nº especial sobre Judaísmo.
- The Cambridge Companion to Medieval Jewish Philosophy* (eds. D. H. Frank y O. Leaman), Cambridge, 2003.
- The Cambridge History of the Bible, II: The West from the Fathers to the Reformation*, Cambridge, 1976.
- Circa 1492: Proceedings of the Jerusalem Colloquium-Litterae Judaeorum in Terra Hispanica: Colloquium Hierosolymitanum* (ed. I. Benabu), Jerusalén, 1992.
- Chrétiens, Musulmans et Juifs dans l'Espagne médiévale. De la convergence à l'expulsion* (ed. R. Barkai), Paris, 1994.
- Christians, Muslims, and Jews in Medieval and Early Modern Spain: Interaction and Cultural Exchange* (eds. M. Meyerson y E. English), Notre Dame IN, 2000.
- Collected Studies in Honour of Americo Castro's 80th Year* (ed. M. P. Hornik), Oxford, 1975.
- Comentario de textos literarios* (ed. M. Crespillo), Málaga, 1997 (Anejo IX de *AMa*).
- Commemorating The Eight Hundredth Anniversary of Maimonides Death* (ed. M. M. Kellner) Vol. 18 nº 2-3 de *JH*, Jerusalem, 2004.
- IV Congreso de Historia de la Corona de Aragón*, Mallorca, 1961, 2 vols.
- La controverse et ses formes* (ed. A. Le Boulluec), Paris, 1995.
- "Convivencia": Jews, Muslims and Christians in Medieval Spain* (eds. V. B. Mann y otros), New York, 1992.
- Creencias y Culturas. Cristianos, judíos y musulmanes en la España Medieval* (eds. C. Carrete Parrondo y A. Meyuhas Ginio), Salamanca, 1998.
- Crisis and Creativity in the Sephardic World, 1391-1648* (ed. e introd. B. R. Gampel), New York, 1997.
- Cristianismo y cultura. Problemática de inculturación del mensaje cristiano. Actas del VIII Simposio de Teología Histórica*, Valencia, 1995.

- Critical Cluster: Inflecting the Converso Voice* (ed. G. S. Hutcheson) = *La Corónica*, 25/2 (1996), pp. 3-68.
- Cross Cultural Convergences in the Crusader Period. Essays Presented to Aryeh Grabois on his 65th Birthday* (eds. M. Goodich y otros), New York, 1999.
- Crossroads of Medieval Civilization: The City of Regensburg and Its Intellectual Milieu* (eds. E. E. Dubruck y K. H. Goller), Michigan, 1984.
- De Sion exhibit lex et verbum Domini de Hierusalem: Essays on Medieval Law, Liturgy, and Literature in Honour of Amnon Linder* (ed. Y. Hen), Turnhout, 2001.
- Del pasado judío en los reinos medievales hispánicos. Afinidad y distanciamiento* (eds. Y. Moreno y R. Izquierdo), Cuenca, 2005.
- Délivrance et fidélité, Maïmonide* (ed. D. Dany), Paris-Toulouse, 1986.
- El debat intercultural als segles XIII i XIV. Actes de les I Jornades de Filosofia Catalana de Girona (1988)* (ed. M. Salleras) = EG 9 (1989).
- Diálogo filosófico-religioso entre cristianismo, judaísmo e islamismo durante la Edad Media en la Península Ibérica* (ed. H. Santiago-Otero), Turnhout, 1994.
- Disputation and Dialogue. Readings in the Jewish-Christian Encounter* (ed. F. E. Talmage), New York, 1975.
- Écrire à la fin du Moyen Âge. Le pouvoir et l'écriture en Espagne et en Italie (1450-1530)*, Aix-en-Provence, 1990.
- Encuentros and Desencuentros. Spanish Jewish Cultural Interaction Througouht History* (eds. C. Carrete y otros), Tel Aviv, 2000.
- Enquête sur l'anti-sémitisme* (ed. H. Dagan), Paris, 1899.
- Essays and Studies Presented to Stanley Arthur Cook* (ed. D. W. Thomas), London, 1950.
- Essays in Honor of J.H. Hertz*, London, 1942.
- Essays in Honor of S. B. Freehof* (eds. W. Jacob y otros), Pittsburgh PA, 1964.
- Essays on Jewish Life and Thought, Presented in Honor of S. W. Baron* (ed. J. L. Blau), New York, 1959.
- Essential Papers on Jewish Culture in Renaissance and Baroque Italy* (ed. D. B. Ruderman), New York-London, 1992.
- Essential Papers on Judaism and Christianity in Conflict: From Late Antiquity to the Reformation* (ed. J. Cohen), New York, 1991.
- Essential Papers on Messianic Movements and Personalities in Jewish History* (ed. M. Saperstein), New York, 1992.
- Essential Papers on Kabbalah* (ed. L. Fine), New York, 1995.
- Estudios ofrecidos a Emilio Alarcos Llorach*, Oviedo, 1977, 5 vols.
- Estudios sobre Pedro Alfonso* (ed. Mª J. Lacarra), Huesca, 1996.
- Exile and Diaspora. Estudios sobre la historia del pueblo judío en homenaje al prof. H. Beinart* (eds. A. Mirsky y otros), Jerusalem-Madrid, 1991.
- L'expulsion des Juifs d'Espagne (1492) et ses conséquences* (ed. R. Goetschel), Paris, 1996.

- The Expulsion of the Jews and their Emigration to the Southern Low Countries (15th-16th C.)*, Louvain, 1998.
- Fear and its Representations in the Middle Ages and Renaissance* (ed. A. Scott y C. Kosso), Turnhout, 2002.
- Faith and Reason: Essays in Judaism* (eds. R. Gordis y R. B. Waxman), New York, 1973.
- La filosofía della natura nell medievo: Atti del Terzo Congresso Internazionale di Filosofia Medioevale*, Milano, 1964.
- Florilegium Hispanicum. Medieval and Golden Age Studies Presented to Dorothy Clotelle Clarke* (ed. J. S. Geary), Madison WI, 1983.
- Fontes Iudeorum Regni Castellae* (ed. C. Carrete Parrondo), Salamanca, 1981 y ss.
- La formation des canons scripturaires* (ed. M. Tardieu), Paris, 1993.
- Frank Talmage Memorial Volume* (ed. B. Walfish), Haifa, 1993 =JH 6/1-2 (1992).
- From Ancient Israel to Modern Judaism. Intellect in Quest of Understanding. Essays in Honor of Marvin Fox* (ed. J. Neusner, E. S. Fredrichs y N. M. Sarna Brown), Atlanta GA, 1989 = JS 174.
- From Iberia to Diaspora: Studies in Sephardic History and Culture* (eds. Y. K. Stillman y N. A. Stillman), Leiden, 1999.
- From Witness to Witchcraft - Jews and Judaism in Medieval Christian Thought* (ed. J. Cohen) = WMS 6 (1996).
- Gershom Scholem's Major Trends in Jewish Mysticism 50 Years After: Proceedings of the Sixth International Conference on the History of Jewish Mysticism* (eds. P. Schäfer y J. Dan), Tübingen, 1993.
- Great Schism in Jewish History* (ed. R. Jospe y S. Wagner), New York, 1980.
- Harry Austryn Wolfson Jubilee Volume on the occasion of his Seventy-Fifth Birthday* (eds. S. Lieberman y otros), Jerusalem, 1965.
- Hebrew Bible / Old Testament. The History of Its Interpretation. I: From the Beginning to the Middle Ages (Until 1300). Part II: The Middle Ages* (eds. M. Saebø y otros), Göttingen, 3 vols., 1996-
- Hermeticism and the Renaissance* (eds. A. G. Debus e I. Merkel), Crambury NJ, 1987.
- Hispania Judaica: studies on the history, language, and literature of the Jews in the Hispanic world* (eds. J. M. Solá-Solè, S. G. Armistead y J. H. Silverman), Barcelona, 1980, 2 vols.
- Historia de la Filosofía. Del mundo romano al Islam medieval*, México-Argentina-España, 1972.
- Homenaje a Álvaro Galmés de Fuentes*, Madrid, 1987, 3 vols.
- Homenaje a Alfonso Candau*, Valladolid, 1988.
- Homenaje a Menéndez y Pelayo en el año XXº de su profesorado. Estudios de erudición española con un prólogo de D. Juan Valera*, Madrid, 1899.
- Homenaje a A. Rodríguez Moñino*, Madrid, 1966, 2 vols.
- Hommage à Haïm Vidal Sephiha* (eds. W. Busse y M.-C. Varol-Bornes), Bern-Berlin, 1996.

- Hommage à Georges Vajda* (eds. C. Nahon and Ch. Touati), Louvain, 1980.
- Hommage à M. Delbouille*, Liège, 1973 (= *MaR*, nº especial).
- L'homme et son univers au Moyen Âge. Actes du 7e Congrès international de philosophie médiévale* (ed. C. Wenin), Louvain, 1986, 2 vols.
- Iglesia castellano-leonesa y Curia romana en los tiempos del rey San Fernando. Estudio documental, sacado de los registros vaticanos*, Madrid, 1945.
- La Iglesia de Toledo en el siglo XII (1085-1208)* (ed. J. F. Rivera Recio), Toledo, 1976.
- Inquisition et perennité* (ed. D. Banon), Paris, 1992.
- Inquisición y sociedad* (ed. Á. de Prado), Valladolid, 1999.
- Introducción a la Biblia de Ferrara. Actas del simposio internacional, Sevilla, XI-1991* (ed. J. Hassán), Madrid, 1994.
- Isidoriana; colección de estudios sobre Isidoro de Sevilla* (ed. M. C. Díaz y Díaz), León, 1961.
- Jaris Didaskalias. Homenaje a Luis Gil* (ed. R. M. Aguilar, M. López Salvá, I. Rodríguez Alfageme), Madrid, 1994.
- Jewish Apostasy in the Modern World* (ed. T. Endelman), New York, 1987.
- Jewish-Christian Encounters over the Centuries: Symbiosis, Prejudice, Holocaust, Dialogue* (eds. M. Perry y F. M. Schweitzer), New York, 1994.
- Jewish, Christian, and Muslim Culture in Confluence and Dialogue* (ed. J. Rosenthal) = *ME* 5/3 (1999).
- Jewish Medieval and Renaissance Studies* (ed. A. Altmann), Cambridge MA, 1967.
- Jewish Mystical Leaders and Leadership in the Thirteenth Century* (eds. M. Idel y M. Ostow), Northvale NJ-Jerusalem, 1998.
- Jewish-Muslim Encounters: History, Philosophy and Culture* (ed. C. Selengut), St. Paul M. N., 2001.
- The Jewish People Past and Present* (ed. S. W. Baron y otros), New York, 1946-1955, 4 vols.
- Jewish Spirituality. From the Bible through the Middle Ages* (ed. A. Green), New York, 1996.
- Jewish Studies at the Turn of the 20th Century* (eds. J. Targarona y A. Sáenz-Badillos), Leiden-Boston-Köln, 1999 [vol. I: Biblical, Rabbinical and Medieval Studies].
- Jewish Studies in a New Europe* (eds. U. Haxen, H. Trautner-Kromann, K. L. Goldschmidt), Copenhagen, 1998.
- Jewish Studies in Memory of Israel Abrahams* (ed. G. A. Kohut), New York, 1927.
- Jews and Conversos at the Time of the Expulsion*, Jerusalem, 1999.
- Jews, Muslims and Christians in and Around the Crown of Aragon. Essays in Honour of Professor E. Lourie* (ed. H. J. James), Leiden-Boston MA, 2004.
- The Jews of Medieval Islam: Community, Society, and Identity* (ed. D. Frank), Leiden, 1995.
- The Jews of Spain and the Expulsion of 1492* (eds. M. Lazar y S. Haliczer), Lancaster CA, 1997.

- The Jews: Their History, Culture and Religion* (ed. L. Finkelstein), New York, 1970-71, 3 vols.
- Judaean-Arabic Studies* (ed. N. Golb), Amsterdam, 1997.
- Judeo-Romance Languages* (eds. I. Benabu y J. Sermonetta), Jerusalem, 1985.
- Judaism in Practice: From the Middle Ages through the Early Modern Period* (ed. L. Fine), Princeton NJ, 2000.
- Judaísmo Hispano. Estudios en memoria de José Luis Lacave Riaño* (ed. E. Romero), Madrid, 2002, 2 vols.
- Judíos entre árabes y cristianos* (ed. A. Sáenz-Badillo), Córdoba, 2000.
- Los judíos y Lucena. Historia, pensamiento y poesía* (ed. J. Peláez), Córdoba, 1988.
- Les Juifs au regard de l'histoire. Mélanges en l'honneur de B. Blumenkranz* (ed. G. Dahan), Paris, 1985.
- Les Juifs d'Espagne, histoire d'une diaspora* (ed. H. Mechoulam), Paris, 1993.
- Juifs et chrétiens: un vis à vis permanent*, Bruselas, 1988.
- Juifs et Judaïsme de Languedoc. XIIIe siècle et début du XIVe siècle* (eds. M.-H. Vicaire y B. Blumenkranz,), Toulouse, [1977] = *CF*, 12 (1977).
- El libro de las estatuas* (ed. A. Andreu), Valencia, 2004.
- Louis Ginzberg Jubilee Volume*, New York, 1945.
- Maimonide. Philosophe et Savant (1138-1204)* (eds. T. Lévy y R. Rashed), Louvain, 2004.
- Maimonidean Studies* (ed. A. Hyman) , New York, 1990-2000, 4 vols.
- Maimonides and Philosophy. Papers Presented at the Sixth Jerusalem Philosophical Encounter, May 1985* (eds. S. Pines y Y. Yovel), Dordrecht-Boston MA-Lancaster CA, 1986.
- Maimonides and the Sciences* (eds. R. S. Cohen y H. Levine), Dordrecht, 2000.
- Maimonides. Ein Gedenkbuch* (ed. H. Weyl), Buenos Aires, 1956.
- Maimonides. Essays and Texts. 850th Anniversary* (ed. N. Roth), Madison, 1985.
- Marginated Groups in Spanish and Portuguese History* (eds. W. D. Phillips jr. y C. Rahn Phillips), Minneapolis MN, 1989.
- Meah Shearim: Studies in Medieval Jewish Spiritual Life in Memory of Isadore Twersky* (eds. G. Blidstein, E. Fleischer, C. Horowitz y B. Septimus), Jerusalem, 2001.
- Medicine and Medieval Ethics in Medieval and Early Modern Spain. An Intercultural Approach* (ed. S. Kottek y L. García Ballester), Jerusalem, 1996.
- The Medieval Hebrew Encyclopedias of Science and Philosophy* (ed. S. Harvey), Dordrecht, 2000.
- Medieval Philosophy and the Classical Tradition in Islam, Judaism, and Christianity* (ed. J. Inglis), London, 2002.
- Medieval Virginities* (ed. A. Bernau y otros), Toronto, 2003.
- Medioevo y Literatura. Actas del V congreso de la AHLM* (ed. J. Paredes), Granada, 1995, 4 vols.
- Mélanges d'histoire offerts à Charles Moeller*, Louvain, 1914, 2 vols.

- Mélanges de philosophie et de littérature juives*, Paris, 1957-1962, 5 vols.
- Mélanges offerts à Charles V. Aubrun* (ed. H. V. Sephiha), Paris, [1975], 2 vols.
- Memoirs of My People through a Thousand Years* (ed. L. W. Schwartz), New York, 1943.
- El Mesianismo en el cristianismo antiguo y en el judaísmo* (ed. A. Alonso), Valladolid, 2000.
- Meyer Waxman Jubilee Volume* (ed. J. Rosenthal), Chicago IL -Jerusalem, 1966.
- Midrash and Literature* (ed. G. Hartman y S. Budick), New Haven CN, 1986.
- The Midrashic Imagination: Jewish Exegesis, Thought and History* (ed. M. Fishbane), Albany NY, 1993.
- Miscellanea di studi in onore di Aurelio Roncaglia*, Modena, 1989, 4 vols.
- Moral and Political Philosophies in the Middle Ages* (ed. E. Andújar, B. Carlos Barzan y L. Sbrocchi), Ottawa, 1995.
- Moreshet Sefarad: El Legado de Sefarad* (ed. H. Beinart), Jerusalem, 1992-1993, 2 vols.
- La mort et ses representations dans le judaïsme* (ed. D. Tollet), Paris, 2000.
- Moses Maimonides and His Time* (ed. E. Ormsby), Washington DC, 1989.
- Moses Maimonides: Physician, Scientist, and Philosopher* (eds. F. Rosner y S. S. Kottek), Northvale NJ, 1993.
- Le Moyen Âge et la Bible* (ed. P. Riché y G. Lobrichon) Paris, 1984.
- Mystical Union and Monotheistic Faith* (ed. M. Idel y B. McGinn), New York-London, 1989.
- Mystics of the Book: Themes Topics and Typologies* (ed. R. Herrera), New York, 1993.
- Myth in Judaism* (ed. H. Pedaya), Beer Sheva, 1996.
- Neoplatonism and Jewish Thought* (ed. L. E. Goodman), Albany NY, 1992.
- Nicholas of Lyra: The Senses of Scripture* (eds. P. D. W. Krey y L. Smith), Leiden, 2000.
- Les Nuages et leur symbolique* (ed. J. Kelen), Paris, 1995.
- Nunca fue pena mayor. Estudios de literatura española en homenaje a Brian Dutton* (eds. A. Menéndez y V. Roncero), Cuenca, 1996.
- Occident and Orient. A Tribute to the Memory of Alexander Scheiber* (ed. R. Dan), Budapest-Leiden, 1988.
- The Other in Jewish Thought and History: Constructions of Jewish Identity and Culture* (eds. L. Silberstein y R. Cohn), New York, 1994.
- Paradigms in Jewish Philosophy* (ed. R. Jospe), Madison, 1997.
- La Península Ibérica en la Era de los Descubrimientos (1391-1492). Actas de las III Jornadas Hispano-Portuguesas de Historia Medieval* (ed. M. González Jiménez), Sevilla, 1997, 2 vols.
- Pensamiento medieval hispano. Homenaje a Horacio Santiago-Otero* (ed. J. M. Soto Rábanos), Madrid, 1998, 2 vols.
- Pensamiento y mística hispanojudía y sefardí* (X Curso de Cultura Hispano judía y

- sefardí de la Universidad de Castilla-La Mancha), Cuenca, 2001.
- Perspectives in Jewish Learning* (ed. A. M. Shuvass), Chicago IL, 1966, 2 vols.
- Perspectives on Jewish Thought and Mysticism* (eds. E. Wolfson, A. Ivry y A. Arkush), Amsterdam, 1998.
- Perspectives on Maimonides: Philosophical and Historical Studies* (ed. J. Kraemer), Oxford, 1991.
- Pierre Abélard-Pierre le Vénérable. Les courants littéraires et artistiques en Occident au milieu du XIIe s. Abbaye de Cluny, 2 au 9 juillet 1972*, Paris, 1975.
- Polémica judeocristiana. Estudios* (ed. C. Del Valle y otros), Madrid, 1992.
- The Political Aspects of Islamic Philosophy* (ed. C. E. Butterworth), Cambridge, 1992.
- Prayer in Judaism: Continuity and Change* (eds. G. H. Cohn y H. Fisch), Northvale NJ, 1996.
- The Problem of Pure Consciousness: Mysticism and Philosophy* (ed. R. K. C. Forman), New York, 1990.
- Proceedings of the Third International Conference on the History of Jewish Mysticism: The Age of the Zohar* (ed. J. Dan), en *JSJT* 8 (1989), Jerusalem.
- Proceedings of the[nº orden] World Congress of Jewish Studies*, Jerusalem, 1952-
Les Prologues et Préfaces de la Bible, XVe-XVIIe siècles (eds. B. Roussel y J. D. Dubois), Paris, 1997.
- Prosistas castellanos del siglo XV* (eds. M. Penna y F. Rubio), Madrid, 1959-1964, 2 vols.
- Proyección histórica de España en sus tres culturas: Castilla y León, América y el Mediterráneo* (ed. E. Lorenzo Sanz), Valladolid, 1993, 3 vols.
- «Qu'un sang impur...». *Les Conversos et le pouvoir en Espagne à la fin du Moyen Âge* (eds. J. Battesti-Pelegrin y M. de Lope), Aix-en-Provence, 1997.
- Rabbi Moses Nahmanides (Ramban): Explorations in His Religious and Literary Virtuosity* (ed. I. Twersky), Cambridge MA, 1983.
- Rashi, 1040-1990: (Hommage a Ephraïm E. Urbach)*, Congrès Européen des Études Juives (ed. G. Sed-Rajna), Paris, 1993.
- Les règles de l'interprétation* (ed. M. Tardieu), Paris, 1987.
- Religion in a Religious Age* (ed. S. D. Goitein), Cambridge MA, 1974.
- Religious Motivation: Biographical and Sociological Problems for the Church Historian*, Oxford, 1978.
- Rending the Veil, Concealment and Secrecy in the History of Religions* (ed. E. Wolfson), New York-London, 1999.
- Reprint from Essays on the 70th Anniversary of the Dropsie University*, Philadelphia PA, 1979.
- Revelation and Redemption: Jewish Documents of Deliverance from the Fall of Jerusalem to the Death of Nahmanides* (ed. y trad. G. W. Buchanan), Dillsboro NC, 1978.
- Rigueur et passion, Hommage à Annie Kriegel* (eds. S. Trigano, S. Courtois y M. Lazar), Paris, 1994.

- The Routledge History of Jewish Philosophy* (eds. D. H. Frank y O. Leaman), London-New York, 1997.
- Saadia Anniversary Volume*, (American Academy for Jewish Research. Texts and Studies, Vol. II), New York, 1943.
- Scholars and Scholarship: The Interaction Between Judaism and Other Cultures*, New York, 1990.
- Seis conferencias en torno a Ibn Gabirol*, Málaga, 1973.
- Los sefardíes. Cultura y literatura* (ed. P. Díaz-Mas), San Sebastián, 1987.
- The Sephardi Heritage. Essays on the History and Cultural Contribution of the Jews of Spain and Portugal*, I: *The Jews in Spain and Portugal Before and After the Expulsion of 1492* (ed. R. D. Barnett), London, 1971.
- Signes et marques du convers (Espagne, XVe.-XVIIe. siècles)* (ed. J. Battesti-Pelegrin), Aix-en-Provence, 1993.
- Simposio “Toledo judaico”* (Toledo 20-22 abril 1972), Toledo, 1973, 2vols.
- IV Simposio bíblico español (I Ibero-americano). Biblia y Culturas II* (eds. J. R. Ayaso y otros), Valencia-Granada, 1993.
- Sobre la vida y obra de Maimónides. I Congreso Internacional (Córdoba 1985)* (ed. J. Peláez del Rosal), Córdoba, 1991.
- La sociedad medieval a través de la literatura hispanojudía. VI Curso de Cultura Hispano-judía y sefardí de la Universidad de Castilla-La Mancha* (eds. R. Izquierdo Benito y A. Sáenz-Badillos), Cuenca, 1998.
- Spain and the Jews; the Sephardi Experience, 1492 and after* (ed. E. Kedourie), London, 1992.
- Spanische Forschungen der Görresgesellschaft* (eds. K. Beyerle y otros), 1^a s.: *Gesammelte Aufsätze zur Kulturgeschichte Spaniens*, Münster, 1931.
- A Straight Path. Studies in Medieval Philosophy and Culture. Essays in Honor of Arthur Hyman*, Washington DC, 1988.
- Studia Hieronymiana*, Madrid, 1973, 2 vols.
- Studia Philologica. Homenaje ofrecido a Dámaso Alonso por sus amigos y discípulos en ocasión de su 60º aniversario*, Madrid, 1961, 3 vols.
- Studia Semitica*, I: *Jewish Themes* (ed. E. Rosenthal), Cambridge, 1971.
- Studies and Essays in Honor of A. A. Neuman* (eds. M. Ben-Horin y otros), Leiden, 1962.
- Studies in Honor of Gilberto Paolini* (ed. M. Vidal Tibbitts), Newark DE, 1996.
- Studies in Honor of M. J. Bernardete (Essays in Hispanic and Sephardic Culture)* (eds. J. A. Langas y B. Sholod), New York, 1965.
- Studies in Islamic and Judaic Traditions* (eds. W. M. Brinner y S. D. Ricks), Atlanta GA, 1986.
- Studies in Jewish Bibliography, History and Literature in Honor of I. Edward Kiev* (ed. C. Berlin), New York, 1972.
- Studies in Jewish Law and Philosophy*, New York, 1982.
- Studies in Jewish Mysticism* (eds. J. Dan y F. Talmage), New York-Cambridge MA, 1982.

- Studies in Jewish Thought. An Anthology of German Jewish Scholarship* (ed. A. Jospe), Detroit MI , 1981.
- Studies in Jewish Religious and Intellectual History Presented to Alexander Altmann on the Occasion of His Seventieth Birthday* (eds. S. Stein y R. Loewe), Alabama AL, 1979.
- Studies in Medieval History Presented to Frederick M. Powicke* (eds. R. W. Hunt y otros), Oxford, 1948.
- Studies in Medieval Jewish History and Literature* (ed. I. Twersky), Cambridge MA-London, 1979.
- Studies in Mysticism and Religion Presented to Gershon G. Scholem on His Seventieth Birthday, by Pupils, Colleagues and Friends* (eds. E. Urbach, R. J. Zwi Werblovsky y C. Wirszubski), Jerusalem, 1967.
- Studies in Rationalism, Judaism and Universalism in Memory of L. Roth*, London, 1966.
- Studies on the "Cantigas de Santa María": Art, Music, and Poetry* (ed. I. J. Katz, J. E. Keller y otros), Madison WI, 1987.
- Thought and Action: Essays in Memory of Simon Rawidowicz* (ed. A. A. Greenbaum y A. Ivry), Haifa, 1983.
- The Thought of Moses Maimonides: Philosophical and Legal Studies* (Studies in the History of Philosophy, vol. 17) (eds. L. Kaplan, J. Bauer y I. Robinson), Lewiston ME, 1990.
- La tolérance. Quatrième centenaire de l'Édit de Nantes* (eds. G. Saupin y otros), Rennes, 1999.
- Torah and Revelation* (ed. D. Cohn-Sherbok), New York, 1992.
- Torah and Wisdom, Essays in Honor of Arthur Hyman* (ed. R. Link-Salinger), New York, 1992.
- Transmission et passages en monde juif* (ed. E. Benbassa), Paris, 1997.
- Las tres culturas en la corona de Castilla y los sefardíes: actas de las Jornadas Sefardíes, Castillo de la Mota –noviembre de 1989– y del Seminario de las Tres Culturas*, Salamanca, 1990.
- Las tres culturas en la corona de Castilla y los sefardíes sefardíes. Actas del I Seminario Internacional de las Tres Culturas (Medina del Campo, febrero 1990)*, Valladolid, 1991.
- Tribute to Sara - Studies in Jewish Philosophy and Kabbala presented to Prof. Sara O. Heller Wilensky*, Jerusalem, 1994.
- Xudeus e conversos na historia, 1: Mentalidades e cultura. 2: Sociedade e Inquisição. Acta do Congreso Internacional, Ribadavia, 14-17 outubro 1991* (ed. C. Barros), Santiago de Compostela, 1994.
- La vida judía en Sefarad. Sinagoga del Tránsito, Toledo, noviembre 1991-enero 1992*, Madrid, 1991.
- Vision and Conflict in the Holy Land* (ed. R. I. Cohen), Jerusalem-New York, 1985.
- Voces de la Edad Media (Actas de las III Jornadas Medievales)* (eds. C. Company y otros), México, 1993.

Was ist Philosophie im Mittelalter? (eds. J. A. Aerten y A. Speer), Berlin, 1998.
What Kind of God? Essays in Honor of Richard L. Rubenstein (ed. B. Rogers Rubenstein y M. Berenbaum), Lanham MD, 1995.
The World History of the Jewish People, second series. Medieval Period, vol. II, The Dark Ages: Jews in Christian Europe 711- 1096 (ed. C. Roth), New Brunswick NJ, 1966.

I.4. OBRAS DE REFERENCIA (Bibliografía, Historia, Literatura)

- I. Abrahams, *A Companion to the Authorised Daily Prayerbook*, New York, 1966.
I. Abrahams, *Jewish Life in the Middle Ages*, London-New York, 1896.
M. Adler, *El mundo del Talmud*, Buenos Aires, 1964.
A. Alba Cecilia, “El Judaísmo en la Edad Media”, en www.liceus.com (sección Humanidades), Madrid, 2005, pp. 1-22
A. Alba Cecilia, “El Derecho judío”, *Ilu*, Anejo XI (2004) pp.11-23.
A. Alba y C. Sainz de la Maza, “La Declaración de los Diez Mandamientos en su versión judeoespañola”, *BuH* 2 (2001) pp. 369-402.
J. Amador de los Ríos, *Estudios históricos, políticos y literarios sobre los judíos de España*, Madrid, 1848.
J. Amador de los Ríos., *Historia social, política y religiosa de los judíos de España y Portugal* [1875], Madrid, 1984, 3 vols.
A. Antelo Iglesias, *Judíos españoles de la Edad de Oro (siglos XI-XIII)*, Madrid, 1991.
G. Aranda, F. García y M. Pérez, *Literatura judía intertestamentaria*, Estella, 1996.
Y. T. Assis, *The Jews of Spain. From Settlement to Expulsion*, Jerusalem, 1988.
Y. T. Assis, *The Golden Age of Aragonese Jewry. Community and Society in the Crown of Aragon 1213-1327*, Oxford, 2006.
E. Ashtor, *The Jews of Moslem Spain*, Philadelphia PA, 1973-1984, 3 vols.
J. R. Ayaso, “Tolerancia e intolerancia en los reinos cristianos de la España medieval: el caso de los judíos”, *MEAH* 43/2 (1994) pp. 49-79.
Y. Baer, *Historia de los judíos en la España cristiana*, (intr. y trad. J. L. Lacave), Madrid, 1981, 2 vols.
Y. Baer, *Historia de los judíos en la corona de Aragón (ss. XIII-XIV)*, Zaragoza, 1965.
A. I. Bagby, “Alfonso X, el Sabio, compara moros y judíos”, *RoF* 82 (1970) pp. 578-583.
S. W. Baron, *Historia social y religiosa del pueblo judío*, Buenos Aires, 1968.
A. Barugel, “A Jewish romancero in Fifteenth-Century Spain?”, *FCS* 15 (1989) pp. 17-26.
H. Beinart, “Hispano-Jewish Society”, *CHM* 11/ 1-2 (1968): *Vie et valeurs sociales du peuple juif*, pp. 220-238.
H. Beinart, *Los judíos en España*, Madrid, 1992.

- S. Ben-Ami, "Sobre la influencia recíproca entre cristianos y judíos en la España medieval", *El Olivo* 10 (1977) pp. 9-30.
- H. H. Ben-Sasson, *Historia del pueblo judío*, Madrid, 1988, 3 vols.
- I. Bettan, *Studies in Jewish Preaching*, Cincinnati OH, 1939.
- A. Blasco Martínez, "Los judíos del reino de Aragón", en *Actes del I Col-loqui d'Historia dels Jueus a la Corona d'Aragó*, pp. 13-97.
- J. Bowker, *The Targums and the Rabbinic Literature. An Introduction to Jewish Interpretations of Scripture*, Cambridge, 1969.
- F. Cantera Burgos, *Sinagogas españolas*, Madrid, 1955.
- D. E. Carpenter, *Alfonso X and the Jews: An Edition of and Commentary on 'Siete Partidas' 7.24 "De los judíos"*, Berkeley CA-Los Angeles CA-Londres, 1986.
- C. Carrete Parrondo, "Fraternization between Jews and Christians in Spain before 1492", *TAS* 9 (1978) pp. 15-22.
- C. Carrete Parrondo, *El judaísmo español y la Inquisición*, Madrid 1992.
- A. de Castro, *Historia de los judíos en España*, Cádiz, 1847.
- A. Castro, *España en su historia. Cristianos, moros y judíos*, Barcelona, 1984.
- A. Cohen, *Le Talmud. Exposé synthétique du Talmud et de l'enseignement des Rabbins sur l'éthique, la religion, les coutumes et la jurisprudence*, Paris, 1980.
- E. Cohen, "La interpretación bíblica: el caso de dos culturas", en *Voces de la Edad Media (Actas de las III Jornadas Medievales)*, pp. 23-36.
- M. R. Cohen, *Under Crescent and Cross. The Jews in the Middle Ages*, Princeton NJ, 1994.
- P. Díaz-Mas, "Un género casi perdido de la poesía castellana medieval: la clerecía rabínica", *BRAE* 73 (1993) pp. 329-346.
- R. Dozy, *Histoire des Musulmans d'Espagne jusqu'à la conquête de l'Andalousie par les Almoravides (711-1110)* (ed. E. Lévi-Provençal), Leiden, 1932.
- S. Dubnov, *History of the Jews, III: From the Latter Middle Ages to the Renaissance*, New York-London, 1969.
- M. Eliade, *Historia de las creencias y de las ideas religiosas*, Madrid, 1978-80, 4 vols.
- M. Eliade, *Imágenes y símbolos*, Madrid, 1983.
- M. Eliade, *La búsqueda: historia y sentido de las religiones*, Barcelona, 1999.
- I. Epstein, *Judaism*, Harmondsworth, 1982.
- Ch. Faulhaber y otros (eds.), *Bibliography of Old Spanish Texts*, Madison WI, 1984.
- M. Gaster, *Studies and Texts in Folklore, Magic, Medieval Romance, Hebrew Apocrypha and Samaritan Archaeology*, London, 1925-28, 3 vols.
- J. S. Gil, *La escuela de traductores de Toledo y sus colaboradores judíos*, Toledo, 1985.
- S. Gilman, *La España de Fernando de Rojas*, Madrid, 1978.
- L. Ginzberg, *On Jewish Law and Lore*, Philadelphia PA, 1955.
- L. F. Girón, *El Talmud*, Madrid, 2006.
- Sh. D. Goitein, *A Mediterranean Society – The Jewish Communities of the Arab*

- World as Portrayed in the Documents of the Cairo Geniza*, Berkeley CA-Los Angeles CA-London, 1967-1993, 6 vols.
- Sh. D. Goitein, *Jews and Arabs: Their Contacts through the Ages*, New York, 1974.
- D. Goldberg y J. D. Rayner, *The Jewish People: Their History and their Religion*, Harmondsworth, 1989.
- D. Gonzalo Maeso, *El legado del judaísmo español*, Madrid, 2001.
- S. Katz, *The Jews in the Visigothic and Frankish Kingdoms of Spain and Gaul*, New York, 1970.
- J. Katz, *Tradition and Crisis: Jewish Society at the End of the Middle Ages*, New York, 1961.
- H. Küng, *El judaísmo*. Madrid, 1993.
- N. De Lange, *An Introduction to Judaism*, Cambridge, 2000.
- N. De Lange, *Judaísmo*, Barcelona, 1996.
- A. McKay, "Popular Movements and Pogroms in XVth.-Century Castile", *PP* 51 (1972) pp. 33-67.
- J. R. Marcus, *The Jew in the Medieval World: A Source Book: 315-1791*, Philadelphia, 1938.
- F. Márquez Villanueva, *El concepto cultural alfonsí*, Barcelona, 2004.
- G. Menéndez Pidal, "Cómo trabajaron las escuelas alfonsíes", *NRFH* 5 (1951) pp. 363-380.
- J. M. Millás Vallicrosa, *Literatura hebraicoespañola*, Barcelona, 1967.
- J. M. Millás Vallicrosa, *Estudios sobre historia de la ciencia española*, Barcelona, 1949.
- E. Mitre, *Los judíos de Castilla en tiempo de Enrique III. El pogrom de 1391*, Valladolid, 1994.
- Y. Moreno Koch, *El judaísmo hispano según la crónica hebrea de Rabí Eliyahu Capsali (Traducción y estudio del Seder Eliyahu Zutá (capítulos 40-70)*, Granada, 2005.
- Y. Moreno Koch, *Dos crónicas hispanohebreas del siglo XV*, Barcelona, 1992.
- Y. Moreno Koch, *Fontes Iudeorum regni Castellae. V: De iure hispanohebraico. Las Taqqanot de Valladolid de 1432. Un estatuto comunal renovador*, Salamanca, 1987.
- M. Morreale, "Libros de oración y traducciones bíblicas de los judíos españoles", *BRALB* 29 (1961-1962) pp. 239-250.
- A. Navarro Peiro, *Literatura hispanohebrea*, Madrid, 2006.
- A. A. Neuman, *The Jews in Spain: Their Social, Political and Cultural Life during the Middle Ages*, Philadelphia PA, 1948, 2 vols.
- D. Nirenberg, *Comunidades de violencia. La persecución de las minorías en la Edad Media*, Barcelona, 2001.
- R. Patai, *La mentalidad judía*, Buenos Aires, 1979.
- J. Regné, *History of the Jews in Aragon. Regesta and Documents 1213-1327* [1910 y 1924] (eds. Y. T. Assis y A. Gruzman), Jerusalén, 1978.

- K. Reinhardt y H. Santiago-Otero, *Biblioteca bíblica ibérica medieval*, Madrid, 1986.
- J. F. Rivera Recio (ed.), *La Iglesia de Toledo en el siglo XII (1085-1208)*, Toledo, 1976.
- A. Rodríguez Carmona, *La religión judía. Historia y teología*, Madrid, 2001.
- D. Romano, “Coesistenza/convivenza tra ebrei e cristiani ispanici”, *Sefarad* 55 (1995) pp. 359-381.
- A. Sáenz-Badillo, *Literatura hebrea en la España medieval*, Madrid, 1991.
- A. Sáenz-Badillo- J. Targarona, *Diccionario de autores judíos (Sefarad. Siglos X-XV)*, Córdoba, 1988.
- G. Scholem, *Conceptos básicos del judaísmo. Dios, Creación, Revelación, Tradición, Salvación*, Madrid, 1998.
- R. M. Seltzer, *Jewish People, Jewish Thought: The Jewish Experience in History*, New York-London, 1980.
- B. Septimus, *Hispano-Jewish Culture in Transition. The Career and Controversies of Ramah*, Cambridge MA-London, 1982.
- S. Shunami, *Bibliography of Jewish Bibliographies*, Jerusalem, 1936 (suplemento editado en 1974).
- A. A. Sicroff, *Les controverses des statuts de “pureté de sang” en Espagne du XVe au XVIIe siècle*, Paris, 1960.
- R. Singerman, *The Jews in Spain and Portugal: a Bibliography*, New York, 1975.
- E. D. Starkey, *Judaism and Christianity. A Guide to the Reference Literature*, Englewood CO, 1991.
- K. R. Stow, *Alienated Minority: The Jews of Medieval Latin Europe*, Cambridge MA, 1992.
- H. Strack y G. Stemberger, *Introducción a la literatura talmúdica y midrásica*, Valencia, 1988.
- L. Suárez Fernández, *Judíos españoles en la Edad Media*, Madrid, 1980.
- L. Suárez Fernández, “Interrelaciones culturales entre judaísmo y cristianismo”, en *Pensamiento medieval hispano. Homenaje a Horacio Santiago-Otero*, II, pp. 1449-1458.
- J. Tolan, “Une convivencia bien précaire: la place des juifs et des musulmans dans le sociétés chrétiennes ibériques au Moyen Âge”, en *La tolérance. Quatrième centenaire de l’Édit de Nantes*, pp. 385-394.
- A. Vernet, *La Bible au Moyen Âge. Bibliographie*, Paris, 1989.
- S. M. Wasserstrom, *Between Muslim and Jew. The Problem of Symbiosis under Early Islam*, Princeton, 1995.
- I. H. Weiss, “The Study of the Talmud in the XIIIth Century”, *JQR* (1^a s.) 1 (1888-1889) pp. 289-313.
- H. A. Wolfson, *Studies in the History of Philosophy and Religion*, Cambridge MA-London, 1973-1977, 2 vols.
- I. Zinberg, *A History of Jewish Literature* (ed. y trad. B. Martin), Cleveland OH-London, 1972-1978, 12 vols.

II. PENSAMIENTO EN EL JUDAÍSMO HISPANO-HEBREO

II.1. FUENTES

- Abraham ibn Daud, *The Book of the Tradition* (ed. G. Cohen), Philadelphia, 1967.
- Abraham ibn Daud, *The Exalted Faith* (ed. y trad. N. M. Samuelson), Rutherford NJ, 1986.
- Abraham ibn Daud, *Libro de la Tradición (Sefer ha-Qabbalah)*, (ed. y trad. L. Ferre), Barcelona, 1990.
- Abraham Ibn Ezra, *Commentary of Abraham Ibn Ezra on the Pentateuch*, (trad. J. F. Shachter), Hoboken, 1986.
- Abraham Ibn Ezra, *Commentary on the Pentateuch*, (trad. y notas N. Strickland y A. M. Silver), New York, 1988.
- Abraham Ibn Ezra, *The Commentary of Rabbi Abraham Ibn Ezra on Hosea*, (ed. y trad. A. Lipshitz), New York, 1988.
- Abraham Ibn Ezra, *The Secret of the Torah (Sefer Yesod Mora ve-Sod ha-Torah)* (trad. N. Strickman), Northvale NJ-Jerusalem, 1995.
- Abraham Ibn Ezra, *Rabbi ibn Ezra's Commentary on the Creation (Perush ha-Torah: Bereshit, Perek 1-6)* (trad. M. Linetsky), Northvale NJ, 1998.
- I. Abravanel: véase Isaac Abravanel.
- A. Alba Cecilia (ed. y trad.), “El Libro de Zorobabel”, *Sefarad* 61/2 (2001) pp. 243-258.
- A. Alba Cecilia (ed. y trad.), “El Poema penitencial de Sem Tob de Carrión”, *Ilu* 4 (1999) pp. 7-24.
- Alfonso de la Torre, *Vision delectable de la Filosofía y artes liberales, metafísica y filosofía moral* (ed. A. de Castro), en *Curiosidades bibliográficas*, Madrid, 1871, pp. 339-402.
- Alfonso de la Torre, *Visión deleitable*, (ed. J. García López), Salamanca, 1991.
- Bahya Ibn Paquda, *Los deberes de los corazones* (ed. y trad. J. Lomba), Madrid, 1994.
- Bahya Ibn Paquda, *Introduction aux devoirs des coeurs* (ed. y trad. A. Chouraqui, intr. J. Maritain), Paris, s.a.
- S. Ibn Gabirol: véase Salomón Ibn Gabirol.
- D. Gonzalo Maeso (ed.), *Selomoh ibn Gabirol. Selección de perlas*, Barcelona, 1977.
- Y. Haleví /ha-Leví: véase Yehudá ha-Leví
- S. Harvey, “A New Islamic Source of the *Guide of the Perplexed*”, en *Maimonidean Studies*, II, pp. 31-59.
- Isaac Abravanel, *Rosh Amanah (Principles of Faith). Hebrew text edited, with introduction and notes, and companion texts from Duran, Crescas and Bibago* (ed. M. M. Kellner), Ramat Gan, 1993.

- M. M. Kellner (ed. y trad.), *Principles of Faith by Isaac Abravanel*, London, 1981.
- M. M. Kellner (ed.), *Book of Love by Maimonides (Mishneh Torah)*, vol. 2), New Haven CN, 2004.
- I. Levin (ed.), *Abraham Ibn Ezra-Reader, Annotated Texts with Introductions and Commentaries*, (en hebreo), New York-Tel Aviv, 1985.
- L. López Grigera, "Un nuevo códice de los *Proverbios morales* de Sem Tob", *BRAE* 56 (1976) pp. 221-81.
- Maimónides (Moshé ben Maimón), *Cartas y testamento* (ed. C. del Valle), Córdoba, 1989.
- Maimónides (Moshé ben Maimón), *Cinco epístolas de Maimónides* (ed. y trad. M. J. Cano y D. Ferre), Barcelona, 1988.
- Maimónides (Moshé ben Maimón), *L'esprit de grâce (Rouah Hen)*. Introduction au *Guide des égarés* de Maïmonide (ed. y trad. E. Smilévitch), Lagrasse, 1994.
- Maimónides (Moshé ben Maimón), *Guía de descarriados* (trad. F. Varela), Madrid, 1988.
- Maimónides (Moshé ben Maimón), *Guía de Perplejos* (trad. D. Gonzalo Maeso), Madrid, 1994.
- Maimónides (Moshé ben Maimón), *Le Guide des Égarés, traité de Théologie et de Philosophie par Moïse Maïmonide* (ed. y trad. S. Munk), Paris, 1856-66, 3 vols.
- Maimónides (Moshé ben Maimón), *Guide for the Perplexed: A 15th. Century Spanish Translation by Pedro de Toledo (Ms. 10289, B. N. Madrid)* (ed. M. Lazar), Culver City CA, 1989.
- Maimónides (Moshé ben Maimón), *The Guide of the Perplexed* (ed. y trad. S. Pinès), Chicago IL, 1963.
- Maimónides (Moshé ben Maimón), *Le livre de la connaissance* (intr. S. Pinès, ed. V. Nikiprowetzky y A. Zaqui), Paris, 1985.
- Maimónides (Moshé ben Maimón), *Mishné Torá: Iad Jazaká* (ed. A. Platkin y otros), Tel Aviv, 1982, 2 vols.
- Maimónides (Moshé ben Maimón), *Mishneh Torah: The Code of Maimonides* (eds. J. Oberman y O. Neugebauer; trad. S Ganz), New Haven CN, 1967, 14 vols.
- Maimónides (Moshé ben Maimón), *Sobre el Mesías, Carta a los judíos del Yemen. Sobre astrología, Carta a los judíos de Montpellier* (ed. y trad. J. Targarona), Barcelona, 1987.
- Maimónides (Moshé ben Maimón), *Traité de logique* (ed. y trad. R. Brague), Paris, 1996.
- Maimónides (Moshé ben Maimón), *Tratado de los artículos de la Ley Divina* (intr. J. I. Garzón, trad. D. Cohen de Lara), Barcelona, 1992.
- Maimónides (Moshé ben Maimón), *Treatise on Logic (Makalah fi sina'at al-mantiq)*, The Original Arabic and three Hebrew critical translations are edited on the basis of manuscripts and early editions and trans. into English by I. Efros, New York, 1938.
- B. Ibn Paquda: véase Bahya Ibn Paquda.

- C. Ramos Gil (ed.), “Bahya ibn Paquda. El puro amor divino” (Trad. del cap. X de *Los deberes de los corazones*, y estudio introductorio) *MEAH* 2 (1952) pp. 9-76.
- A. Sáenz-Badillo (ed.), “La Carta del debate de Shem Tob ibn Falaqera [h. 1225-1295]”, *MEAH* 42 (1993) pp. 105-133.
- Salomón Ibn Gabirol, *La Source de Vie Livre III: De la Demonstration de l'Existence des Substances Simples* (ed. y trad. F. Brunner), Paris, 1950.
- Salomón Ibn Gabirol, *La fuente de la vida* (trad. del latín F. de Castro), Barcelona, 1987.
- Salomón Ibn Gabirol, *El libro de la fuente de la vida* (trad. D. García Valverde), Málaga, 1990.
- Salomón Ibn Gabirol, *Kitab islah al-ajlaq. La corrección de los caracteres* (ed. y trad. J. Lomba), Zaragoza, 1990.
- Santob de Carrión = Sem Tob de Carrión.
- Sem Tob de Carrión, *Proverbios morales* (ed. G. Álvarez Guzmán), Salamanca, 1970.
- Sem Tob de Carrión, *Proverbios morales* (ed. P. Díaz Mas y C. Mota), Madrid, 1998.
- Sem Tob de Carrión, *Proverbios morales* (ed. I. González Llubera), Cambridge, 1947.
- Sem Tob de Carrión, *Proverbios morales* (ed. T. A. Perry), Madison WI, 1986.
- Sem Tob de Carrión, *Proverbios morales* (ed. S. Shepard), Madrid, 1986.
- Sem Tob de Carrión, *Sermón de glosas de sabios y otras Rimas* (ed. A. García Calvo), Zamora, 2000.
- [Pedro de Toledo], *The Text and Concordances of Biblioteca Nacional, Madrid, MS 10289. Moses Maimónides, «Mostrador e enseñador de los turbados». Pedro Toledo's Spanish Translation* (ed. M. Lazar), Madison WI, 1987.
- A. de la Torre: véase Alfonso de la Torre.
- Ch. Touati (ed. y trad.), *Judah Hallévi. Le Kuzari. Apologie de la religion méprisée*, Paris, 1994.
- I. Twersky (ed.), *The Mishneh Torah of Maimonides*, Jerusalem, 1976.
- Yehudá ha-Leví, *Cuzary- Libro de grande sciencia y mucha doctrina...* traduzido del ebraíco en español, y comentado por el Hacham R. Jacob Abendana, Amsterdam, 1663.
- Yehudá ha-Leví, *Cuzary*. Diálogo filosófico por Yehuda Ha-Levi traducido del hebreo al castellano por Jacob Abendana; publicado por Adolfo Bonilla y San Martín con un apéndice de Marcelino Menéndez y Pelayo, Madrid, 1910.
- Yehudá ha-Leví, *Cuzary* (ed. J. Imirizaldu), Madrid, 1979.
- Yehudá ha-Leví, *Book of Kuzari*, by Yehudah ha-Levi (ed y trad. H. Hirschfeld), New York, 1964.

II.2. OBRAS DE CARÁCTER GENERAL

- M. Alonso, *Temas Filosóficos medievales*, Comillas, 1959.
- E. Andújar, B. C. Barzan y L. Sbrocchi (eds.), *Moral and Political Philosophies in the Middle Ages*, Ottawa, 1995, 3 vols.
- I. E. Barzilay, *Between Reason and Faith*, Le Haye-Paris, 1967.
- P. Birnbaum, *Karaite Studies*, New York, 1969.
- J. Blau, *The Story of Jewish Philosophy*, New York, 1962.
- A. Bonilla y San Martín, *Historia de la Filosofía Española*, Madrid, 1908-1911, 2 vols.
- B. Celada, "Mística y metafísica del judaísmo", *RFf* 7 (1948) pp. 135-160.
- Z. Cahn, *The Philosophy of Judaism. Thought through the Ages. The Talmud, the Jewish Philosophes and the Cabale until the Present Time*, New York, 1962.
- C. Cuevas, *El pensamiento del Islam. Contenido e historia. Influencia en la mística española*, Madrid, 1972.
- G. Dahan, "L'incontro con la filosofia ebraica", en P. Rossi y C. A. Viano (eds.), *Storia della Filosofia*, II: *Il medio evo*, pp. 196-214.
- G. Dahan (ed.), *Gersonide en son temps. Science et Philosophie médiévaless*, Louvain-Paris, 1991.
- J. Faur, "Two models of Jewish spirituality", *Shofar* 10 (1992) pp. 5-46.
- M. Fox, *Collected Essays on Philosophy and on Judaism*, New York, 2001.
- D. Frank y O. Leaman (eds.), *The Routledge History of Jewish Philosophy*, London-New York, 1997.
- D. H. Frank y O. Leaman (eds.), *The Cambridge Companion to Medieval Jewish Philosophy*, Cambridge, 2003.
- I. Galán, *Actualidad del pensamiento de Sem Tob*, Madrid, 2003.
- R. Goetschel, "Exégèse littéraliste, philosophie et mystique dans la pensée juive médiévale", en *Les règles de l'interprétation*, pp. 163-172.
- S. D. Goitein (ed.), *Religion in a Religious Age*, Cambridge MA, 1974.
- L. E. Goodman, *God of Abraham*, New York, 1996.
- L. E. Goodman, *Neoplatonism and Jewish Thought*, New York, 1992.
- L. E. Goodman, *On Justice*, New Haven CN, 1991.
- J. Guttmann, *Philosophies of Judaism. The History of Jewish Philosophy from Biblical Times to Franz Rosenzweig* (intr. R.J. Zwi Werblowsky), New York, 1973.
- J. Guttmann, *Religion and Knowledge. Essays and Lectures*, Jerusalem, 1955.
- S. Harvey (ed.), *The Medieval Hebrew Encyclopedias of Science and Philosophy*, Dordrecht, 2000.
- M. Hayoun, *Exégèse philosophique dans le judaïsme médiéval*, Tübingen, 1992.
- M. Hayoun, *La liturgie juive*, Paris, 1996.

- M. Hayoun, *La science du judaïsme*, Paris, 1997.
- A. Hyman, "Jewish Aristotelianism: Trends from the 12th through the 14th Centuries", en *Judaean-Arabic Studies*, pp. 187-211.
- A. Hyman - J. J. Walsh, *Philosophy in the Middle Ages*, Indianapolis IN, 1986.
- R. Jospe (ed.), *Paradigms in Jewish Philosophy*, Madison WI, 1997.
- R. Jospe, "Faith and Reason: The Controversy over Philosophy in Judaism", en *Great Schisms in Jewish History*, pp. 73-117.
- S. T. Katz, *Jewish Philosophers*, New York, 1975.
- M. M. Kellner, "Dogma in Medieval Jewish Thought: A Bibliographical Survey", *SBB* 15 (1984) pp. 5-21.
- M. M. Kellner, "What is Heresy?", *SJP* 3 (1983) pp. 55-70.
- H. Kreisel, *Prophecy: The History of an Idea in Medieval Jewish Philosophy*, Dordrecht, 2001.
- J. Lomba, "El pensamiento hebreo a ambos lados de la Raya", en *Borja y la Raya occidental de Aragón*, pp. 7-25.
- A. Melamed, "Medieval and Renaissance Jewish Political Philosophy", en *The Routledge History of Jewish Philosophy*, pp. 415- 449.
- J. M. Millás Vallicrosa, "The Beginning of Science Among the Jews of Spain", *Binah* 3 (1994) pp. 35-46.
- L. Nemoy, *Karaite Anthology*, New Haven CN, 1952.
- S. Pines, *Studies in the History of Jewish Philosophy – The Transmission of Texts and Ideas*, Jerusalem, 1977.
- S. Rábade, "La metafísica del siglo XIV", *EL* 8 (1964) pp. 17-32.
- P. Rossi y C. A. Viano (eds.), *Storia della Filosofia*, II: *Il medio evo*, Roma, 1994.
- G. Scholem, *Conceptos básicos del judaísmo. Dios, Creación, Revelación, Tradición, Salvación*, Madrid, 1998.
- E. Schweid, "Religion and Philosophy: The Scholarly-Theological Debate between Julius Guttmann and Leo Strauss", en *Maimonidean Studies*, I, pp. 163-196.
- A. H. Silver, *A History of Messianic Speculation in Israel*, New York, 1927.
- J. Trachtenberg, *Jewish Magic and Superstition*, New York, 1939.
- B. Vajda, "Les études de philosophie juive du moyen âge depuis la synthèse de J. Guttmann" *HUCA* 43 (1972) pp. 125-147, y 45 (1974) pp. 205-243.
- H. A. Wolfson, "Notes on Proofs of the Existence of God in Jewish Philosophy", *HUCA* 1 (1924) pp. 575-596.
- H. A. Wolfson, *Studies in the History of Philosophy and Religion*, Cambridge MA-London, 1973-1977, 2 vols.
- J. Zwi Werblowsky, "Messianism in Jewish History", *CHM* 11/ 1-2 (1968) pp. 30-45.

II.3. ESTUDIOS

- J. Agassi, “Maimonides in Context”, en *Maimonides and the Sciences*, pp. 9-24.
- A. Alba Cecilia (ed.), “El *Vidduy* de Shem Tob Ardutiel”, en *Jewish Studies at the Turn of the 20th Century*, pp. 361-369.
- A. Alba Cecilia, “Maimónides”, en *El libro de las estatuas*, pp. 113-130.
- T. Alcoloumbre, “Creation ou éternité, l’enjeu de la question chez Maimonide”, *Pardes* 31 (2001) pp. 73-82.
- A. Altmann, “Defining Maimonides’ Aristotelianism”, en *Maimonides and the Sciences*, pp. 1-8.
- A. Altmann, *Essays in Jewish Intellectual History*, Waltham MA, 1981.
- A. Altmann, “The Religion of the Thinkers: Free Will and Predestination in Saadya, Bahya and Maimonides”, en *Religion in a Religious Age*, pp. 25-52.
- I. Arbel, *Maimonides: A Spiritual Biography*, New York, 2001.
- J. M. Ayala, “La tensión razón-fe en la filosofía judeo-musulmana de Al-Andalus”, *REFM* 3 (1993) pp. 21-29.
- Y. Baer, “De las respuestas del rabí Acher de Toledo”, *AHDE* 6 (1929) pp. 197-213.
- D. H. Baneth, “Judah Halevi and Al-Ghazali”, en *Studies in Jewish Thought. An Anthology of German Jewish Scholarship*, pp. 181-199.
- D. Banon, “Le messianisme dans la pensée de Maimonide”, en *Inquisition et perennité*, pp. 103-110.
- I. Bar-Lewaw, “Pedro de Toledo, el primer traductor español del *Moré Nebujim*”, en *Homenaje a A. Rodríguez Moñino*, I, pp. 57-64.
- R. Barkai, “Diálogo filosófico-religioso en el seno de las tres culturas ibéricas”, en *Diálogo filosófico-religioso entre Cristianismo, Judaísmo e Islamismo durante la Edad Media en la Península Ibérica*, pp. 1-27.
- J. Barylko, *La Filosofía de Maimónides*, Buenos Aires, 1985.
- I. Bauer y Landauer, *Maimónides: un sabio de la edad media*, Madrid, 1999.
- H. Beinart, “La controversia maimonidiana y sus repercusiones en Castilla y Aragón”, en *Actas del I Congreso de Historia de Andalucía Medieval*, I, pp. 207-213.
- H. Beinart, “Salomón Ibn Gabirol y su contexto histórico”, en *Seis conferencias en torno a Ibn Gabirol*, pp. 5-10.
- E. Ben-Porat, “Beliefs and Doctrines as Commandments: Maimonides and Crescas”, *Sinai* 120 (1997) pp. 216-229.
- E. Benor, “Meaning and Reference in Maimonides’ Negative Theology”, *HTR* 88 (1995) pp. 339-360.
- E. Benor, “Petition and Contemplation in Maimonides’ Conception of Prayer”, *Religion* 24 (1944) pp. 59-66.
- E. Benor, *Worship of the Heart*, Albany NY, 1995.
- D. Berger, “How Did Nachmanides Propose to Resolve the Maimonidean

- Controversy?”, en *Meah Shearim: Studies in Medieval Jewish Spiritual Life in Memory of Isadore Twersky*, pp.135-146.
- D. Berger, “On Some Ironic Consequences of Maimonides’ Rationalist Messianism”, en *Maimonidean Studies*, II, pp. 1-8.
- M. Berger, “Toward a New Understanding of Judah Halevi’s Kuzari”, *JoR* 72/2 (1992) pp. 210-228.
- L. V. Berman, “The Ethical Views of Maimonides within the Context of Islamicate Civilization”, en *Perspectives on Maimonides: Philosophical and Historical Studies*, pp. 13-32.
- E. Bertola, “Filosofia e Religione in Abraham Ibn David ha-Levi”, *Sefarad* 40 (1980) pp. 253-370.
- E. Bertola, “Il problema dell’eternità del mondo nel pensiero di Mose Maimonide”, *Sefarad* 56 (1996) pp. 339-360.
- R. Birnbaum, “Imagination and its Gender in Maimonides’ Guide”, *Shofar* 16 (1997) pp. 13-27.
- R. Birnbaum, “The Role of Reason in Bahya and Maimonides”, *Shofar* 19 (2001) pp. 76-86.
- K. Bland, “Medieval Jewish Aesthetics: Maimonides, Body, and Scripture in Profiat Duran”, *JHI* 54 (1993) pp. 533-559.
- M. Blaustein, “Aspects of Ibn Bajja’s Theory of Apprehension”, en *Maimonides and Philosophy*, pp. 202-212.
- J. D. Bleich, “Divine Unity in Maimonides, the Tosafists, and Me’iri”, en *Neoplatonism and Jewish Thought*, pp. 237-254.
- J. D. Bleich, “Maimonides on the Distinction Between Science and Pseudoscience”, en *Moses Maimonides: Physician, Scientist, and Philosopher*, pp. 105-115
- J. D. Bleich, *Providence in Late Medieval Jewish Philosophy*, New York, 1974.
- G. Blidstein, “The Function of the Concept, ‘A Positive Time-Ordered Command’”, *Sinai* 64 (2001) pp. 66-71.
- G. Blidstein, “Holy War in Maimonidean Law”, en *Perspectives on Maimonides: Philosophical and Historical Studies*, pp. 209-220.
- G. Blidstein, “Maimonides’ Taqqanah Concerning Public Prayer”, en *Maimonidean Studies*, III, pp. 3-28.
- G. Blidstein, “The ‘Other’ in Maimonidean Law”, en *Commemorating the Eight Hundredth Anniversary of Maimonides’ Death*, pp. 173-195.
- G. Blidstein, “Parents and Children in Maimonides’ Philosophy and Halakhah”, *Daat* 37 (1996) pp. 27-36.
- J. E. Bortz, “El más insignificante de los sabios de España: Notas sobre la identidad Sefardí de Maimónides”, *Sefárdica* 12 (2001) pp. 15-51.
- A. Botwinick, *Skepticism, Belief, and the Modern: Maimonides to Nietzsche*, Ithaca NY, 1997.
- A. Sh. Bruckstein, “How can Ethics be Taught: “Socratic” and “Post-Socratic” Methods in Maimonides’ Theory of Emulation”, *JSQ* 4 (1997) pp. 268-284.

- R. Brague, “*Eorum praeclara ingenia*: conscience de la nouveauté et prétention à la continuité chez Farabi et Maimonide”, *BEO* 48 (1996) pp. 86-102.
- M. Brasa, “Maimónides en la historia de la Filosofía”, en *Sobre la vida y obra de Maimónides*, pp. 44-60.
- A. Broadie, “Maimonides and Aquinas”, en *The Routledge History of Jewish Philosophy*, pp. 281-293.
- A. Broadie, “Maimonides on the Great Tautology - Exodus 3,14”, *SJT* 47 (1994) pp. 473-488.
- F. Brunner, *Platonisme et aristotélisme. La critique d'Ibn Gabirol par St. Thomas d'Aquin*, Louvain, 1965.
- F. Brunner, “Sur la philosophie d'Ibn Gabirol”, *REJ* 128 (1969) pp. 317-337.
- J. Buijs, “Believers, Prophets, and Philosophers” *SRSR* 21 (1992) pp. 43-56.
- J. Buijs, “Is the Negative Theology of Maimonides Intelligible?”, en *Torah and Wisdom, Essays in Honor of Arthur Hyman*, pp. 9-17.
- J. Buijs, “Religion and Philosophy in Maimonides, Averroes, and Aquinas”, *ME* 8/2-3 (2002) pp. 160-183.
- V. Cantarino, “Ibn Gabirol’s Metaphysic of Light”, *SI* 26 (1967) pp. 49-71.
- A. Cohen, *The Teachings of Maimonides*, London, 1927.
- J. Cohen, *The Philosophical-religious Teaching of Rabbi Abraham Ibn Ezra*, Tesis Ph. D., Bar-Ilan Univ., 1983.
- M. Cohen, *Three Approaches to Biblical Metaphor: From Abraham Ibn Ezra and Maimonides to David Kimhi*, Leiden-Boston MA, 2003.
- M. Cruz Hernández, “Maimónides como *Faylasuf*”, en *Sobre la vida y obra de Maimónides*, pp. 79-93.
- H. A. Davidson, “The Active Intellect in the *Cuzari* and Hallevi’s Theory of Causality”, *REJ* 131 (1972) pp. 351-395.
- H. A. Davidson, “Maimonides’ Secret Position on Creation”, en *Studies in Medieval Jewish History and Literature*, pp. 16-40.
- H. A. Davidson, “The Middle Way in Maimonides Ethics”, *PAAJR* 54 (1987) pp. 31-72.
- H. A. Davidson, *Moses Maimonides. The Man and His Works*, Oxford, 2005.
- H. Dethier, “Some Remarks on the Political Philosophy of Maimonides and Al-Farabi with Regard to Their Conception of Astral Determinism and in the Light of German Idealism”, en *Sobre la Vida y Obra de Maimónides*, pp. 95-115.
- J. Diamond, “Maimonidean Scholarship: Pointing the Way Beyond the Academy”, en *Commemorating the Eight Hundredth Anniversary of Maimonides Death*, pp. 227-241.
- J. Diamond, *Mamonides and the Hermeneutics of Concealment: Deciphering Scripture and Midrash in the Guide of the Perplexed*, Albany NY, 2002.
- J. Diamond, “Trial as an Esoteric Preface in Maimonides’ *Guide of the Perplexed*”, *JJTP* 7 (1997) pp. 1-30.
- F. Díaz Esteban, “Religión y razón en Maimónides”, *REFM* 7 (2000) pp. 31-43.

- F. Díaz Esteban, “La cultura arábigo andaluza en Salomón ibn Gabirol”, en *Seis conferencias en torno a Ibn Gabirol*, pp. 27-33.
- Z. Diesendruck, “Maimonides’ Lehre von der Prophetie”, en *Jewish Studies in Memory of I. Abrahams*, pp. 74-134.
- Z. Diesendruck, “Maimonides’ Theory of the Negation of Privation”, *PAAJR* 6 (1934-35) pp. 139-151.
- Z. Diesendruck, “Die Teleologie bei Maimonides”, *HUCA* 5 (1928) pp. 415-534.
- J. Dillon, “Solomon Ibn Gabirol’s Doctrine of Intelligible Matter”, en *Neoplatonism and Jewish Thought*, pp. 43-59.
- I. Dobbs-Weinstein, “The Maimonidean Controversy”, en *The Routledge History of Jewish Philosophy*, pp. 331-349.
- I. Dobbs-Weinstein, *Maimonides and St. Thomas Aquinas on the Limits of Reason*, Albany NY, 1995.
- I. Dobbs-Weinstein, “Matter as a Creature and Matter as the Source of Evil. Maimonides and Aquinas”, en *Neoplatonism and Jewish Thought*, pp. 217-236.
- T. Dreyfus, “Man and Reason in the Thought of Halevi and Pascal”, *Immanuel* 15 (1982-83) pp. 51-61.
- L. Dujoyne, “Maimónides y la psicología”, en *Maimonides. Ein Gedenkbuch*, pp. 179-187.
- I. Efros, *Ancient Jewish Philosophy. A Study in Metaphysics and Ethics*, New York 1976.
- I. Efros, *Mediaeval Jewish Philosophy. I: Systems and Problems*, Tel Aviv, 1965; II: *Terms and concepts*, Tel Aviv, 1969.
- I. Efros, *Philosophical Terms in the Moreh Nebukhim*, New York, 1924.
- I. Efros, *The Problem of Space in Jewish Mediaeval Philosophy*, New York, 1917.
- I. Efros, *Studies in Medieval Jewish Philosophy*, New York-London, 1974.
- R. Eisen, “The Problem of the King’s Dream and Non-Jewish Prophecy in Judah Halevi’s *Kuzari*”, *JJTP* 3 (1994) pp. 231-247.
- F. Elías de Tejada, “Las doctrinas políticas de Bahya ben Yosef ibn Paquda”, *Sefarad* 8 (1948) pp. 23-47.
- Y. Eisenberg, “Reason and Emotion in *Duties of the Heart*”, *Daat* 7 (1981) pp. 5-35.
- J. Elukin, “Maimonides and the Rise and Fall of the Sabians: Explaining Mosaic Laws and the Limits of Scholarship”, *JHI* 63 (2002) pp. 619-637.
- A. Eran, “Al-Ghazali and Maimonides on the World to Come and Spiritual Pleasures”, *JSQ* 8 (2001) pp. 137-166.
- E. Fackenheim, “The Possibility of the Universe in al-Farabi, Ibn Sina and Maimonides”, *PAAJR* 16 (1947) pp. 39-70.
- J. Faur, “Anti-Maimonidean Demons”, *RRJ* 6 (2003) pp. 3-52.
- J. Faur, “The Character of Apophatic Knowledge in Maimonides’ *Guide*”, *Theodicy* (1997) pp. 65-74.
- J. Faur, “Esoteric Knowledge and the Vulgar: Parallels between Newton and Maimonides”, *Trumah* 12 (2002) pp. 183-191.

- J. Faur, *Homo Mysticus: A Guide to Maimonides' Guide for the Perplexed*, Syracuse NY, 1999.
- J. Faur, "Imagination and Religious Pluralism: Maimonides, Ibn Verga, and Vico", *NVS* 10 (1992) pp. 36-51.
- J. Faur, "Intuitive Knowledge of God in Mediaeval Jewish Theologie", *JQR* (n.s.) 67 (1976-1977) pp. 90-110.
- J. Faur, "Newton, Maimonides, and Esoteric Knowledge", *Crosscurrents* 40 (1990-1991) pp. 526-538.
- J. Faur, "The Origin of the Classification of Rational and Divine Command in Medieval Jewish Philosophy", *Augustinianus* 9 (1969) pp. 299-304.
- S. Feldman, "Abrabanel on Maimonides' Critique of the Kalam Arguments for Creation", en *Maimonidean Studies* I, pp. 5-26.
- S. Feldman, "An Averroist Solution to a Maimonidean Perplexity", en *Maimonidean Studies* IV, pp. 15-30.
- S. Feldman, "A Debate Concerning Determinism in Late Medieval Jewish Philosophy", *PAAJR* 51 (1984) pp. 15-54.
- S. Feldman, "Prophecy and Perception in Isaac Abravanel", en *Perspectives on Jewish Thought and Mysticism*, pp. 223-236.
- P. B. Fenton, "A Meeting with Maimonides", *BSOAS* 45/1 (1982) 1 pp. 1-6.
- L. Fine (ed.), *Judaism in Practice: From the Middle Ages through the Early Modern Period*, Princeton NJ, 2000.
- D. H. Frank, "The Duty to Philosophize: Socrates and Maimonides", *Judaism* 42 (1993) pp. 289-297.
- D. H. Frank, "On Defining Maimonides' Aristotelianism", en *Medieval Philosophy and the Classical Tradition in Islam, Judaism and Christianity*, pp. 231-244.
- M. Friedlander, *Essays on the Writings of Abraham Ibn Ezra*, Jerusalem, 1964.
- J. García González, "La índole voluntaria del conocimiento de Dios en Maimónides: un análisis lingüístico y una comparación", en *Sobre la Vida y Obra de Maimónides*, pp. 187-195.
- J. A. García Junceda, "Presencia de Aristoteles en Maimónides", en *Sobre la Vida y Obra de Maimónides*, pp. 197-207.
- J. Gellman, "Human Action in Rambam's Thought: Individual Autonomy and Love of God", *JT* 2 (1992) pp. 123-144.
- J. Gellman, "The Love of God in Maimonides' Religious Philosophy", en *Sobre la Vida y Obra de Maimónides*, pp. 219-227.
- H. Gevaryahu, "Maimonides as a Historian of Religion – His Concept of Paganism", en *Sobre la Vida y Obra de Maimónides*, pp. 229-241.
- A. Gluck, "The King in His Palace: Ibn Gabirol and Maimonides", *JQR* 91 (2001) pp. 337-357.
- A. Gluck, "Maimonides' Arguments for Creation *Ex Nihilo* in the *Guide of the Perplexed*", *MPT* 7 (1998) pp. 221-254.
- R. Goetschel, *Isaac Abravanel: Conseiller des Princes et Philosophe*, Paris, 2000.

- R. Goetschel, *Isaac Abravanel, Le politique et le philosophe*, Paris, 1996.
- Sh. D. Goitein, "Moses Maimonides, Man of Action: Revision of the Master's Biography in Light of the Geniza Documents", en *Hommage à Georges Vajda*, pp. 155-167.
- L. N. Goldfeld, "The Laws of Kings, Wars, and the King Messiah According to Maimonides' *Mishneh Torah*", en *Sobre la Vida y Obra de Maimónides*, pp. 243-250.
- E. Goldman, "Rationality and Revelation in Maimonides' Thought", en *Maimonides and Philosophy*, pp. 15-23.
- J. Goldziher, "Mélanges judéo-arabes: Le 'Amr 'ilahi (ha-'inyan ha 'elohi) chez Judah Halévi", *REJ* 50 (1905) pp. 32-41.
- M. Gómez Aranda, *El comentario de Abraham Ibn Ezra al libro de Job*, Madrid, 2004.
- M. Gómez Aranda, "La teoría del alma en el comentario de Abraham Ibn Ezra al Eclesiastés", en *IV Simposio bíblico español (I Ibero-americano). Biblia y Culturas*, II, pp. 71-77.
- D. Gonzalo Maeso, "Ibn Gabirol, filósofo y teólogo", en *Seis conferencias en torno a Ibn Gabirol*, pp. 11-20.
- D. Gonzalo Maeso, "Maimónides, genio universal", en *Sobre la Vida y Obra de Maimónides*, pp. 251-254.
- C. Gonzalo Rubio, "Perfiles humanos de Maimónides a través del *More nebukim*", en *Sobre la Vida y Obra de Maimónides*, pp. 265-271.
- L. E. Goodman, "Judah Halevi", en *The Routledge History of Jewish Philosophy*, pp. 188-227.
- L. E. Goodman, "Maimonides Naturalism", en *Neoplatonism and Jewish Thought*, pp. 157-194.
- L. E. Goodman (ed.), *Neoplatonism and Jewish Thought*, Albany NY, 1992.
- P. E. Gordon, "The Erotics of Negative Theology: Maimonides on Apprehension", *JQS* 2 (1995) pp. 1-38.
- I. Gruenwald, "Maimonides' Quest beyond Philosophy and Prophecy", en *Perpectives on Maimonides: Philosophical and Historical Studies*, pp. 141-157.
- R. Hammond, *The Philosophy of Al-Farabi and its Influence in Medieval Thought*, New York, 1947.
- D. Hartman, *Maimonides Torah and Philosophical Quest*, Philadelphia PA, 1976.
- S. Harvey, "De Maimónides a Crescas", en *Pensamiento y mística hispanojudía y sefardí*, pp. 125-144.
- S. Harvey, "Did Maimonides' Letter to Samuel ibn Tibbon Determine Which Philosophers would be Studied by Later Jewish Thinkers?", *JQR* 83 (1992) pp. 51-70.
- S. Harvey, "The Place of the Philosopher in the City according to Ibn Bajjah", en *The Political Aspects of Islamic Philosophy*, pp. 199-233.
- S. Harvey, "Shem-Tov ibn Falaquera's *De'ot ha Filosofim*: Its Sources and Use of

- Sources”, en *The Medieval Hebrew Encyclopedias of Science and Philosophy*, pp. 211-247.
- W. Z. Harvey, “L'ànima: un tema comú a rabi Hasday Cresques i Bernat Metge”, *Calls* 4 (1990) pp. 53-68.
- W. Z. Harvey, “Crescas versus Maimonides on Knowledge and Pleasure”, en *A Straight Path. Studies in Medieval Philosophy and Culture*, pp. 113-123.
- W. Z. Harvey, “Ethics and Meta-Ethics, Aesthetics and Meta-Aesthetics in Maimonides”, en *Maimonides and Philosophy*, pp.131-138.
- W. Z. Harvey, “‘Great is the Power’: On *Guide of the Perplexed*, I, 46”, *Daat* 37 (1996) pp. 53-61.
- W. Z. Harvey, “The Mishneh Torah as a Key to the Secrets of the Guide”, en *Meah Shearim: Studies in Medieval Jewish Spiritual Life in Memory of Isadore Twersky*, pp. 11-28.
- W. Z. Harvey, “La mort dans la pensée de Maimonide”, en *La mort et ses représentations dans le judaïsme*, pp. 45-51.
- W. Z. Harvey, “The Philosopher and Politics: Gersonides and Crescas”, en *Scholars and Scholarship: The Interaction Between Judaim and Other Cultures*, pp. 53-65.
- W. Z. Harvey, *Physics and Metaphysics in Hasdai Crescas*, Amsterdam, 1988.
- W. Z. Harvey, Political Philosophy and *Halakhah* in Maimonides, *Binah* 3 (1994) pp. 47-64.
- W. Z. Harvey, “Why Maimonides Was Not a *Mutakallim*”, en *Perpectives on Maimonides: Philosophical and Historical Studies*, pp. 105-114.
- D. I. Haskell, “An Encounter with Maimonides”, en *Moses Maimonides: Physician, Scientist and Philosopher*, pp. 41-48 y 240-242.
- G. Hasselhoff, “Maimonides in the Latin Middle Ages: An Introductory Survey”, *JSQ* 9 (2002) pp.1-20.
- G. Hasselhoff, “The Reception of Maimonides in the Latin World: the Evidence of the Latin Translations in the 13th–15th Century”, *MG* 6 (2001) pp. 258-280.
- G. Hasselhoff, “Some Remarks on Raymond Martini’s (c. 1215/30–c. 1284/94) use of Moses Maimonides”, *Trumah* 12 (2002) pp. 133-148.
- M. Hayoun, *Maimonide*, Paris, 1987.
- M. Hayoun, *Maimonide et la pensée juive*, Paris, 1994.
- M. Hayoun, *Maimonide, ou l'autre Moïse (1138-1204)*, Paris, 1994.
- M. Hayoun, *La philosophie médiévale juive*, Paris, 1991.
- A. van der Heide, “Maimonides and Nahmanides on the Concept of Trial (*Nissayon*)”, en *Sobre la Vida y Obra de Maimónides*, pp. 305-314.
- S. O. Heller-Wilensky, “Isaac ibn Latif, Philosopher or Kabbalist?”, *JMRS* 1967 pp. 185-223.
- S. O. Heller-Wilensky, “The ‘Guide’ and the ‘Gate’: The Dialectical Influence of Maimonides on Isaac Ibn Latif and Early Spanish Kabbalah”, en *A Straight Path - Studies in Medieval Philosophy and Culture. Essays in Honour of A. Hyman*, pp. 266-278.

- D. Henske, "The Legal Source of the Concept 'Nation': Between Maimonides and Nahmanides", *HLA* 18-19 (1995) pp. 177-198.
- D. Henske, "Maimonides' Reasons for Halakhic Decisions", *Maimonidean Studies* IV, pp. 45-80.
- D. Henske, "On the Question of Unity in Maimonides' Thought", *Daat* 37 (1996) pp. 37-52.
- A. J. Heschel, *Maimonides. A Biography*, New York, 1982.
- I. Husik, *A History of Medieval Jewish Philosophy*, New York-Philadelphia PA, 1916.
- I. Husik, "Joseph Albo, the Last of the Jewish Philosophers", *PAAJR* 1 (1930) pp. 61-72.
- A. Hyman, "Demostrative, Dialectical and Sophistic Arguments in the Philosophy of Moses Maimonides", en *Moses Maimonides and His Time*, pp. 35-51.
- A. Hyman, *Eschatological Themes in Medieval Jewish Philosophy (Aquinas Lecture)*, Milwaukee WI, 2002.
- A. Hyman, *Essays in Medieval Jewish and Islamic Philosophy*, New York, 1977.
- A. Hyman, "Jewish Aristotelianism: Trends from the 12th through the 14th Centuries", en *Judaean-Arabic Studies*, pp. 187-211.
- A. Hyman (ed.) *Maimonidean Studies*, New York, 1990-2000, 4 vols.
- A. Hyman, "Maimonides on Causality", en *Maimonides and Philosophy*, pp. 157-172.
- A. Hyman, "Maimonides on Religious Language", en *Perpectives on Maimonides: Philosophical and Historical Studies*, pp. 175-191.
- A. Hyman, "Maimonides' Thirteen Principles", en *Jewish Medieval and Renaissance Studies*, pp. 119-144.
- A. Hyman, "Some aspects of Maimonides' Philosophy of Nature", en *La filosofia della natura nell medievo: Atti del Terzo Congresso Internazionale di Filosofia Medioevale*, pp. 209-218.
- M. Idel, "Abulafia's Secrets of the Guide: A Linguistic Turn", *RMM* 4 (1998) pp. 495-528.
- M. Idel, "El pensamiento judío en la España medieval", en *Moreshet Sefarad: El Legado de Sefarad*, I, pp. 268-288.
- M. Idel, "Religion, Thought and Attitudes: the Impact of the Expulsion on the Jews", en *Spain and the Jews. The Sephardi Experience*, pp. 123-139.
- M. Idel, "Sitre 'Arayot in Maimonides' Thought", en *Maimonides and Philosophy*, pp. 79-91.
- J. Inglis (ed.), *Medieval Philosophy and the Classical Tradition in Islam, Judaism and Christianity*, London, 2002.
- A. L. Ivry, "Islamic and Greek Influences on Maimonides' Philosophy", en *Maimonides and Philosophy*, pp. 139-156.
- A. L. Ivry, "Isma'ili Theology and Maimonides' Philosophy", en *The Jews of Medieval Islam: Community, Society, and Identity*, pp. 271-300.

- A. L. Ivry, "The Logical and Scientific Premises of Maimonides' Thought", en *Perspectives on Jewish Thought and Mysticism*, pp. 63-98.
- A. L. Ivry, "Maimonides and Neoplatonism: Challenge and Response", en *Neoplatonism and Jewish Thought*, pp. 137-156.
- A. L. Ivry, "Neoplatonic Currents in Maimonides' Thought", en *Perpectives on Maimonides: Philosophical and Historical Studies*, pp.115-140.
- A. L. Ivry, "The Philosophical and Religious Arguments in Rabbi Yehuda Halevi's Thought", *Thought and Action: Essays in Memory of Simon Rawidowicz*, pp. 23-33.
- J. Jacobs, "Aristotle and Maimonides: The Ethics of Perfection and the Perfection of Ethics", *ACPQ* 76 (2002) pp. 145-164.
- J. Jacobs, "Plasticity and Perfection: Maimonides and Aristotle on Character", *RSt* 33 (1997) pp. 443-454.
- M. Jevollela, "Songe et prophétie chez Maïmonide et dans la tradition philosophique qui l'inspira", en *Maimonides and Philosophy*, pp. 173-201.
- J. Joset, "Opposition et reversibilité des valeurs dans les *Proverbios morales*. Approche du système de pensée de Santob de Carrión", en *Hommage à M. Delbouille*, pp. 177-189.
- R. Jospe, "Teaching Judah Ha-Levi: Defining and Shattering Myths in Jewish Philosophy", en *Paradigms in Jewish Philosophy*, pp. 112-128.
- J. Kafih, "Islam and the Attitude towards Muslims in Maimonides' Teaching", *Mahanaim* 1 (1992) pp. 16-21.
- L. Kaplan, "Moses Maimonides' Laws of the Study of Torah", en *Perspectives on Jewish Thought and Mysticism*, pp. 171-185.
- L. Kaplan, "Philosophy and the Divine Law in Maimonides and Al-Farabi in Light of Maimonides' Eight Chapters and Al-Farabi's Chapters of the Statesman", en *Jewish-Muslim Encounters: History, Philosophy and Culture*, pp. 1-34.
- L. Kaplan, J. Bauer y I.Robinson (eds.), *The Thought of Moses Maimonides: Philosophical and Legal Studies* (Studies in the History of Philosophy, vol. 17), Lewiston ME, 1990.
- H. Kasher, "Biblical Miracles and the Universality of Natural Laws: Maimonides' Three Methods of Harmonization", *JJTP* 8 (1998) pp.25-52.
- S. T. Katz, "Utterance and Ineffability in Jewish Neoplatonism", en *Neoplatonism and Jewish Thought*, pp. 279-298.
- M. M. Kellner (ed.), *Commemorating the Eight Hundredth Anniversary of Maimonides Death*, vol. 18, nº 2-3 de *JH*, Jerusalem, 2004.
- M. M. Kellner, "The conception of the Torah as a deductive science in medieval Jewish thought", *REJ* 146 (1987) pp. 265-279.
- M. M. Kellner, "Could Maimonides Get Into Rambam's Heaven?", *JJTP* 8 (1999) pp. 231-242.
- M. M. Kellner, *Dogma in medieval Jewish Thought – From Maimonides to Abravanel*, Oxford, 1986.

- M. M. Kellner, "Maimonides and Gersonides on Astronomy and Metaphysics", en *Moses Maimonides: Physician, Scientist and Philosopher*, pp. 91-96 y 249-251.
- M. M. Kellner, "Maimonides' Conception of the Ultimate Meaning of Life", *JURM* 14 (1991) pp. 175-84.
- M. M. Kellner, *Maimonides' Confrontation With Mysticism*, London, 2006.
- M. M. Kellner, *Maimonides on Human Perfection*, Atlanta GA, 1990.
- M. M. Kellner, *Maimonides on Judaism and the Jewish People*, Albany NY, 1991.
- M. M. Kellner, *Maimonides on the "Decline of the Generations" and the Nature of Rabbinic Authority*, Albany NY, 1996.
- M. M. Kellner, "Maimonides' 'Thirteen Principles' and the Structure of the *Guide of the Perplexed*", *JHPH* 20 (1982) pp. 76-84.
- M. M. Kellner, "On the Status of the Astronomy and Physics in Maimonides *Mishneh Torah*: A Chapter in the History of Science", *BJHS* 24 (1991) pp. 453-463.
- M. M. Kellner, "Politics and Perfection: Gersonides vs. Maimonides", *JPSR* 6 (1994) pp. 49-82.
- M. M. Kellner, "Reading Rambam: Approaches to the Interpretation of Maimonides", *JH* 5 (1991) pp. 73-93.
- M. M. Kellner, "Revelation and Messianism: A Maimonidean Study", en *Torah and Revelation*, pp. 117-133.
- M. M. Kellner, "A Selected Bibliography of Studies on Maimonides, 1991-", en *Commemorating the Eight Hundredth Anniversary of Maimonides Death*, pp. 243-289.
- W. Kluxen, "Maimonides and Latin Scholasticism", en *Maimonides and Philosophy*, pp. 224-232.
- B. S. Kogan, "Al-Gazali and Halevi on Philosophy and the Philosophers", en *Medieval Philosophy and the Classical Tradition in Islam, Judaism and Christianity*, pp. 64-82.
- M. König, *Die Philosophie des Jehuda Halevi und des Abraham Ibn Daud*, Berlin, 1929.
- M. Konvitz, "Natural Law and Judaism: the Case of Maimonides", *Judaism* 45 (1996) pp. 29-45.
- E. Korn, "Gentiles, the World to Come, and Judaism: The Odyssey of a Rabbinic Text", *MJ* 14 (1994) pp. 265-287.
- J. Kraemer, "The Life of Moses ben Maimon", en *Judaism in Practice: From the Middle Ages through the Early Modern Period*, pp. 413-428.
- J. Kraemer, "Maimonides and the Spanish Aristotelian School", en *Christians, Muslims, and Jews in Medieval and Early Modern Spain: Interaction and Cultural Exchange*, pp. 40-68.
- J. Kraemer, "Maimonides on the Philosophic Sciences in Treatise on the Art of Logic", en *Perspectives on Maimonides: Philosophical and Historical Studies*, pp. 77-104.

- J. Kraemer, "Maimonides' Use of (Aristotelian) Dialectic", en *Maimonides and the Sciences*, pp. 111-130
- J. Kraemer, "Naturalism and Universalism in Maimonides' Political and Religious Thought", en *Meah Shearim: Studies in Medieval Jewish Spiritual Life in Memory of Isadore Twersky*, pp. 47-81.
- J. Kraemer (ed.), *Perspectives on Maimonides: Philosophical and Historical Studies*, Oxford-Tel Aviv, 1991.
- H. Kreisel, "Ascetism in the Thought of Bahya and Maimonide" *Daat* 21 (1988) pp. 5-22.
- H. Kreisel, "Imitatio Dei in Maimonides' *Guide of the Perplexed*", *AJSR* 19 (1994) pp. 169-211.
- H. Kreisel, "Individual Perfection vs. Communal Welfare and the Problem of Contradictions in Maimonides' Approach to Ethics", *PAAJR* 58 (1998) pp. 107-141.
- H. Kreisel, "Judah Halevi's Influence on Maimonides: A Preliminary Appraisal", *MS* 2 (1991) pp. 95-122.
- H. Kreisel, "Moses Maimonides", en *The Routledge History of Jewish Philosophy*, pp. 245-280.
- D. Lachterman, "Maimonidean Studies 1950-86: A Bibliography", en *Maimonidean Studies*, I , pp. 197-216.
- N. Lamm, "Maimonides on the Love of God", en *Maimonidean Studies*, III, pp. 131-142.
- N. Lamm, "The Unity of God and the Unity of the World: Saadia and Maimonides", en *Torah and Wisdom*, pp. 113-120.
- I. Lancaster, "Abraham Ibn Ezra's Definition of Creation", en *Abraham Ibn Ezra y su tiempo*, pp. 175-180.
- Y. T. Langermann, *The Jews and the Sciences in the Middle Ages*, Aldershot, 1999.
- Y. T. Langermann, "Maimonides and Miracles: The Growth of a (Dis)Belief", en *Commemorating the Eight Hundredth Anniversary of Maimonides Death*, pp. 147-172.
- Y. T. Langermann, "Maimonides' Repudiation of Astrology", en *Maimonidean Studies*, II, pp. 123-158.
- Y. T. Langermann, "The 'True Perplexity': The *Guide of the Perplexed*, Part II, Chapter 24", en *Perspectives on Maimonides: Philosophical and Historical Studies*, pp. 159-174.
- G. Laras, *Il pensiero filologico di Mosè Maimonide*, Roma, 1985.
- D. J. Lasker, "Chasdai Crescas", en *History of Jewish Philosophy*, pp. 399-414.
- D. J. Lasker, "The Influence of Karaism on Maimonides", *Sefunot* 5 (1991) pp. 145-161.
- D. J. Lasker, *Jewish Philosophical Polemics against Christianity in the Middle Ages*, New York, 1977.
- D. J. Lasker, "Judah Halevi and Karaism", en *From Ancient Israel to Modern Judaism. Intellect in Quest of Understanding. Essays in Honor of Marvin Fox*, III, pp. 111-125.

- D. J. Lasker, "Karaism in Twelfth-Century Spain", *JJTP* 1 (1992) pp. 179-195.
- D. J. Lasker, "Maimonides' Influence on Karaite Theories of Prophecy and Law", en *Maimonidean Studies*, I, pp. 99-115.
- D. Lasker, "Proselite Judaism, Christianity and Islam in the Thought of Judah Halevi", *JQR* 81 (1990) pp. 75-92.
- Y. Leibowitz, *The Faith of Maimonides*, New York, 1987.
- A. Lazaroff, "Bahya's Ascetism against Its Rabbinic and Islamic Background", *JJS* 21 (1970) pp. 11-38.
- O. Leaman, "Ideals, Simplicity, and Ethics: The Maimonidean Approach", *ACPQ* 76 (2002) pp. 107-123.
- R. Lerner, *Maimonides' Empire of Light: Popular Enlightenment in an Age of Belief*, Chicago IL, 2000.
- C. A. Lértora Mendoza, "Recepción de la filosofía sefardí en la latinidad medieval, Ibn Gabirol y Maimónides", en *Jewish Studies at the Turn of the 20th Century*, pp. 447-453.
- C. A. Lértora Mendoza, "Ibn Gabirol: un aporte a la filosofía judeo-cristiana", *Medievalia* 5-6 (1994) pp. 259-275.
- T. Lévy-R. Rashed (ed.), *Maïmonide. Philosophe et Savant (1138-1204)*, Louvain, 2004.
- I. Levin, *Abraham Ibn Ezra - Reader, Annotated Texts with Introductions and Commentaries*, New-York-Tel-Aviv, 1985.
- A. Lipchitz, "The Theory of Creation of Rabbi Abraham Ibn Ezra", *Sinai* 84 (1979) pp. 105-125.
- R. Loewe, *Ibn Gabirol*, London, 1989.
- R. Loewe, "The influence of Solomon Ibn Gabirol on Abraham Ibn Ezra", en *Abraham ibn Ezra y su tiempo*, pp. 199-210.
- J. Lomba, *Dichos y narraciones de tres sabios judíos: Ibn Gabirol, Ibn Paquda, Pedro Alfonso*, Zaragoza, 1997.
- J. Lomba, *Ibn Paquda (h. 1030-h. 1110)*, Madrid, 1997.
- J. Lomba, "Ibn Paquda y la ciencia del corazón", en *Homenaje a Alfonso Candal*, pp. 185-207.
- J. Lomba, *La filosofía judía en Zaragoza*, Zaragoza, 1988.
- J. Lomba, "La filosofía judía en Zaragoza; de Ibn Gabirol a Ibn Paquda", en *Pensamiento y mística hispanojudía y sefardí*, pp. 25-68.
- J. Lomba, *La raíz semítica de lo europeo: Islam y judaísmo medievales*, Madrid, 1997.
- B. MacGinn, "Ibn Gabirol: The Sage among the Schoolmen", en *Neoplatonism and Jewish Thought*, pp. 77-110.
- G. Maeso, *Salomón Ibn Gabirol, filósofo y teólogo*, Málaga, 1969.
- Ch. H. Manekin, "Belief, Certainty and Divine Attributes in the *Guide of the Perplexed*", *Maimonidean Studies*, I, pp. 117-142.

- Ch. H. Manekin, “Maimonides on Divine Knowledge – Moses of Narbonne’s Averroist Reading”, *ACPQ* 76 (2002) pp. 51-74.
- Ch. H. Manekin, “Hebrew Philosophy in the Fourteenth and Fifteenth Centuries: An Overview”, en *The Routledge History of Jewish Philosophy*, pp. 350-378.
- C. F. J. Martin, “Maimonides and Aristotelian Moral Philosophy” en *Sobre la vida y obra de Maimónides*, pp. 349-357.
- A. Martínez Lorca, “Del Dios aristotélico al Dios judío; reflexiones sobre los límites del aristotelismo en Maimónides”, en *Sobre la vida y obra de Maimónides*, pp. 359-374.
- A. Martínez Lorca (ed.), *Ensayos sobre la filosofía en al-Andalus*, Barcelona, 1990.
- C. K. Mathis II, “Parallel Structures in Metaphysics of Iamblichus and Ibn Gabirol”, en *Neoplatonism and Jewish Thought*, pp. 61-76.
- A. Melamed, “Maimonides on Women: Formless Matter or Potential Prophet?”, en *Perspectives on Jewish Thought and Mysticism*, pp. 99-134.
- B. Mesch, *Studies on Joseph ibn Caspi, XIVth-Century Philosopher and Exegete*, Leiden, 1975.
- A. Milton, *Abraham ibn Daud and the beginnings of medieval Jewish Aristotelianism with particular reference to the concept of substance in the Emunah Ramah*, Tesis Ph.D., Columbia University, 1954.
- J. M. Millás Vallicrosa, “Aspectos filosóficos de la polémica judaica en tiempos de Hasday Crescas”, en *Harry Austryn Wolfson Jubilee Volume*, II, pp. 561-575.
- J. M. Millás Vallicrosa, “La crítica de la Física de Aristóteles por Hasday Crescas”, en *Estudios sobre historia de la ciencia española*, pp. 427-441.
- J. M. Millás Vallicrosa, “La filosofía de Maimónides”, en *Maimonides. Ein Gedenkbuch*, pp. 87-98.
- J. M. Millás Vallicrosa, *La poesía sagrada hebraicoespañola*, Madrid-Barcelona, 1948.
- J. M. Millás Vallicrosa, *Shelomó ibn Gabirol como poeta y filósofo*, Granada, 1993.
- J. M. Millás Vallicrosa, *Yehudah ha-Leví como poeta y apologista*, Madrid-Barcelona, 1947.
- Ch. Mopsik, “Philosophie et souci philosophique: les deux grands courants de la pensée juive”, *ArF* 61 (1993) 1-3: *La Storia della filosofia ebraica*, pp. 247-254.
- A. L. Motzkin, “On Halevi’s *Kuzari* as a Platonic Dialogue”, *Interpretation* 9 (1980) pp. 111-124.
- S. Munk, *Mélanges de philosophie juive et arabe*, Paris 1857.
- S. Munk, *Philosophy and Philosophical Authors of the Jews*, Cincinnati, 1881.
- V. V. Naumkin, “Remarks on the Study of Ibn Maymun’s Philosophy”, en *Délivrance et fidélité, Maïmonide*, pp. 139-142.
- A. Neher, “La filosofía hebrea medieval”, en *Historia de la Filosofía. Del mundo romano al Islam medieval*, pp. 202-235.
- B. Netanyahu, *Don Isaac Abravanel: Statesman and Philosopher*, Ithaca NY, 1998.
- D. Neumark, *Judah Halevi’s Philosophy and its Principles*, Cincinnati OH, 1908.

- A. Newman, "Women, Saints, and Heretics in Maimonides: The Challenge of Translating Judaica", *CJ* 59 (1997) pp. 75-84.
- J. V. Niclós, "La idea de elección y pueblo elegido en el judaísmo de la Edad Media (Judá ha-Leví y Sem Tob ben Shaprut)", en *Pensamiento medieval hispano. Homenaje a Horacio Santiago-Otero*, I, pp. 203-220.
- J. V. Niclós, "Misticismo y filosofía judía en la Edad Media; una cita de *Los capítulos de Rabbi Eliezer* en Maimónides y en Sem Tob ibn Saprut", *RCT* 22 (1997) pp. 57-74.
- D. Novack, "Maimonides' Concept of Practical Reason", en *Rashi, 1040-1990: hommage a Ephraim E. Urbach*, pp. 615-679.
- D. Novack, *Maimonides on Judaism and Other Religions*, Cincinnati OH, 1997.
- D. Novack, "The Treatment of Islam and Muslims in the Legal Writings of Maimonides", en *Studies in Islamic and Judaic Traditions*, pp. 233-250.
- A. Nuriel, "Remarks on Maimonides' Epistemology", en *Maimonides and Philosophy*, pp. 36-51.
- M. Nutkiewicz, "Maimonides on the Ptolemaic System: the Limits of our Knowledge", *Comitatus* 9 (1978) pp. 63-72.
- M. Orfali, *Biblioteca de autores lógicos hispano judíos (siglos XI-XV)*, Granada, 1997.
- M. Orfali, "Maimónides ante el problema de las conversiones simuladas: tolerancia y *halaja*" en *Sobre la vida y obra de Maimónides*, pp. 375-393.
- G. Orschansky, *Abraham Ibn Ezra als Philosoph*, Breslau, 1900.
- J. F. Ortega Muñoz, "Estudio comparativo entre la filosofía de Maimónides y Gabirol", en *Sobre la vida y obra de Maimónides*, pp. 395-415.
- J. F. Ortega Muñoz, *La filosofía de Ibn Gabirol*, Málaga, 1983.
- J. F. Ortega Muñoz, *Ibn Gabirol*, Madrid, 1995.
- J. F. Ortega Muñoz, "Presencia de Gabirol en Maimónides", *PM* 8 (1990) pp. 177-200.
- Ch. Pearl, *The Medieval Jewish Mind. The Religious Philosophy of Isaac Arama*, Londres, 1971.
- J. Peláez del Rosal (ed.), *Sobre la vida y obra de Maimónides. I Congreso Internacional*, Córdoba, 1991.
- M. Perlmann, "The Medieval Polemics between Islam and Judaism", en *Religion in a Religious Age*, pp. 103-129.
- T.A. Perry, *The 'Moral Proverbs' of Santob de Carrión. Jewish Wisdom in Christian Spain*, Princeton NJ, 1987.
- T.A. Perry, "The Present State of Shem Tov Studies", *LCo* 7 (1978-1979) pp. 34-38.
- S. Pines, "The Limitations of Human Knowledge according to Al-Farabi, ibn Bajja, and Maimonides", en *Studies in Medieval Jewish History and Literature*, pp. 82-109.
- S. Pines, "Les limites de la métaphysique selon Al-Farabi, ibn Bajja et Maimonides; sources et antithèses de ces doctrines chez Alexandre d'Aphrodise et chez Themistius", *MM* 13 (1981) pp. 211-225.

- S. Pines, "Note sur la doctrine de la prophétie et la réhabilitation de la matière dans le *Kuzari*", *Mélanges de philosophie et de littérature juives*, pp. 253-260.
- S. Pines, "The Philosophical Purport of Maimonides' Halachic Works and the Purport of the *Guide of the Perplexed*", en *Maimonides and Philosophy*, pp. 1-14.
- S. Pines, "Saint Thomas et la pensée juive médiévale: quelques notations", en *Aquinas and Problems of His Time*, pp. 118-129.
- S. Pines-Y. Yovel (eds.), *Maimonides and Philosophy. Papers Presented at the Sixth Jerusalem Philosophical Encounter, May 1985*, Dordrecht-Boston MA-Lancaster CA, 1986.
- J. Puig, "Maimonides and Averroes on the First Mover", en *Maimonides and Philosophy*, pp. 213-223.
- R. Ramón Guerrero, "Filosofía árabe y filosofía judía; Al-Farabi y Maimónides", en *Sobre la Vida y Obra de Maimónides*, pp. 423-430.
- R. Ramón Guerrero, *Filosofías árabe y judía*, Madrid, 2001.
- R. Ramón Guerrero, "Hasday Crescas", en *Pensamiento y mística hispanojudía y sefardí*, pp. 145-165.
- C. Ramos Gil, "El problema de los atributos divinos en Ibn Paquda y la filosofía hebreo-medieval", *MEAH* 29 (1980) pp. 47-80.
- C. Ramos Gil, "La demostración de la existencia divina en Bahya ibn Paquda", *Sefarad* 8 (1948) pp. 23-47.
- C. Ramos Gil, "Algunos aspectos de la personalidad y de la obra del judío zaragozano Bahya ben Yosef ibn Paquda", *AFA* 3 (1950) pp. 129-180.
- H. M. Ravven, "Some Thoughts on What Spinoza Learned from Maimonides about the Prophetic Imagination. Part 1. Maimonides on Prophecy and the Imagination. Part Two: Spinoza's Maimonideanism", *JHP* 39 (2001) pp. 193-214, 385-406.
- J. Robelin, *Maimonide et le langage religieux*, Paris, 1991.
- I. Robinson, "The Evolution of Divine Worship According to Maimonides", en *The Thought of Moses Maimonides: Philosophical and Legal Studies*, pp. 266-276.
- L. Robles, "Tomás de Aquino, lector de Maimónides", en *Sobre la vida y obra de Maimónides*, pp. 445-454.
- D. Romano, "Llull e la cultura ebraica. Tentativo di sistematica", *AIUO* 34 (1992) pp. 171-189.
- Sh. Rosenberg, "La ética en Maimónides", en *Sobre la Vida y Obra de Maimónides*, pp. 455-462.
- Sh. Rosenberg, *Logic and Ontology in Jewish Philosophy in the 14th Century*, Tesis Ph.D., Jerusalén, 1973.
- Sh. Rosenberg, "Necessary and Possible in Medieval Logic", *Iyyun* 28 (1978) pp. 103-155.
- Sh. Rosenberg, "Neoplatonic Ontology", en *Tribute to Sara – Studies in Jewish Philosophy and Kabbala presented to Prof. Sara O. Heller Wilensky*, pp. 347-366.

- Sh. Rosenberg, "Ontological Categories and some Jewish Philosophers: Substance and Accident", *Iyyun* 30 (1981) pp. 3-25.
- Sh. Rosenberg, "Possible and Assertoric in Medieval Logic", *Iyyun* 28 (1978) pp. 55-76.
- D. Rosenblatt, "Mostrador e enseñador de los turbados: The First Spanish Translation of Maimonides'Guide of the Perplexed", en *Studies in Honor of M. J. Bernardete*, pp. 47-82.
- E. Rosenthal, "Avicenna's Influence on Jewish Thought", en *Studia Semitica*, I: *Jewish Themes*, pp. 290-307.
- F. Rosner, *Abraham Maimonides' Wars of the Lord and the Maimonidean Controversy*, Haifa, 2000.
- F. Rosner, *The Existence and Unity of God: Three Treatises Attributed to Moses Maimonides*, Northvale NJ, 1990.
- L. Roth, *Spinoza, Descartes and Maimonides*, Oxford, 1924.
- N. Roth (ed.), *Maimonides. Essays and Texts. 850th Anniversary*, Madison WI, 1985.
- M. Rubio, "The First Hebrew Encyclopedia of Science: Abraham bar Hiyya's *Yesodei-haTevunah u-Migdal ha-Emunah*", en *The Medieval Hebrew Encyclopedias of Science and Philosophy*, pp. 140-153.
- M. Rubio, "Maimonides' Proofs for the Existence of God and their Aristotelian Background in the *Guide of the Perplexed*", en *Was ist Philosophie im Mittelalter?*, pp. 914-921.
- G. Ruiz, "Modernidad de la profetología de Maimónides y de la crítica de don Isaac Abrabanel", en *Sobre la Vida y Obra de Maimónides*, pp. 473-482.
- A. Sáenz-Badillo, *El alma lastimada: Ibn Gabirol*, Córdoba, 1992.
- A. Sáenz-Badillo, "La 'ciencia de los griegos' en los judíos de la España medieval", en *Jaris Didaskalías. Homenaje a Luis Gil*, pp. 699-720.
- A. Sáenz-Badillo, "Fe, razón y hermenéutica en el pensamiento de los judíos hispanos", *REFM* 3 (1996) pp. 7-29.
- A. Sáenz-Badillo, "Razón y fe en el judaísmo hispano: Yehudah ha-Levi", en *Pensamiento y mística hispanojudía y sefardí*, pp. 69-99.
- B. Safran, "Bahya ibn Paquda's Attitude toward the Courtier Class", en *Studies in Medieval Jewish History and Literature*, pp. 154-196.
- N. M. Samuelson, "Medieval Jewish Aristotelianism: an Introduction", en *The Routledge History of Jewish Philosophy*, pp. 228-244.
- J. Sánchez Venegas, "Maimónides y el fundamento filosófico de la fe", en *Sobre la Vida y Obra de Maimónides*, pp. 503-510.
- P. Santonja, "Arnaud de Vilanova i el pensament jueu", en *El debat intercultural als s.XIII-XIV*, pp. 97-104.
- M. Saperstein, "The Conflict over the Rashba's Herem on Philosophical Studies: A Political Perspective", *JH* 1-2 (1986) pp. 27-38.
- J. Sarachek, *Faith and Reason: The Conflict over the Rationalism of Maimonides*, Williamsport PA, 1935.

- J. Sarachek, *The History of the Anti-Maimonidean Controversy*, New York, 1932.
- J. I. Saranyana, "Sobre la inmaterialidad de las sustancias espirituales (Santo Tomás versus Avicebrón)", *RFNs* 70 (1978) pp. 63-97.
- J. Schlanger, *La philosophie de Salomon ibn Gabirol. Étude d'un néoplatonisme*, Leiden, 1968.
- K. Seeskin (ed.), *The Cambridge Companion to Maimonides*, Cambridge, 2005.
- K. Seeskin, "Maimonides' Sense of History", en *Commemorating the Eight Hundredth Anniversary of Maimonides Death*, pp. 129-145.
- S. Sela, *Astrology and Bible Exegesis in Abraham Ibn-Ezra's Thought*, Ramat-Gan, 1999.
- S. Sela, *Abraham ibn Ezra and the Rise of Medieval Hebrew Science*, Leiden-Boston, 2003.
- S. Sela, "Encyclopedia Aspects of Abraham Ibn Ezra's Scientific Corpus, en *The Medieval Hebrew Encyclopedias of Science and Philosophy*, pp. 154-170.
- S. Sela, "Contactos científicos entre judíos y cristianos en el siglo XII: El caso del *Libro de las Tablas Astronómicas* de Abraham Ibn Ezra en su versión latina y hebrea", *MEAH* 45 (1996) pp. 185-222.
- B. Septimus, "Yitzhaq Arama and Aristotle's Ethics", en *Jews and Conversos at the Time of the Expulsion*, pp. 1-24.
- G. Sermonetta, "Jehudah ibn Tibbon's criticism to Maimonidean Theory of Intellects", en *Proceedings of the Sixth World Congress of Jewish Studies*, III (1977) pp. 315-319.
- H. Sérouya, *Maimonide. Sa vie, son oeuvre, avec un exposé de sa Philosophie*, Paris, 1951.
- M. Shapiro, "Maimonidean Halakhah and Superstition", *Maimonidean Studies*, IV, pp. 61-108.
- S. Shepard, *Shem Tov. His World and His Words*, Miami, 1978.
- Z. Shwarz, *The Social and Political Ideas of Maimonides*, Jerusalem, 1988.
- Y. Silman, *Philosopher and Prophet. Judah Halevi, The Kuzari, and the Evolution of his Thought*, Albany NY, 1995.
- Y. Silman, "Between Theory of God and Theory of Man in the Kuzari", *Daat* 4 (1980) pp. 7-34.
- D. J. Silver, *Maimonidean Criticism and the Maimonidean Controversy 1180-1240*, Leiden, 1969.
- R. Singerman, "Abraham Ibn Ezra Scholarship, 1970-1990: a Bibliography", *JBA* 49 (1991) pp. 53-72.
- C. Sirat, *La Philosophie Juive au Moyen-Âge*, Paris, 1983.
- C. Sirat, *Les théories des visions surnaturelles dans la pensée juive du Moyen Âge*, Leiden, 1969.
- C. Sirat, *La philosophie juive médiévale en pays de chrétienté*, Paris, 1988.
- C. Sirat, *La philosophie juive médiévale en terre d'Islam*, Paris, 1988.
- C. Sirat, "Les philosophes juifs d'Espagne au moyen âge et leurs rapports avec la philosophie arabe et chrétienne", *REJ* 144 (1985) pp. 39-56.

- S. M. Stern, "Rationalists and Kabbalists in Medieval Allegory", *JJS* 6 (1955) pp. 73-86.
- L. D. Stitskin, *Judaism as a Philosophy. The Philosophy of Abraham bar Hiyya*, New York, 1960.
- L. Strauss, "The Law of Reason in the *Kuzari*", *PAAJR* 13 (1943) pp. 47-96.
- L. Strauss, "Maimonides Lehre von der Prophetie und ihren Quellen", *LMO* 28 (1934) pp. 99-139.
- L. Strauss, "Maimonides' Statement on Political Science", *PAAJR* 22 (1953) pp. 115-130.
- L. Strauss, "Notes on Maimonides' *Book of Knowledge*", en *Studies in Mysticism and Religion Presented to Gershon G. Scholem on His Seventieth Birthday*, pp. 269-283.
- L. Strauss, "On the Plan of the *Guide of the Perplexed*", en *H. A. Wolfson Jubilee Volume*, pp. 775-791.
- L. Strauss, *Philosophie und Gesetz, Beiträge zum Verständnis Maimunis und seiner Vorfäher*, Berlin, 1935.
- L. Strauss, "Quelques remarques sur la science politique de Maimuni et de Farabi", *REJ* 100 (1936) pp. 1-37.
- S. Stroumsa, "Al-Farabi and Maimonides on the Christian Philosophical Tradition: A Re-evaluation", *Der Islam* 68 (1991) pp. 263-287.
- S. Svirsky, "Spiritual Trends in Pre-kabbalistic Judeo-Spanish Literature; the Cases of Bahya Ibn Paquda and Judah Halevi", *Donaire* 6 (1996) pp. 78-84.
- F. Talmage, "David Kimhi and the Rationalist Tradition", *HUCA* 39 (1968) pp. 177-218.
- F. Talmage, "David Kimhi and the Rationalist Tradition II: Literary Sources", en *Studies in Jewish Bibliography, History and Literature in Honor of I. Edward Kiev*, pp. 453-478.
- F. Talmage, *David Kimhi. The Man and His Commentaries*, Cambridge MA, 1975.
- A. Tanenbaum, "Beholding the Splendor of the Creator: Philosophical Conceptions of the Soul in the Poetry of Abraham Ibn Ezra", en *Abraham Ibn Ezra y su Tiempo*, pp. 335-343.
- A. Tanenbaum, *The Contemplative Soul. Hebrew Poetry and Philosophical Theory in Medieval Spain*, Leiden-Boston MA-Köln, 2002.
- J. Targarona, "El Mesías y las expectativas mesiánicas en Moseh ben Maimon", en *Pensamiento y mística hispanojudía y sefardí*, pp. 101-124.
- J. Targarona, "Pensadores judíos cordobeses de los ss. XI-XII; Yosef ibn Saddiq, Abraham ibn Daud y Mosseh ben Maimón", en *Los judíos y Lucena. Historia, pensamiento y poesía*, pp. 49-64.
- L. Teicher, "Laws of Reason and Laws of Religion. A Conflict in Toledo Jewry in the Fourteenth Century", en *Essays and Studies Presented to Stanley Arthur Cook*, pp. 83-94.
- M. Tobiass y M. Ifergan, *Crescas. Un philosophe juif dans l'Espagne Médiévale*, Paris, 1995.

- D. Tollet (ed.), *La Mort et ses représentations dans le Judaïsme*, Paris, 2000.
- Ch. Touati, “La controverse de 1303-1306 autour des études philosophiques et scientifiques”, *REJ* 127 (1968) pp. 21-37.
- Ch. Touati, “Les deux conflits autour de Maimonide et des études philosophiques”, en *Juifs et Judaïsme de Languedoc*, pp. 173-184.
- Ch. Touati, *La Pensée philosophique et théologique de Gersonide*, Paris, 1973.
- Ch. Touati, “Le problème de l'inerrance prophétique dans la théologie juive du Moyen Âge”, *RHR* 174 (1968) pp. 169-187.
- Ch. Touati, *Prophètes, Talmudistes et Philosophes*, Paris, 1990.
- Ch. Touati, “Vérité philosophique et vérité prophétique chez Isaac Albalag”, *REJ* 121 (1962) pp. 35-47.
- J. Trachtenberg, *The Devil and the Jews. The Medieval Conception of the Jew and Its Relation to Modern Anti-Semitism*, New Haven CN, 1944.
- I. Twersky, *Introduction to the Code of Maimonides (Misneh Torah)*, New Haven CN-Londres, 1980.
- I. Twersky, “Joseph ibn Kaspi: portrait d'un intellectuel juif médiéval”, en *Juifs et Judaïsme de Languedoc*, pp. 185-204.
- I. Twersky, *A Maimonides Reader*, New York, 1972.
- I. Twersky (ed.), *R. Moses ben Nahman (Ramban): Explorations in His Religious and Literary Virtuosity*, Cambridge MA, 1983.
- I. Twersky, *Nahmanides*, Cambridge MA, 1983.
- I. Twersky, “Religion and Law”, en *Studies in Jewish Law and Philosophy*, pp. 203-216.
- G. Vajda, “À propos de l'Averroïsme juif”, *Sefarad* 12 (1952) pp. 3-29.
- G. Vajda, *L'amour de Dieu dans la théologie juive du Moyen Âge*, Paris, 1957.
- G. Vajda, “Un chapitre de l'histoire du conflit entre la kabbale et la philosophie: la polémique anti-intellectualiste de Joseph ben Shalom Ashkenazi de Catalogne”, *AHDMLA* 23 (1957) pp. 45-144.
- G. Vajda, “La conciliation de la philosophie et de la loi religieuse’ (*al-maqala al yami'a bayn al-falsafa wash-shar'iya*) de Joseph b. Abraham ibn Waqar”, *Sefarad* 9 (1949) pp. 311-350; 10 (1950) pp. 25-71 y 281-323.
- G. Vajda, “Les deux versions hébraïques de la dissertation d'Averroès sur la science divine”, *REJ* 113 (1954) pp. 63-66.
- G. Vajda, “Le dialogue de l'âme et la raison dans les *Devoirs des Coeurs* de Bahya ibn Paquda” *REJ* 102 (1937) pp. 93-104.
- G. Vajda, *Introduction à la pensée juive du Moyen Âge*, Paris, 1947.
- G. Vajda, *Isaac Albalag, averroïste juif, traducteur et annotateur d'Al-Ghazâlî*, Paris, 1960.
- G. Vajda, “La Philosophie Juive en Espagne”, en *The Sephardic Heritage*, pp. 81-111.
- G. Vajda, “La philosophie et la théologie de Joseph ibn Çaddiq”, *AHDMLA* 24 (1949) pp. 93-181.
- G. Vajda, “Quelques aspects de la philosophie juive en Espagne au XIVe. siècle”, *EL* 8 (1964) pp. 41-54.

- G. Vajda, *Recherches sur la philosophie et la Kabbale dans la pensée juive du Moyen Âge*, Paris-Le Haye, 1962.
- G. Vajda, *Sages et penseurs sepharades de Bagdad à Cordoue*, Paris, 1989.
- G. Vajda, “Le système des Sciences exposé par Abraham Bar Hiyya et une page de Juda ben Barzilai”, *Sefarad* 22 (1962) pp. 60-68.
- G. Vajda, *La teología ascética de Bahya ibn Paquda*, Madrid-Barcelona, 1950.
- C. del Valle, “El Hay ben Meqis de Abraham ibn Ezra”, *CSF* 4 (1977) pp. 99-125.
- C. del Valle, “Notas sobre la filosofía hispano-judía”, *RHCEE* 7 (1979) pp. 378-397.
- F. M. Ventura, *Le Kalam et le péripatétisme d'après le Kuzari*, Paris, 1934.
- G. Verbeke y D. Verhelst (eds.), *Aquinas and Problems of His Time*, Leuven, 1976.
- M. Waxman, *The Philosophy of Don Hasday Crescas*, New York, 1920.
- H. Weyl (ed.), *Maimonides. Ein Gedenkbuch*, Buenos Aires, 1956.
- R. Weiss, “Maimonides on the End of the World” *Maimonidean Studies*, III, pp. 195-218.
- M. Wienner, “Judah Halevi’s Concept of Religion and a Modern Counterpart”, *HUCA* 23 (1951) pp. 669-682.
- A. Wohlman, *Maimonide et Thomas d’Aquin, un dialogue impossible*, Paris, 1992.
- E. Wolfson, “God, the Demiurge and the Intellect; on the usage of the word *Kol* in Abraham Ibn Ezra”, *REJ* 149 (1990) pp. 77-111.
- E. Wolfson, “*Merkavah* Traditions in Philosophical Garb: Judah Halevi Reconsidered”, *PAAJR* 57 (1990-91) pp. 171-242.
- E. Wolfson, A. Ivry y A. Arkush (eds.) *Perspectives on Jewish Thought and Mysticism*, Amsterdam, 1998.
- H. A. Wolfson, “The Amphibolous Terms in Aristotle, Arabic Philosophy and Maimonides”, *HTR* 31 (1938) pp. 151-173.
- H. A. Wolfson, “The Aristotelian Predicables and Maimonides’ Division of Attributes”, en *Studies in the History of Philosophy and Religion*, II, pp. 191-194.
- H. A. Wolfson, *Crescas’ Critique of Aristotle. Problems of Aristotle’s ‘Physics’ in Jewish and Arabic Philosophy*, Cambridge, 1929.
- H. A. Wolfson, “Halevi and Maimonides on Design, Chance and Necessity”, *PAAJR* 11 (1941) pp. 105-163.
- H. A. Wolfson, “Halevi and Maimonides on Prophecy”, *JQR* 32 (1941-42) pp. 345-370; 33 (1942-43) pp. 49-82.
- H. A. Wolfson, “Joseph Ibn Saddik on divine attributes”, *JQR* 55 (1964-65) pp. 277-298.
- H. A. Wolfson, “Judah Halevi on Causality and Miracles”, en *Meyer Waxman Jubilee Volume*, pp. 137-153.
- H. A. Wolfson, “The Kalam Arguments for Creation in Saadia, Averroes, Maimonides and St. Thomas”, en *Saadia Anniversary Volume*, pp. 197-245.
- H. A. Wolfson, “Maimonides and Gersonides on Divine Attributes as Ambiguous Terms”, en *Studies in the History of Philosophy and Religion*, II, pp. 231-246.

- H. A. Wolfson, "Maimonides and Halevi: A Study in Typical Jewish Attitudes toward Greek Philosophy in the Middles Ages", *JQR* (n.s.) 2 (1911-1912) pp. 297-337.
- H. A. Wolfson, "Maimonides on the Internal Senses", en *Studies in the History of Philosophy and Religion*, I, pp. 344-370.
- H. A. Wolfson, "Maimonides on Modes and Universals", en *Studies in Rationalism, Judaism and Universalism in Memory of L. Roth*, pp. 311-321.
- H. A. Wolfson, "Maimonides on the Negative Attributes", en *L. Ginzberg Jubilee Volume*, pp. 411-446.
- H. A. Wolfson, "Maimonides on the Unity and Incorporeality of God", *JQR* 56 (1965-66) pp. 112-136
- H. A. Wolfson, "Notes on Maimonides' Classifications of the Sciences", *JQR* 26 (1935-36) pp. 369-377.
- H. A. Wolfson, "The Platonic, Aristotelian and Stoic Theories of Creation in Halevi and Maimonides", *Essays in Honor of J.H. Hertz*, pp. 427-442.
- H. A. Wolfson, *Repercussions of the Kalam in Jewish Philosophy*, Cambridge MA-London, 1979.
- J. R. Woolf, "Reflections on the Place of Maimonides' *Mishneh Torah* in the Tradition of Medieval Encyclopedia", en *The Medieval Hebrew Encyclopedias of Science and Philosophy*, pp. 123-139.
- D. Yellin y I. Abrahams, *Maimonides*, Philadelphia PA, 1903.
- L. Zitnitzky, "Maimónides en el ambiente filosófico de su época", en *Maimonides. Ein Gedenkbuch*, pp. 99-116.
- M. Zonta, *La filosofía ebraica medievale. Storia e testi*, Roma, 2002.
- M. Zonta, "The Place of Aristotelian Methaphysics in the Thirteenth-Century Encyclopedias", en *The Medieval Hebrew Encyclopedias of Science and Philosophy*, pp. 414-429.