
FONTES E BIBLIOGRAFIA

- 783 -


A ) - FONTES

Fontes bizantinas

Maurice's Strategikon
Mauricio (atgribuído a ), Maurice's Strategikon - Handbook of Byzantine Military Strategy, 
(trad e edição de George T. Dennis),  Philadelphia, University of Pennsylvania Press, 1984.

Three Byzantine Military Treatises, (trad e edição de George T. Dennis),  Dumbarton Oaks / 
Harvard Univ., 1985 (reimpres. de 2000).

-----------------------------------------------------------------

Fontes árabes 1

ALCORÃO

Le Coran, trad. de Kasimirski, com cronologia e prefácio por Mohammed Arkoun, Paris,
Garnier-Flammarion, 1970.

The Holy Qur'an. The Holy Qur'an 
Electronic Text Center, University of Virginia Library
http://etext.lib.virginia.edu/koran.html 
The Center for Muslim-Jewish Engagement (CMJE)
http://www.usc.edu/schools/college/crcc/engagement/resources/texts/muslim/quran/

‘Abd All ‹ah ibn Bulu∞∞‹in ibn B‹ad ‹is al-Z‹ir‹i
 Al-Tiby ‹an
‘Abd All‹ah ibn Bulu∞∞‹in: Al-Tiby‹an ‘an al-hadi±a al-kadina bi-dawlat Bani Ziri fi Garnata:

TIBI, A.T(Ed. del manuscrito, introducción y notas): Kitab al-Tibyan li-l-amir‘Abd Allah bin
Buluqqin ajir umarad Bani Ziri bi-Garnata, Rabat, Mansurat ‘Ukaz, 1995. 

Traduções:
El siglo XI en 1ª persona. Las “memorias” de ‘Abd Allah, último rey Zirí de Granada, 
destronado  por los Almorávides (1090), trad. por E. Lévi-Provençal e E. García Gómez, 
Madrid, Alianza ed., 1980 (usada).
Amin B. Tibi (ed. inglesa), The Tibyān: Memoirs of ‘Abd Allāh b. Buluggīn, Last Zīrid Amīr 
of Granada,E. J. Brill, 1986.

1. Sob o nome do autor introduz-se o que a escola arabística espanhola denomina como
“Título uniforme ” (cf. Catálogos do CSIC), título que serve que para identificar a obra em
causa e que pode variar – em diferentes graus - da que consta na portada das obras
publicadas, sejam elas edições ou traduções.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 784 -


Ibn `Abd al-‚Hakam, `Abd al-Ra‚hmān b. `Abd Allāh,
Futū‚h Mi‚sr wa-l-Ma∞rib wa-l-Andalus
Ibn `Abd al-‚Hakam, The History of the Conquest of Egypt, North Africa and Spain, Known as
the “Futū‚h Mi‚sr” of Ibn `Abd al-‚Hakam, Edited from the Manuscripts in London, Paris and 
Leyden, ed. Charles C. Torrey. Yale Oriental Series Researches, 3. New Haven: Yale Univ. 
Press, 1922,  (repr. 1980 e 2002).

Ibn `Abd al-‚Hakam,  Conquista de África del Norte y de España, trans. Eliseo Vidal Beltrán. 
Textos medievales, 17. Valencia, Anubar, 1966

IBN ABD‹›UN
GARCÍA GÓMEZ, E. e LÉVI-PROVENÇAL, E., Sevilla a comienzos del siglo XII - el
tratado de Ibn ‘Abdûn, Sevilla, 1981.

LÉVI-PROVENÇAL, E. (Ed-.), Séville musulmane au début du XIIe siècle. Le traité
d’Ibn‘Abdun sur la vie urbaine et les corps de métiers, (Avant-propos de Christophe
PICARD), (1ª ed: 1947), Paris, 2001.

ABŪ L-FIDĀ’, La Geographie d’Aboulfeda, ed. e trad. francesa de Joseph Toussaint
Reinaud, Paris, 1840-1848. 

AKHB‹›AR MA∏MU‘A (atribuído a Tammam b. ‘Alqama)
Ajbar Machmu‘a (colección de tradiciones), edição   e tradução de E. Lafuente  y Alcántara, 
Madrid, Ed. Atlas, 1984 (reprodução fac-similada da edição publicada em Colección de obras
arábigas  de Historia y Geografía, Real Academia de la Historia, Madrid, 1867).

‘Ar‹ib ibn Sa‘‹id ou  ‘Ar‹ib b. Sa‘d
‘Ar‹ib b. Sa‘‹id, La Crónica de ‘Arib sobre al-Andalus, (trad. e estudo por) Juan Castilla 
Brazales, Granada, Impredisur, 1992.

Ibn al A±‹ir                                                                            الجزري الأثير ابن  
Al-K‹amil f‹i al-T‹a’r‹ikh, 13 vols, D‹ar ß‹ader, Beirute, 1995
IBN al-ATHIR, Annales du Maghreb et de l’Espagne, Trad. por E. Fagnan, Argel, 1901 
(reedit. Elibron, 2006).

AL-BALAD›UR›I

Al-Beladsori, Liber Expugnationes Regionum, 2 . ed (De Goeje), E. J. Brill, 1968

Al-Baladhuri, The Origins of the Islamic State (Kit‹ab fut‹u‚h al-Buld‹an), trad. de Philip Khuri
Hitti, Gorgias Press, 2002.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 785 -


AL-BAKRÎ
Kitâb al-Masâlik wa-l-Mamâlik
Abû ‘Ubayd al-Bakrî, Geografía de España (Kitâb al-Masâlik wa-l-Mamâlik), (introd.. e 
trad. de Eliseo Vidal Beltrán) , col. Textos Medievales, nº 53, Zaragoza, Anubar ed., 1982.

AL-BAYDAQ
Akhbar al-Mahd‹i ibn T‹umart
Cf. LÉVI-PROVENÇAL, E. (ed.), Documents inédits d’histoire almohade. Fragments 
manuscrits du “legajo” 1919 du fond arabe de l’Escurial, Paris, 1928, pp. 75-225.

Ibn Ba¸skuw‹al, Khalaf b. ‘Abd al-Malik

Kit‹ab ‚al-‚sila

Ibn Ba̧skuw‹al, Kit ‹ab al-‚Sila, ed. I. Al-‘Att‹ar al-Husayni, Maktabat al-Janyi, Cairo, 1374 H. -
1955.

IBN BA ‚S‚S‹›AL
Ibn Bassâl, Libro de Agricultura, reedição facsimilada (da edição de 1955, com tradução e 
anotações de José María Millás Vallicrosa, Tetuão, Instituto Muley Al-Hasan), com estudos 
introdutórios de Expiración García Sánchez e J. E. Hernández Bermejo, Sierra Nevada / El 
Legado Andalusí, s/l, 1995

CRÓNICA ANÓNIMA
Una crónica anónima de ‘Abd al-Rahmân III al-Nâsir, edit. e trad. por E. Lévi-Provençal e 
E. García Gómez, Madrid - Granada, C.S.I.C., 1950.

≥ikr bil ‹ad al-Andalus                                                            الاندلس بِلاد ذكر    
MOLINA , L. (ed.), Una Descripción anónima de al-Andalus, (Edit & Trad. con 
introducción, notas e índices por Luis, Madrid. C.S.I.C., 2 vols., 1983. 

al-‰ass ‹an‹i

Ris‹ala al-Waz‹ir ...

Ghassānī, Muḥammad ibn 'Abd al-Wahhāb; Bustani, Alfredo (trad.), El viaje del visir para la
liberación de los cautivos (...), Larache, Instituto general Franco para la investigación híspa-
no-árabe, 1940. 

Ab‹u ‚H‹amid al-Andalus‹i al-‚‰arn‹a‚t‹i

Ab‹u ‚H‹amid al-‚‰arn‹a ‚t‹i, Tuhfat al-Alb‹ab («El regalo de los espíritus»),Ed. por Ana RAMOS.
Madrid. C.S.I.C.. 1990. 

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 786 -


Ibn ∏ubayr

Rihla
A Través del Oriente. El Siglo XII ante los Ojos. Rihla, Introducción, traducción e notas de 
Felipe MAÍLLO SALGADO, Barcelona, Ediciones El Serbal, 1988.

Ibn Abd al-Mun’im al-‚Himyar‹i
Título uniforme  , Kit ‹ab al-Raw ‚d al-mi`‚t‹ar fi Khabar al-aq‚t‹ar  
La Péninsule Ibérique au Moyen-Age d’après le Kitab ar-rawd al-mi’tar fi ˇHabar al-aktar 
d’Ibn ’Abd al Mun’im al-Himyari / texte arabe des notices relatives à l’Espagne, au Portugal
et au Sud-Ouest de la France, (ed.,   intro., trad., por E. Lévi-Provençal), Leiden, Brill, 1938.

AL-‚HIMYARĪ, Kitāb ar-Raw‚d al-Mi’‚tār, tradución española de Mª Pilar Maestro González,
Valencia, 1963. 

IBN ‚HAWQAL
Kitāb Sūrat al-ar‚d
Ibn ‚Haukal (Abû 'l-Kâsim ibn Haukal al-Nasîbî), Opus Geographicum, 3ª ed., Bibliotheca 
Geographorum Arabicorum , II, Paris - Leiden, E. J. Brill, 1967. 

Traduções:
Ibn Hawqal, Configuración del Mundo, fragmentos alusivos al Magreb y España, (tradução 
de M. J. Romani Suay), Valencia, Anubar ed., 1971 
Ibn Hawqal, La configuration de la terre : Kitab Surat al-ard, Introduction et traduction, avec
index, par J. H. Kramers et G. Wiet, 2 vols., (prefácio de André Miquel), Paris, G.P. 
Maisonneuve et Larose, 1964 (reedit. 2001).

IBN ‚HAYY›AN
Kit‹ab  al-muqtabis  f›i   ta’rikh  riπ‹al  al-Andalus

Muqtabis II-1  edições:
Fac-simile: Anales de los Emires de Córdoba Alhaquém I (180-206 H. / 796-822 J.C.) y
Abderramán II (206-232 / 822-847), Ed. Facsímil de Joaquín Vallvé Bermejo, Madrid, Real
Academia de la Historia, 1999;
Edição árabe: Al-sifr al-t‹an‹i min Kit‹ab al-Muqtabas li-Ibn ‚Hayy‹an al-Qur‚tub‹i, (Makki,
Ma‚hm‹ud ‘Ali, ed.), Al-Riyad (Riade), Markaz al-Malik Faysal li-l-Buhut wa-l-Dirasat al-
Islamiyya, 1424 H., [2003], 690 p. (fotocopiada pelo Espiga)
Tradução espanhola: Crónica de los emires Alhakam I y ‘Abdarrahman II entre los años
796 y 847 [Almuqtabis II-1], Traducción, notas e índices de Mahmud ‘Ali Makki e Federico
Corriente, Saragoça, 2001
Tradução espanhola parcial: La primera década del reinado de al-Hakam I, según el
Muqtabis II,1 de Ben Hayyan de Córdoba (m. 469 h./1076 J.C.), (ed., trad. e notas de J.
Vallvé e F. Ruiz Girela), Madrid, Real Academia de la Historia, 2003.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 787 -


Muqtabis II-2 - al-Muqtabis min anbâ’ ahl al-Andalus, ed. de M. ‘A. Makkî, Beirute, 1973.
Muqtabis II-2 – parte 1 -: al-Muqtabis min anbâ’ ahl al-Andalus {parte relativa aos anos
846-852 do reinado de ‘Abd al-Rahmân II}, ed. Mahmud ‘Ali Makki, 1ª ed., Cairo, 1390 H
(1971) – (ed. referida por Guichard ); 2ª edição: Mahmud ‘Ali Makki, Cairo, (Lajnat Ihya’ al-
Turath al-Islami), 1410 H (1994).

Muqtabis III - al-Muqtabis, tome troisième: Chronique du règne du calife (=emir) ‘Abd Allah
à Cordoue (reinado de Abd Allah, 888-912), texto árabe publicado por Melchor M.
Antuña, Paris, 1937

Tradução espanhola de J. Guraieb, - “Muqtabis de Ibn Hayyân” in Cuadernos de Historia de
España, vols. 13-32, 1950-1960 (em fotocópias: páginas completas na bibliografia de Ph.
Sénac – La Frontière…).

Muqtabis V – Kitab al-Muqtabas V (anos 912-942, do reinado de Abd al-Rahman III), ed. de
P. Chalmeta, F. Corriente e M. Subh, Madrid, 1979

trad. do vol. anterior: Crónica del Califa ‘Abdarrahman III an-Nasir entre los años 912 y 942
(al-Muqtabis V), por M. J. Viguera y F. Corriente, Saragoça, Anubar ed. / Instituto
Hispano-Arabe de Cultura, 1981.
trad. parcial portug: SIDARUS, Adel, “Um texto árabe do século X relativo à nova
fundação de Évora e aos movimentos muladi e berbere no Ocidente Andaluz” in A
Cidade de Évora, nºs 71-76, (anos XLV-L), Évora, 1994, pp. 7-37.

Muqtabis VII - al-Muqtabis fî akhbâr balad al-Andalus (parte relativa aos anos 971-975 do
reinado de al-Hakam II), publicado por ‘Abd al-Rahman ‘Ali al-Hajjî, Beirute, 1965

trad. da parte anterior: Anales Palatinos del califa de Córdoba al-Hakam II, por ‘Isa b.
Ahmad al-Razi (360-364 H. = 971-975 J.C.), trad. de Emilio García Gómez, Madrid,
Sociedad de Estudios y Publicaciones, 1967.

Ibn ‚Hazm
IBN ‚HAZM, Ŷamharat ansāb al’arab, ed. M. Hārūn, El Cairo, 1962 (trad. Linajes árabes..). 
Ibn ‚Hazm,  Naqt al-‘Ar‹us, texto árabe por Seybold e trad. por L. Seco de Lucena, Valencia, 
Anubar, 1974.

Ibn Hu≤ayl al-Andalusī, ‘Alī ibn ‘Abd al-Raḥmān 
Mukhtar min ‘Ayn al-adab wa-al-siyasah wa-zayn al-hasab wa-al-riyasah
ed. texto árabe:
L' ornament des âmes et la devise des habitants d'el Andalus - traité de guerre sante 
islamique, (reproduction du Manuscrit de M. Nehlil -Tome ler), Paris, P. Geuthner, 1936.

trad. franc:
L' ornament des âmes et la devise des habitants d'el Andalus - traité de guerre sante 
islamique;  trad. franc., Paris, P. Geuthner, 1939.
ed. espan:
Gala de caballeros, Blasón de paladines, (ed. María Jesús Viguera),   Madrid: Editora 
Nacional, 1977.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 788 -


Al-‚Hulal al-Maw¸siyya 
HUICI MIRANDA, Ambrosio, al-Hulal al Mawsiyya (Crónica árabe de las dinastías
almoravide, almohade y benimerín), Instituto General Franco de estudios e investigación
hispano-árabe - colección de crónicas árabes de la conquista,  Tetuão, Ed. Marroqui, 1952. 

Ibn ‘I≤‹ar‹i al-Marr‹aku¸s‹i, (falecido depois de 712/1312-13)

Kit‹ab al-Bay‹an al-Mu∞rib

al-Bay‹an I-II
Al-Bayan al-mugrib fi akhbar al-Andalus wa-l-Magrib.V. I-II. Ed. de G. Colin e E. Lévi-
Provençal, Leiden, 1948-51.
(revisão da edição de 1848-1851: R. P. A. Dozy, Histoire de l’Afrique et de l’Espagne 
intitulée al-bayáno l-Mogrib par Ibn-Adhárí (de Maroc), Leyde, E. J. Brill .
Tradução: E. Fagnan, Histoire de l’Afrique et de l’Espagne intitulée al-bayano l-Mogrib, 2 
vols., Argel, 1901-1904. 

al-Bay‹an  III
Al-Bayan al-mugrib fi akhbar muluk al-Andalus wa-l-Magrib. Al-Juz’ al-Thalith. Ed. de E. 
Lévi-Provençal, Paris, 1930. 
Tradução: Felipe Maíllo Salgado, La caída del Califato de Córdoba y los Reyes de Taifas, 
Salamanca, 1993 (“Bayan III”). 

al-Bay‹an  IV
Kitab al-Bayan al-Mugrib fi akhbar al-Andalus wa-l-Magrib. Al-Juz’ al-rabi‘: qit‘a min 
ta’rikh al-murabitin. Ed. I. Abbas, Beirute, 1967 (“Bayan IV”). 
Tradução: 
Ibn ‘Idari, Al-Bayan Al-Mugrib, nuevos fragmentos almorávides y almohades, trad. e notas 
de A. Huici Miranda, Valencia, Anubar ed., 1963.

al-Bay‹an V (ou Bay‹an “almóada”)
Al-Bayan al-mugrib fi akhbar al-Andalus wa-l-Magrib. Qism al-muwahhidin. Ed. M. I. 
Kattani, M. ibn Tawit, M. Znayber e ‘A. Q. Zamama, Beirute / Casablanca, 1985 (“Bayan 
V”). 
Tradução A. Huici Miranda, Kitab al-Bayan al-Mugrib fi Ijtisar AjbarMuluk  al-Andalus wa 
al-Magrib – Los Almohades, 2 tomos. Vol.  II e III da Colección de Crónicas Árabes de la 
Reconquista, Tetuão, 1953-54; A. Huici Miranda, Nuevos fragmentos almorávides y 
almohades, Valencia, 1963.

El anónimo de Madrid y Copenhague, Texto árabe y traducción por A. Huici, Valencia, 
1917. 

AL-IDRĪSĪ
Opvs Geographicvm (Nuzhat al-mu¸st‹aq fî Ikhtir ‹ak al-afak), edição do Istituto Universitario 
Orientale di Napoli e Istituto per il Medio ed Estremo Oriente, Nápoles-Roma, 1975. 

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 789 -


Tradução: R. Dozy e M. J. de Goeje, Description de l’Afrique et de l’Espagne par Edrisi, 
Leiden, E. J. Brill, 1866.
AL-IDRĪSĪ, Descripción de l’Afrique et de l’Espagne, texte arabe... avec une traduction, des 
notes et un glosaire par R. Dozy et M. J. de Goeje. Leyden, 1864-1866 (reimpresión Leiden, 
1968). 
al-IDRISI, Geografía de España, Texto árabe por Dozy y Goeje, Traducción castellana por
Eduardo Saavedra y Antonio Blázquez, Índices por Antonio Ubieto Arteta, Valencia, 1974.

Uns al-muhaπ wa-rawd al-furaπ
AL-IDRĪSĪ, Los caminos de al-Andalus en el siglo XII, según “Uns al-muhaŷ wa-rawd al-
furaŷ” (Solaz de corazones y prados de contemplación), estudo, edição, tradução e anotações
de  Jassim Abid Mizal, prólogo de M. J. Viguera, Madrid,  C.S.I.C., 1989. 

Ibn al-Kardabus
Ta’rikh al-Andalus

Ibn al-Kardabus (ed. A‚hmad Mukht‹ar al-‘Abb‹ad‹i (Historia de Al-Andalus por Ibn al-
Kardabus y su Descripción por Ibn al-Sabbat, Madrid, I.E.I.M., 1971
IBN AL-KARDABŪS, Historia de Al-Andalus (Kitāb al-Iktifā’), edición preparada por F.
Maíllo Salgado, Madrid, Akal, 1986.
BN AL-KARDABŪS, Historia de Al-Andalus, Ed. de Margarita La Chica, Univ. de Alicante,
1984.

Ibn Khald‹un
Ibn Khald‹un, Kitab al-Ibar ,  Ed.  N. Hurini. 7 vols. Cairo, Bulaq, 1867 (H. 1284).

Ibn Khald ‹un, Os Prolegómenos - ou Filosofia Social, trad. do árabe por José Khoury e Ange-
lina Bierrembach Khoury, São Paulo, Instituto Brasileiro de Filosofia, 3 tomos, 1958-1960.

Ibn Khaldoun, Histoire des Berbères et des dynasties musulmanes de l’Afrique Septentriona-
le. Traduite de l’arabe par le Baron de Slane, 4 vols, ed. De Slane, Paris, P. Geuthner, 1968.

Ibn Khald‹un, Le livre des exemples, I, Paris, Editions Gallimard (Bibliothèque de la Pléiade),
2002.

Ibn Khallikan, A‚hmad b. Mu‚hammad
 (Wafayat al-a`yan wa-anba’ abna’ al-zaman), 
Ibn Khallikan’s biographical dictionary, (trad. de Mac Guckin de Slane) 
Paris, Oriental Translation Fund of Great Britain and Ireland, 4 v., 1843-1871.

Ibn al-Kha‚t‹ib

Al-Lam‚ha al-badriyya fi ad-dawlah al-Nasriyyah, 
Ed: - Ibn al-Kha‚t‹ib, Al-Lam‚ha al-badriyya fi ad-dawlah al-Nasriyyah, 3ª Ed. Beirut , 1980.
Ibn al-Ja‚t‹ib, Historia de los Reyes de la Alhambra: El resplandor de la luna llena (Al-Lam ‚ha 
al-badriyya), estudio preliminar por MOLINA LÓPEZ,E.; traducción e introducción de 
CASCIARO RAMÍREZ, José M.,  Granada, Univ. Granada -- El Legado Andalusí, 1998.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 790 -


Ibn al-Zubayr, A ‚hmad ibn Ibr‹ah‹im

Kit‹ab ‚silat al-‚sila

Ibn al-Zubayr, ‚Silat al-‚sila (li Ibn Ba¸skuw‹al) répertoire biographique andalou du XIIIme siè-
cle, Dernière partie publiée d’après un manuscrit de la Bibliothèque Kattaniya à Fès par E.
Lévi-Provençal, Paris - Larose Éditeurs / Rabat-1938.

Ibn al-Zubayr, S‚ilat al-s‚ila, Ed. 3ª, 4ª y 5ª partes ‘Abd al-Sal‹am al-Harr‹as y Sa‘id A‘r‹ab, 3
vols. Rab›a ‚t,  Ministério dos bens Awq‹af, 1993-1995 (não consultado).

LÉVI-PROVENÇAL, E. (ed.), Documents inédits d’histoire almohade. Fragments 
manuscrits du “legajo” 1919 du fond arabe de l’Escurial, Paris, 1928.

LÉVI-PROVENÇAL, E. (Ed.), “Un recueil de lettres offcielles almohades”, Hespéris, 28, 
1941, pp. 1 – 80.

Al-Maqqar‹i
Naf‚h al-‚Tîb  min ∞u‚sn al-Andalus al-ra‚tîb
Ed. Ihsan ‘Abbâs, Beirute, 8 vols., 1968
Ed. parcial de R. Dozy, Dugat, Wright, Krehl, Analectes sur l'histoire et la litterature des 
Arabes d'Espagne, Leiden, (1855-1861), 2 vols, reedição, Amsterdãao,  Oriental  Press, 1967
Trad. parcial de P. de Gayangos, The History of the Mohammedan Dynasties in Spain, 
extracted from the Nafhu-t-tib ghosni-l-andalusi-r-rattib wa Tarikh Lisánu-d-din Ibni-l-
Khattib, 2 tomos,  Londres, 1840-1843.

al-Marr‹aku¸s‹i,Ab‹u Mu‚hammad 'Abd al-W‹a‚hid al-Marr‹aku¸s‹i,  
Kit‹ab al-Mu‘πib f‹i talkh‹i‚s akhb‹ar al-Ma∞rib
A. Huici MIRANDA (trad. castellana e ed.), Kit‹ab al-Mu‘yib f‹i talj‹i‚s ajb‹ar al-Ma∞rib - Libro
de lo admirable en el resumen de las noticias del Magrib, vol. IV de Colección de Crónicas
Árabes de la Reconquista, Tetuán, Editora Marroquí, 1955,

Ibn Marz›Uq
Al-Musnad al-‚Sa‚h‹i‚h ...
IBN MARZ›UQ, El Musnad: Hechos Memorables de Ab‹u l-‚Hasan Sultán de los Benimerines.
Estudio, traducción, anotación e índices anotados por María Jesús VIGUERA, Madrid,
Instituto Hispano-Árabe de Cultura. 1977.

al-M‹awardi

Al-A ‚hkam al-Sul‚t‹aniyya w’al-Wil‹ay‹at al-D‹iniyya 

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 791 -


al-M‹awardi, The Ordinances of Governement ( Al-A‚hkam al-Sul‚t‹aniyya w’al-Wil‹ay‹at al-
D‹iniyya ), trad. de Wafaa H. Wahba, Garnet, 2000.

ibn-Munqid

Kitab al-I'tib‹ar

ibn-Munqidh, Usamah , An Arab-Syrian Gentleman and warrior in the period of the Crusa-
des: Memoirs of Usamah ibn-Munqidh (Kitab al-I'tibar), trad. de Philip K. Hitti, Columbia
University, New York, 2000 (1. ed., Columbia University Press, 1929).

AL-MUQQADAS‹I

A‚hsan al-Taq‹as‹im f ‹i Ma‘rifat al-Aq‹al‹im

Al-Muqqadas‹i, Description de l’Occident Musulman au IVe-Xe siècles, (intro, trad. e notas
por Charles Pellat), Argel, Ed. Charbonel, 1950.

Al-Muqqadas‹i, The Best Divisions for Knowledge of the regions ( A‚hsan al-Taq‹as‹im f‹i
Ma‘rifat al-Aq‹al‹im ), trad. Basil Collins, Garnet Ed.,, 2001.

al-Q‹a‚d‹i al-Nu‘m ‹an 

Haji, Hamid, Founding the Fatimid State - The rise of an Early Islamic Empire - An anoota-
ted translation of al-Q‹a‚d‹i al-Nu‘m‹an’s “Iftit‹a‚h al-Da‘wa”, N. York,, Tauris / The Isntitute of
Ismaili Studies,  2006 

AL-QALQAŠANDĪ
AL-QALQAŠANDĪ, “Un tratado árabe del siglo XV extraído del Sub� al-A’ša de al-
Qalqašandī”, introducción y traducción española de Luis Seco de Lucena Paredes, Boletín de
la Universidad de Granada, nº 68-69 (abril-junio 1942): 87-154. 

al-Qaddūmī,  Kitāb al-Hadāyā wa al-Tuhaf
al-Qaddūmī, Book of Gifts and Rarities (Kitāb al-Hadāyā wa al-Tuhaf), translated from the 
Arabic, with introduction, annotations, glossary, appendices, and induces by G. al-Hijjāwī, 
Cambridge, Mass.,1996

IBN AL-Q‹›U‚TIYA
Ta’rikh Iftit ‹a‚h al-Andalus
Julián Ribera (ed. e trad.), Historia de la conquista de España de Abenalcotia el cordobés, 
Colección de Obras Arábigas de Historia y Geografía, Tomo II, Madrid, Real Academia de la
Historia, 1926.
Nova edição do texto árabe: Ta’rikh Iftit‹a‚h al-Andalus (ed. Ibrahim al-Abyari, Cairo-Beirute, 
1989 / 1410.

AL-R›AZ›I. 
Akhbar muluk al-Andalus
LÉVI-PROVENÇAL/AL-RĀZĪ, (ed. e trad.parcial), “Description de l’Espagne d’A‚hmad al-

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 792 -


Razi. Essai de reconstitution de l’original arabe et traduction francaise”. Al-Andalus, XVIII 
(1953), pp. 51-108; 

Diego CATALÁN y María Soledad DE ANDRÉS (eds.; colab. de colaboración de Margarita 
Estarellas, Mercedes García Arenal e Paloma Montero ), Crónica del Moro Rasis. Versión 
del ajb‹ar mul‹uk al-Andalus de A‚hmad ibn Mu‚hammad ibn M›usà al-R‹az‹i,  889-995, 
romanzada para el rey don Dionís de Portugal hacia 1300 por Mahomad, alarife, y Gil 
Pérez, clérigo de Don Perianes Porçel, Madrid, Seminario Menéndez Pidal & Gredos, 1975.

L. F. Lindley Cintra, Crónica Geral de Espanha de 1344, vol. II, Lisboa, I.N.C.M., 1984.
António Rei
 

Ibn ‚S‹a‚h‚ib al-‚Salà
Ibn Sâhib  al-Salâ, Al-Mann bil- Imâma, (estudo preliminar, tradução e índices por Ambrosio 
Huici Miranda), Valencia, 1969.

Ibn ‚S‹a‘id al-Andalus ‹i

Kitab Tabaqat al-uman 
S‹a‘id al-Andalus‹i, Kit‹ab Tabaqat al-Um‹am, ed. L. Cheikho, Beirute, 1912.

traduções:

S‹a‘id al-Andalus‹i, Kit ‹ab Tabaqat al-Um‹am Livres des Catégories des Nations), (ed. R. Bla-
chère), Paris, 1935

‚S‹a‘id al-Andalus‹i, Libro de las catagorías de las Naciones ( Kit ‹ab ‚Tabaq ‹at al-Umam), estudo
e tradução de Maíllo Salgado, Madrid, Akal ed., 1999. √

IBN SA‘ÎD AL-MA‰RIBÎ ‘Ali b. Musà                                  سعيد بن  موسى بن علي
Kitãb al-mu∞rib fî ‚hula l-Ma∞rib
DAIF, Shawki (Ed.), Al-Mughrib fi Hola al-Maghrib, 2 vols., Dar al-Maaref, Cairo, 1953-55 
(ed. texto relativo ao al-Andalus; há edição de Beirut : Dar al-Kutub al-’ilmiyya, 1997).
VIGUERA MOLINS, M. J., (trad.), “El "Reino" de Badajoz en el "Mu∞rib" de Ibn Sa‘īd” in 
Fernando Díaz Esteban  (Ed.), Bataliús II: nuevos estudios sobre el reino Taifa de Badajoz, 
1999, pp. 225-248.

Mukhtasar al-∏u∞r‹afiyya
VERNET, J. Vernet, “España en la Geografía de Ibn Sa‘id al-Magribî”, Tamuda, Tetuão,  
tomo VI, 1958 (trad.), pp. 307-327.

Kitāb rāyāt al-mubarrizīn wa-gāyāt al-mumayyizīn

GARCÍA GÓMEZ, E., (1978): El libro de las Banderas de los Campeones de Ibn Sa‘īd al-
Magribī, Antología de poemas arábigoandaluces, editada por primera vez y traducida con in-
trodución, notas e índice, 2ª edic., Barcelona, Seix Barral, 1978.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 793 -


al-¯Saqund‹i

Risla f‹i Fa‚dl al-Andalus

GARCÍA GÓMEZ, E.: «Elogio del Islam español (Risla f‹i Fa‚dl al-Andalus) por al-Saqundi»,
in Andalucía contra Berbería. Reedición de Traducciones de Ben Hayyan, Saqundiy Ben al-
Jatib (prólogo de Emilio GARCÍA GÓMEZ), Barcelona, Universidad de Barcelona. 1976,
págs. 43-141 (1. ed. Madrid - Granad, Escuela de Estudios Arabes, 1934).

IBN AL-¯SABB›ÂT
Wasf Al-Andalus – min Kitâb sil.at al-simt.
Ahmad  Mukhtar al-‘Abbadi (ed.), Madrid, 1971 (ed. Ibn al-Kardabus)
SANTIAGO SIMÓN, “Un fragmentio de la obra de Ibn al-Sabbât (s. XIII) sobre al-Andalus, 
Cuadernos de Historia del Islam, nº 5, Granada, 1978.

al-‚Tabar‹i

Ta’r‹ikh al-rusul wa’l-mul‹uk

The History of al-‚Tabar ‹i, State University of New York Press (Ed. SUNY), vols. XII, XV,
XVI, XXIV e XXV.

Al-‘U≤rí,  ‚Tar‚s‹i‘ al-akhb‹ar, Madrid, Instituto Egípcio de Estudios Islâmicos, 1965

trad. fragmentos relativos não só a Sevilha mas igualmente a zonas mais ocidentais: Rafael
Valencia: “La cora de Sevilla en el ‚Tar‚s‹i al-ajb‹ar de A‚hmad b. ‘Umar al-’Udr‹i”, Andalucía
Islámica - Textos y Estudios, Granada, vol. 4-5 (1983-86).

AL-YA’QŪBĪ, Kitāb al-buldān, ed. de M. J. de Goeje, Leiden, 1967; traducción francesa
por Gaston Wiet, Les Pays, El Cairo, 1937. 

YĀQŪT 
edição: Yâqût, Mu‘πam al-buld›an, ed. Beirute, 2ª ed., 7 vols., D‹ar ‚S‹adir, 1995 (reedição de 
1996), vol. IV, p. 391; 
traduções: G. ‘Abd al-Karīm,“La España musulmana en la obra de Yāqūt (s. XII-XIII). 
Repertorio enciclopédico de ciudades, castillos y lugares de al-Andalus extraído del Mu’ŷam 
al-Buldān (Diccionario de los países)”, edición y traducción española de G. ‘Abd al-Karīm, 
Cuadernos de Historia del Islam, 6, Granada, Univ.de Granada,1974, (pp.  60-307), p. 256; 
A. Rei in “O Gharb al-Andalus em dois geógrafos árabes do século VII/XIII: Yâqût al-
Hamâwî e Ibn Sa‘îd al-Maghrîbî”, Medievalista on line, ano 1, nº 1, 2005

IBN AB ›I ZAR‘ (atribuído a )
Ibn Abi Zar‘, Rawd al-Qirtas, traducido y anotado por Ambrosio Huici Miranda, 2ª ed., 2 
vols., Valencia, 1964.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 794 -


ANÓNIMO
Fragmento de la época sobre notícias de los reys nazaritas o capitulación de Granada y
emigración de los andaluces a Marruecos, texto árabe, prólogo, notas, comentários e índices
por Alfredo Bustani; trad. de Carlos Quirós, Larache, Instituto General Franco para la
Investigación Hispanoárabe, 1940

T‹a’r ‹ikh mul‹uk al-‚Taw ‹a’if

Crónica Anónima de los Reyes de Taifas, ed. de F. Maíllo Salgado, Akal Ed. Madrid, 1991.

---------

colectâneas

COELHO,  A. Borges, Portugal na Espanha Árabe, vols. I, II e IV, Lisboa, Seara Nova, 
1972-1975.
 
GUICHARD, Pierre, L’Espagne et la Sicile musulmanes aux XIe et XIIe siècles, Lyon,
P.U.L., 1990. 
GUICHARD, Pierre e MENJOT, Denis, Pays d’Islam et Monde Latin (Xe-XIIIe siècle -
Textes et documents, Lyon, P.U.L., 2000.

PÉREZ ÁLVAREZ, María de los Ángeles, Fuentes árabes de Extremadura, Cáceres,
Universidad de Extremadura, 1992.

SÁNCHEZ-ALBORNOZ, C.,  La España Musulmana, II tomos, Madrid, Espasa- Calpe, 
1978.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 795 -


Fontes cristãs

ACENHEIRO, Christovão Rodrigues, Chronicas dos Senhores Reis de Portugal, publicada
em Collecção de Inéditos de História Portugueza, tomo V, Lisboa, Real Academia das
Sciencias, 1824, pp. 1-364.

Anais, Crónicas e Memórias Avulsas de Santa Cruz de Coimbra, edição de António Cruz,
Porto, 1968.

Annales D. Alfonsi Portugallensium regis in Monica Blöcker-Walter, Alfons I. von Portugal,
Zurique, Fretz und Wasmuth Verlag, 1966, pp.151-161.
Chancelarias Portuguesas. D. Pedro I , edição preparada por A. H. de Oliveira Marques,
Lisboa,1984.

Cronica Albeldense, in Juan GIL FERNÁNDEZ, José L. MORALEJO, Juan I. RUIZ DE LA
PEÑA (eds.), Crónicas asturianas: Crónica de Alfonso III (Rotense y "A Sebastián").
Crónica Albeldense (y "Profética"), Oviedo, Universidad de Oviedo, 1985, pp. 151-188 (trad.
pp. 223-263.
Chronica Byzantia-Arabica, ed. de MARTÍN, José Carlos (ed.), “Los Chronica Byzantia-
Arabica [Texte intégral]. Contribución a la discusión sobre su autoría y datación, y traducción
anotada” , in e-Spania , n. 1, junho 2006 (disponível em http://e-spania.revues.org/
index30.html). - (Dubler, C.E., “Sobre la Crónica arábigo-bizantina de 741 y la inflfluencia
bizantina en la Península Ibérica”, Al-Andalus, 11, 1946, pp. 283-349; Blanco Silva, R., “Una
crónica mozárabe a la que se ha dado en llamar Arábigo-bizantina de 741 : un comentario y
una traducción”, Revista de Filología de la Universidad de La Laguna vol. 17, 1999, pp.
153-167).

Crónica de Alfonso X (Manuel González Jiménez Ed.), Madrid, R.Acad. Alf. X El Sabio, 
1998, cap. VI.

Cronica Del Emperador Alfonso VII, ed. de Maurilio Pérez Gonzalez, Leão, Universidad de
Leon, 1997.

Crónica Geral de Espanha de 1344, edição de Luís Lindley Cintra, 4 vols., Lisboa, I.N.-
C.M., 1951-1990.

Chronica Gothorum pseudo-isidoriana (La), Ed. de F. González Muñoz, A Coruña, 
ToxoSoutos, 2000.

Corpus Scriptorum Muzarabicorum ( Juan Gil, Ed.), 2 vols., Madrid, C.S.I.C, 1973.

Crónica Latina de los Reyes de Castilla, (ed. de Luis Charlo Brea), Madrid, Akal Ed, 1999.

Crónica Mozárabe de 754, (López Pereira, J.E., - Edición crítica y traducción), Saragoça,
1980. (López Pereira, J.E., Estudio crítico sobre la Crónica Mozárabe de 754, Saragoça,
1980, pp. 96-99 y 116-117).

Crónica Najerense, (ed. e trad. de Juan A. Estévez Sola), Madrid, Ed. Akal, 2003.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 796 -


Crónica de Portugal de 1419, edição crítica de Adelino de Almeida Calado, Universidade de
Aveiro, 1998.

Crónica Rotense , in Juan GIL FERNÁNDEZ, José L. MORALEJO, Juan I. RUIZ DE LA
PEÑA (eds.), Crónicas asturianas: Crónica de Alfonso III (Rotense y "A Sebastián").
Crónica Albeldense (y "Profética"), Oviedo, Universidad de Oviedo, 1985, pp. 114-148 (trad.
pp. 194-220.
Cronica "A Sebastián", in Juan GIL FERNÁNDEZ, José L. MORALEJO, Juan I. RUIZ DE
LA PEÑA (eds.), Crónicas asturianas: Crónica de Alfonso III (Rotense y "A Sebastián").
Crónica Albeldense (y "Profética"), Oviedo, Universidad de Oviedo, 1985, pp. 115-149 (trad.
pp. 195-221.

Descobrimentos Portugueses — documentos para a sua história, edição de J. Silva
Marques, 2 vols, Lisboa, 1988.

Documentos de D. Sancho I (1174-1211), ed. de Rui de Azevedo, Avelino Jesus da Costa e
Marcelino Rodrigues Pereira, vol. 1, Universidade de Coimbra, 1979

Epistola Arnulfi ad Milonem Episcopum Morinensem - J. Augusto de Oliveira (ed. e trad.) e
A. Vieira da Silva (prefácio), “Epistola Arnulfi ad Milonem Episcopum Morinensem / Carta
de Arnulfo a Milão Bispo dos Morinos” in Conquista de Lisboa aos Mouros (1147), Nar-
rações pelos Cruzados Osberno e Arnulfo, testemunhas presenciais do cêrco, 2ª ed, Lisboa,
C.M.L., 1936

De Expugnatione Lyxbonensi - Aires Augusto Nascimento (ed. trad. e notas) e Maria João
Branco (introd.), A conquista de Lisboa aos mouros : relato de um cruzado, (col. Obras clás-
sicas da literatura portuguesa. Literatura medieval ; 96), Lisboa, ed. Vega, 2001.

Gran Cronica de Alfonso XI, edição crítica de Diego Catalan, 2 vols., Madrid, Ed. Gredos,
1976.

Historia Compostelana, (Emma Falque Rey, Ed.), Madrid, Akal Ed., 1994.

Livro dos Bens de D. João de Portel. Cartulário do Seculo XIII, fac-simile da edição de
1906-1910, ( Pedro de Azevedo e A. Braamcamp Freire Eds.), Lisboa, 2003.

Monarquia Lusitana, partes I a VIII,( introdução de A. Silva Rego; notas de A. Dias Farinha
e Ed. dos Santos), 8 vols., Lisboa, 1973-1988.

PEREIRA, Gabriel, Documentos Históricos da Cidade de Évora, fac-simile da edição de
1885, Lisboa, 1998.

Portugaliae monumenta historica : a saecvlo octavo post Christvm vsque ad qvintvm de-
cimvm... , Alexandre Herculano e Mendes Leal (Eds.): Scriptores, Lisboa, 1856; Leges et
consuetudines, Lisboa, 1856-1868; Diplomata et chartae, Lisboa, 1868 - 1873.

SANDOVAL O.S.B., Prudencio de, Historias de Idacio Obispo que escrivio poco antes que
España se perdiese…, Pamplona, Nicolas de Assiayn, 1634 (1ª ed. 1615).

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 797 -


SARRÃO, Henrique Fernandes, “História do Reino do Algarve”, in: Revista de História
Económica e Social, 3 - Duas descrições do Algarve do século XVI, Lisboa, 1983, pp.
133-180.

Vita Martini Sauriensis, in Aires Augusto Nascimento (ed.), Hagiografia de Santa Cruz de
Coimbra : vida de D. Telo, vida de D. Teotónio, vida de Martinho de Soure, (Obras Clássicas
da Literatura Portuguesa : 8), Lisboa, Ed. Colibri, 1998.

Ximenez de Rada, Rodrigo, Historia de los hechos de España (ed. de De Rebus Hispaniae
por  Fernández Valverde, Juan), Madrid, Alianza Ed,  1989.
Vegêncio (Tratado de Ciência Militar, Lisboa, Sílabo, 2006

Vida de los Santos Padres de Mérida (introducción, traducción y notas de Isabel Velázquez), 
Madrid, Ed. Trotta, 2008.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 798 -


B.1 - Atlas
William C. Brice, Hugh Kennedy (Editor), An Historical Atlas of Islam / Atlas Historique de
l’ Islam (Encyclopaedia of Islam New Edition), Brill, 2001 (Cd-Rom ed., 2002).

Atlas de Cidades Medievais Portuguesas (Séculos XII-XV), coorden. de A. H. de Oliveira 
Marques, Iria Gonçalves e Amélia Aguiar Andrade, vol. I, Lisboa, I.N.I.C. / Centro de 
Estudos Históricos da U.N.L., 1990.

B.2 - Corografia, dicionários, enciclopédias e léxicos

ASÍN PALACIOS, Miguel, Contribución a la toponimia árabe de España, 2ª ed., Madrid-
Granada, C.S.I.C., 1944.

ASÍN PALACIOS, Miguel, “Enmiendas a las etimologías árabes del «Diccionaro de la 
Lengua» de la Real Academia Española” in  Al-Andalus, vol. IX, Madrid - Granada, C.S.I.C.,
1944, pp. 9-42.

BALAÑÁ ABADÍA, Pedro, “Índices de los «Anales palatinos de al-Hakam II»”, Al-Qantara,
vol. III, Madrid, 1983.

BARCELÓ TORRES, Carme, Toponímia aràbiga del País Valencià. Alqueries i Castells, 
Valencia, Universitat de València,1983.

CARDOSO, Luís, Diccionario geografico, ou noticia historica de todas as cidades, villas,
lugares, e aldeas, Rios, Ribeiras, e Serras dos Reynos de Portugal e Algarve, com todas as
cousas raras, que nelles se encontrão, assim antigas, como modernas, 2 v., Lisboa, Regia
Offic. Silviana, 1747-1751 (agora disponível em http://purl.pt/13938).

CORRIENTE, Federico, Diccionario Árabe-Español, 1ª ed., Madrid, Instituto Hispano-
Árabe de Cultura, 1977.

CORRIENTE, Federico, El léxico árabe andalusí según P. de Alcalá (Ordenado por raíces,
corregido, anotado y fonémicamente interpretado), Madrid, Universidad Complutense, 1988.

CORRIENTE, Federico, El léxico árabe andalusí según el “Vocabulista in arábico”,
Madrid, Universidad Complutense, 1989.

CORRIENTE, Federico, El léxico árabe estandar y andalusí del “Glosario de Leiden”,
Madrid, Universidad Complutense, 1991. 

CORRIENTE,  Federico, A Dictionary of Andalusi Arabic, Brill, 1997.

CORTÉS, Julio, Diccionario de Árabe Culto Moderno - Árabe-Español, Madrid, Gredos,
1996.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 799 -


COSTA, Américo, Diccionario Chorographico de Portugal Continental e Insular , 12 vols., 
Porto, Liv. Civilização, 1929-1949.

Dicionário de História de Portugal, dir. de Joel Serrão, 6 vols., Porto, Liv. Figueirinhas
(reimpressão de 1989).

DOZY, R., Supplément aux dictionnaires arabes, 2 Tomos, 3ª éd., Leyde-Paris, 1967.

EGUILAZ Y YANGUAS, Leopoldo, Glosario etimológico de las palabras españolas
(castellanas, catalanas, gallegas, mallorquinas, portuguesas, valencianas y bascongadas) de
orígen oriental (árabe, hebreo, malayo, persa y turco), Madrid, Ed. Atlas,1974 (reimpressão
da edição de 1886.

Enciclopedia Universal Ilustrada, Bilbao-Madrid-Barcelona, Espasa-Calpe ed.,s/d.

Encyclopédie de l’Islam, (nova edição),  Leiden / Paris, E. J. Brill  / Maisonneuve & Larose.

FAGNAN,  E., Additions aux Dictionnaires arabes ,Beyrouth ,Librairie du Liban, s/d.

FATÁS, G. & BORRÁS, G., Diccionario de términos de Arte y Arqueología, Saragoça, 
Guara Editorial, 1980

GIBB, H.A.R. e J. H. Kramers (Eds.), Shorter Encyclopædia of Islam, 4ª reimpressão, Leiden
- N. York - Colónia, E. J. Brill, 1995.

Grande Enciclopédia Portuguesa e Brasileira, Lisboa / Rio de Janeiro, Editorial
Enciclopédia, s/d.

Guia de Portugal, , dir. De Raúl Proença, vol. II - Estremadura, Alentejo, Algarve, Lisboa, F.
C. G., 1983 (reprodução integral da 1ª edição, Lisboa, 1927).

KAZIMIRSKI,  A. de Biberstein, Dictionnaire Arabe-Français, Beirute , Librairie du Liban, 
s/d ( reedição de Maisonneuve, Paris, 1860).

LANE, Edward William Lane, An Arabic-English Lexicon, 8 vols., Beirute, Librairie du 
Liban, 1968 (reedição da 1ª ed. de An Arabic-English Lexicon derived from the best and the 
most copious Eastern sources; comprising a very large collection of words and significations 
omitted in the ‚Kámoos, with supplements to its abridged and defective explanations, ample 
grammatical and critical comments, and exemples in prose and verse...,  Londres, William 
and Norgate, 1863)

LEAL , A. S. A. B. de Pinho,  Portugal antigo e moderno, 12 vols., Lisboa, 1873-1890.

LIROLA, DELGADO, Jorge (Ed.), Biblioteca de al-Andalus, Fundación Ibn Tufayl, Vol.
3-5, 2004-2007. 

MACHADO,  José Pedro, Dicionário Etimológico da Língua Portuguesa, 4º vol., Lisboa, 
Livros Horizonte, 3ª ed., 1977.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 800 -


MACHADO, José Pedro, Dicionário etimológico da lìngua  portuguesa com a mais antiga 
documentação escrita e conhecida de muitos dos vocábulos estudados, 1ª ed., Lisboa, Ed. 
Confluência, 1956.

MACHADO, José Pedro, Dicionário onomástico etimológico da lìngua  portuguesa, 3 vols., 
Lisboa, Ed. Confluência, 1984.

MACHADO, José Pedro, Influência arábica no vocabulário português, 2 vols., Lisboa, 
Revista de Portugal, 1958-1961.

MACHADO,  José Pedro, Vocabulário português do origem árabe, Lisboa, Ed. Notícias, 
1991.

MARQUES, A. H. de Oliveira, Guia do estudante de História medieval portuguesa, 2ª ed.,
Lisboa, Estampa,1979.

MEISAMI, Julie Scott, STARKEY, Paul (ed.), Encyclopedia of Arabic Literature, Londres- 
N. York, Routledge, 1998, 2 tomos.

NUNES,  António Lopes Pires, Dicionário Temático de Arquitectura Militar e de Arte de 
Fortificar, Lisboa, Direcção do Serviço Histórico Militar, 1991.

Reportório Toponímico de Portugal, 03 - Continente, 3 vols., Ministério do Exército, 1967. 

SOURDEL, Janine e Dominique, Dictionnaire historique de l’Islam, Paris, PUF, 2004.
VITERBO,  J. de Santa Rosa de, Elucidário das palavras, termos e frases, que em Portugal 
antigamente se usaram e que hoje regularmente se ignoram, ed. crítica dir. por Mário Fiúza, 
2 vols., Porto, Liv. Civilização,1966.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 801 -


C - Bibliografia

ABBOUD-HAGGAR, Soha, “Las aceifas de Almanzor y la reforma del ejército” in J. L.
Garrot Garrot (Ed.), Almanzor un andalusí del año Mil, pp. 81-93.

ACIÉN ALMANSA, Manuel, “La cultura material de época emiral en el Sur de Al-Andalus.
Nuevas perspectivas”, La cerámica altomedieval en el Sur de al-Andalus, Primer Encuentro
de Arqueología y Patrimonio, Granada, 1993, pp. 153-172.

ACIÉN ALMANSA, Manuel, Entre el Feudalismo y el Islam. ‘Umar ibn ‚Haf‚s‹un en los
historiadores,, en las fuentes y en la historia, 2ª ed., Universidad de Jaén, 1997.

ACIÉN ALMANSA, Manuel, “La fortificación en al-Andalus” en LÓPEZ GUZMÁN, Rafael
(coord.): La arquitectura del Islam occidental, Barcelona, Lunwerg, 1995, pp. 29-41.
ACIÉN ALMANSA, Manuel Acién, La Fortificación en al-Andalus, Archeologia
Medievale, XXII, EDIZIONI ALLí INSEGNA DEL GIGLIO, 1995, (pp. 7-36).

ACIÉN ALMANSA, Manuel, “Los Hammudíes, califas legítimos de occidente en el siglo
xi”, Carlos Laliena Corbera, Juan F. Utrilla Utrilla (Eds.), De Toledo a Huesca : Sociedades
Medievales en transición a finales del siglo XI (1080-1100), 1998, pp. 45-59.

ACIÉN ALMANSA, Manuel: “Poblamiento y fortificación en el sur de al-Andalus. La
formación de un país de husun”. III Congreso de Arqueología Medieval Española, Oviedo,
1989.

ACIÉN ALMANSA, Manuel: “Sobre los tugur del reino nazarí. Ensayo de identificación”.
Castrum, 5, Archéologie des espaces agraires méditerranées au Moyen Âge. Murcia, 1999.

ADAM, Jean-Pierre, La construcción romana, materiales y técnicas, León, Ed. de los
Oficios, 1996 (orig. franc. ed. A. et J. Picard, 1989).

ADDAS, Claude, “Andalus ‹i Mysticism and the rise of Ibn ‘Arab‹i”, in Salma Khadra Jayyusi,
Manuela Marín (Eds.), The Legacy of Muslim Spain, pp. 909-933.

AFFREIXO, J. M. Graça, Memória Histórico-Económica do concelho de Serpa, (1ª ed.
Coimbra, 1884), C.. M. de Serpa, 1997,

AGUADÉ, Jorge, "Some Remarks about Sectarian Movements in al-Andalus", Studia
Islamica, n. 64, Paris, Maisonneuve & Larose, 1986, pp. 53-77.

AILLET, Cyrille, “Al-Andalus, VIII-XVe siècles : la construction d’une mémoir”, in
Regards sur al-Andalus (VIII-XVe siècle), Casa de Velázquez, vol. 94, 2006, pp. 1-9.

AILLET, Cyrille, “Entre chrétiens et musulmans : le monastère de Lorvão et les marges du
Mondego (878-1064)”, Revue Mabillon, 15 (t. 76), 2004, pp. 27-49.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 802 -


AILLET, Cyrille, “Aux marges de l'Islam: le château des Deux Frères et le dernier des
Ghassanides” in Th. Deswarte et Ph. Sénac (dir.), Guerre, pouvoirs et idéologies dans
l'Espagne chrétienne aux alentours de l'an mil: actes du colloque international organisé par
le Centre d'Études Supérieures de Civilisation Médiévale Poitiers-Angoulême (26, 27 et 28
septembre 2002), Brepols, 2005, pp. 25-35.

AILLET, C. , Les mozarabes : christianisme et arabisation en al-Andalus (IXe-XIIe siècle),
thèse de doctorat, Paris, Université de Paris VIII, 2005. 

ALARCÃO, Jorge de, O domínio romano em Portugal, , Mem Martins, Publ. Europa-
América, 1988 (4 ª ed., Lisboa, P.E.A., 2002).

ALARCÃO, Jorge de, In territorio Colimbrie: lugares velhos (e alguns deles, deslembrados)
do Mondego, Lisboa, IPA, 2004.

ALARCÃO, Jorge de, A montagem do cenário urbano, Coimbra, Univ. Coimbra, 2008.

ALARCÃO, Jorge de, “Notas de arqueologia, epigrafia e toponímia – I ”, Revista
Portuguesa de Arqueologia, volume 7, número 1, Lisboa, IPA, 2004, pp. 317-342.

ALARCÃO, Jorge de, “Notas de arqueologia, epigrafia e toponímia – IV”, in Revista
Portuguesa de Arqueologia, vol. 9, número 1, Lisboa,  IPA, 2006, pp. 131-147.

ALARCÃO, Jorge de, “Portugal: das origens à Romanização”, vol. 1 da Nova História de
Portugal , (direcção de Joel Serrão e A. H. de Oliveira Marques), vol. I , (coordenação de
Jorge de Alarcão), 1ª ed., Lisboa, Ed. Presença, 1990.

ALARCÃO,  Jorge de, Portugal romano, Lisboa, Ed. Verbo, 1974.

ALARCÃO, Jorge de, Roman Portugal, 4 vols., Warminster, 1988.

ALBA CALZADO, Miguel, "Mérida, entre la Tardoantigüedad y el Islam: datos
documentales en el Área Arqaueológica de Morería", La islamización de la Extremadura
romana, Cuadernos Emeritenses - 17, Mérida, 2001, pp. 265-308.

ALBA CALZADO, Miguel, "Apuntes sobre el urbanismo y la vivienda de la ciudad islámica
de Mérida", MEMORIA 7, Mérida, 2004 , (pp. 417-438).

ALBARRACÍN NAVARRO, Joaquina: “Un documento granadino sobre los bienes de la
mujer de Boabdil en Mondújar”. Actas I Congreso de Historia de Andalucía, Diciembre
1976. Andalucía Medieval, T. II. Publicaciones del Monte de Piedad y Caja de ahorros de
Córdoba.

ALBUQUERQUE, Elisa e Constança Guimarães dos Santos, “Capela de São Pedro da
Capinha (Fundão): primeira intervenção”, in Al-Madan on-line, adenda X, nº 15, Dez.2007.

ALCOCER MARTÍNEZ, Mariano, Castillos y fortalezas del antiguo Reino de Granada,
Tánger, 1941.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 803 -


al-ALLAOUI, H. e BURESI, P., “La chancellerie almohade” in Los Almohades, (Ed. M.
Fierro e P. Cressier), Madrid, Casa de Velázquez-C.S.I.C, Tomo II, pp. 477-503.

ALEJANDRE SANCHEZ, Francisco Javier & MARTÍN DEL RÍO, Juan Jesús,
“Caracterización Analítica de la Muralla de Tapial Almohade de San Juan de Aznalfarache
(Sevilla, España)” in Construir con Tierra Ayer y Hoy. (V Siacot - Seminario
Iberoamericano de Construcción con Tierra y I Seminario Argentino de Arquitectura y
Construcción con Tierra), n. 5.  Mendoza (Argentina),  Zeta Editores,  2006, pp. 119-120.

ALEMANY BOLUFER, J., “La geografia de la Península Ibérica en los escritores árabes”,
Revista del Centro de Estudios Históricos de Granada y su reino, IX (3-4), 1919, pp.
109-172.

ALMAGRO, Antonio, “Planimetría de las ciudades hispanomusulmanas, Al-Qantara, VIII,
Madrid, 1987, pp. 421-448.

ALMEIDA, Carlos Alberto Ferreira de, Arte da Alta Idade Média, vol. 2 da História da Arte
em Portugal, , Publ. Alfa, Lisboa, 1986.
ALMEIDA, Carlos Alberto Ferreira de, Castelologia Medieval de Entre-Douro-e-Minho.
Desde as Origens a 1220, Dissertação Complementar de Doutoramento, Porto, ed. policopia-
da, 1978 (55 pp. +Estampas).
ALMEIDA, Carlos Alberto Ferreira de, “Castelos e Cercas Medievais. Séculos X a XIII”,
História das Fortificações Portuguesas no Mundo, Lisboa, Edições Alfa, 1989, pp. 38-54.

ALMEIDA, Carlos Alberto Ferreira de, “Notas sobre a Alta Idade Média no Noroeste de Por-
tugal”, Revista da Faculdade de Letras. História, n. 3, Poorto, 1972, pp. 113-136.

ALMEIDA, Carlos Alberto Ferreira de; Francisco Gaspar Almeida Lopes, "Eja (Entre-os-
Rios). A Civitas e a Igreja de S. Miguel", Portugália, NovaSérie, vol. II-III, Porto, Instituto
de Arqueologia da Faculdade de Letras da Universidadedo Porto, 1981-1982, pp. 131-139.
ALMEIDA, João de, Roteiro dos Monumentos militares portugueses, vol. I, II e III, Lisboa,
1946-48.

ALMEIDA, Fernando de, “Arte visigótica em Portugal” in O Arqueólogo Português, Nova
Série, vol. IV, Lisboa, 1962.

ALMEIDA, Fortunato de, História da Igreja em Portugal, 2º ed. (dir. por Damião
Peres),vol. I, Porto, Portucalense Editora, 1967.

ALVES, Francisco J. S., Maria Luísa P. Blot, Paulo J. Rodrigues, Rui Henriques, João G.
Alves, A. M. Dias Diogo e João P. Cardoso, “La valorisation du patrimoine culturel
subaquatique au Portugal. Aspects et options stratégiques”. Comunicação ao Quinto
Seminário Internazionale ANSER – Comunicare la Memoria del Mediterraneo. Strumenti,
Esperienze e Progetti di Valorizzazione del Património Culturale Marittimo (Pisa, 29-30 de
Outubro de 2004 - no prelo.

ALVES, Francisco J. S., Maria Luísa P. Blot, Paulo J. Rodrigues, Rui Henriques, João G.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 804 -


Alves, A. M. Dias Diogo e João P. Cardoso – “Vestígios de naufrágios da antiguidade e da
época medieval em águas portuguesas”, Comunicação ao Congresso do Mar (Nazaré, 1 e 2
de Abril de 2005 - no prelo).

AMAR, E., Al-Mi‘yâr : la pierre de touche des Fétouha de Ahmed al-Wanscharîsî : choix de
consultations juridiques de faqîh-s du Maghreb, traduction et commentaire, Archives
marocaines, 12 et 13, Paris, 1908-1909.
AMARO, Clementino et alii, Núcleo arqueógico da rua dos Correiros, Lisboa, 1995.
AMARO, Clementino et alii, « Arqueologia Islâmica em Lisboa : um percurso possível »,
Portugal Islâmico. Os últimos sinais do mediterrâneo, Museu Nacional de Arqueologia,
Lisboa, 1998, pp. 61-71.
AMARO, C., MATOS J.L. de, « Trabalhos arqueologicos no claustro da Sé de Lisboa –
Noticia preliminar », Ocupação Romana dos Estuarios do Tejo e Sado, Pub. Don Qixote,
Lisboa, 1996, p. 215-224.

ANDRADE, Amélia Aguiar, Um espaço urbano medieval: Ponte de Lima, Lisboa, Livros
Horizonte, 1990.

ÂNGELO , Maria João e D’ENCARNAÇÃO, José , “Epígrafes votivas da Torre Dos
Namorados (Quintas da Torre, Vale Prazeres, Fundão)”, Conimbriga, vol. XLVII, Coimbra,
2008, pp. 175-183.

ANTONIO, Jorge e Marta Pinto Reis, “NecrÓpole tardo-romana de Alter do Chãõ”, Al-
Madan, 12, pp. 179-180.

ARAGUAS, Phillipe, Brique et Architecture dans l’Espagne Médiévale (XIIe-XVe siécles),
Madrid, Casa de Velázquez, 2003.

ARCE, Ignacio, “Qasr Hallabat (Jordan) reviseted: reassessment of the material evidence”, in KENNEDY, H.,
(Ed.) Muslim Military Architecture in Greater Syria (…), pp. 26-44.

ARIÉ,  Rachel, Les agronomes andalous du Moyen-Age, Genève, Droz, 1981.

ARIÉ, Rachel, L’Espagne Musulmane au temps des Na‚srides (1232-1492), Ed. E. de
Boccard, 1973.

ARIÉ, Rachel, España Musulmana (siglos VIII-XV), vol. III da Historia de España, dir. por
Manuel Tuñon de Lara, Barcelona, Ed. Labor, 1984.

ARJONA CASTRO, A., “Puentes Árabes de Córdoba”, Ingeniería hispano musulmana - XII
Curso de Verano de Ingeniería Civil, Toledo, 8 al 15 de julio de 2002, Toledo, Colegio de
Ingenieros de Caminos, Canales y Puertos,  2003, pp. 101-115.

ARJONA CASTRO, A.,, “Urbanismo de la Córdoba califal. Tras las huellas de la Córdoba
calfal”, Córdoba, 1997.

ARNALDEZ R., « La guerre sainte selon Ibn Hazm de Cordoue », Études d’Orientalisme
dédiées à la mémoire de Lévi-Provençal, (2 vol.), Paris, 1962, II, p. 445-459.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 805 -


ARNAUD, José Morais e GAMITO, Teresa Júdice, “Cerâmicas estampilhadas da Idade do
Ferro do sul de Portugal, I - Cabeça de Vaiamonte - Monforte” in O Arqueólogo Português,
III Série, vol. VII a IX, Lisboa, 1974-77, pp. 165-202.

ARNAUT, Salvador Dias, Ladeia e Ladera, Coimbra,  1939.

ARNAUT, Salvador Dias, “O Castelo de Germanelo” in Anais - Academia Portuguesa de
História, 2ª série, vol. 28,  Lisboa, 1982, pp. 233-256.

ARNAUT, Salvador Dias, Região do Rabaçal, A Terra e o Homem, edição da Câmara
Municipal de Penela, Coimbra, 1961.

ASHTOR E., History of the Jews in Muslim Spain, Jerusalem, 1960.

ASÍN PALACIOS, Miguel, Contribución a la toponimia árabe de España, 2. cd., Madrid,
1944.

ASÍN PALACIOS, Miguel, “Enmiendas a las etimologías árabes del «Diccionaro de la
Lengua» de la Real Academia Española” in Al-Andalus, vol. IX, Madrid - Granada, C.S.I.C.,
1944, pp. 9-41.

ASÍN PALACIOS, Miguel,M. Asín Palacios, « El místico murciano Abenarabi, II » Boletin
de la Real Academia de la Historia, 1926.

ASÍN PALACIOS, Miguel, AbenMasarra y su Escuela. orígenes de la Filosofía Hispano-
Musulmana, Madrid, 1914, -tenho toda em fotoc.

ÁVILA, María Luisa, "la proclamación (Bay‘a) de Hi¸s‹am II. Año 976 d..", Al-Qan‚tara, I,
Madrid, C.S.I.C., 1980, pp. 79-114.

ÁVILA, María Luisa, La sociedad hispanomusulmana al final del califato (Aproximación a
un estudio demográfico), Madrid, C.S.I.C, 1985.

ÁVILA, María Luisa, "Women in Andalusi Biographical Sources", in Manuel Marín e Randi
Deguilhem (ed.) , Writing the Feminine: Women in Arab sources, New York, Taurus, 2002,
pp. 149-164.

AYALA MARTÍNEZ, Carlos de, Las órdens militares hispánicas en la Edad Media (siglos
XII-XV), Madrid, Ed. Marcial Pons, 2003.

AZEVEDO, Luís Gonzaga de, História de Portugal, 6 vols., Lisboa, Edições Biblión,
1939-1944.

AZEVEDO, Pedro A. de, "Auto d'uma posse do Castelo de Noudar e Inventario do que la
existia no sec. XVI", O Archeologo Portuguez, 1ª série, nº5, Lisboa, 1900, pp.146-151.

AZEVEDO, Pedro A. de, “O Castello de Santa Eulalia” In O Archeologo Português, Lisboa,
Museu Ethnographico Português. - Série 1, vol. 13, n.º 1-6 (Jan.-Jun. 1908), pp. 67-75.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 806 -


AZEVEDO, Pedro A. de, “O Territorio de Anegia”, O Archeólogo Português, 1ª Série, vol.
4, Lisboa,  1898, pp. 208-215.

AZEVEDO, Rui Pinto de, “A expedição de Almançor a Santiago de Compostela em 997, e a
de piratas normandos à Galiza em 1015-1016 (Dois testemunhos inéditos das depredações a
que então esteve sujeito o Território Portugalense entre Douro e Ave)”, Revista Portuguesa
de História, vol. XIV, Coimbra, 1973, pp. 73-93.

AZEVEDO, Rui de, “Período de Formação Territorial: Expansão pela conquista e
consolidação pelo povoamento: As terras doadas. Agentes colonizadores” in História da
Expansão Portuguesa no Mundo, (dir. de António Baião, Hernâni Cidade e Manuel Múrias),
vol. 1, Lisboa, ed. Ática, 1937, pp. 7-64.

AZUAR RUIZ R., "Aspectos simbólicos de la arquitectura militar almohade. El falso
despiece de sillería y las bóvedas de arcos entrecruzados", in Patrice Cressier, María Isabel
Fierro e Luis Molina (eds.), Los almohades: problemas y perspectivas, Madrid, Consejo
Superior de Investigaciones Científicas - Casa de Velázquez, 2005, pp. 123-147.

R. Azuar Ruiz, “Atalayas, almenaras y rábitas”, in Al-Andalus y el Mediterráneo, 1995, pp.
67-85.

AZUAR RUIZ R., Francisco José Lozano Olivares, María Teresa Llopis García, José Luis
Menéndez Fueyo, “El falso despiece de sillería en las fortificaiones de tapial de época
almohada en Al-Andalus” in Actas del I Congreso de Castellología Ibérica (14 a 17 de
septiembre de 1994), Palencia, 1998, pp. 481-512.

AZUAR RUIZ R., Francisco José Lozano Olivares, José Luis Menéndez Fueyo, María
Teresa Llopis García, “El falso despiece de sillería en las fortificaciones de tapial de época
almohade en el Al-Andalus” in Estudios de historia y de arqueología medievales, Nº 11,
Cádiz, 1996, pp. 245-278.

AZUAR RUIZ R., (et alii), La Rábita califal de la Dunas de Guardamar (Alicante).
Cerámica, epigrafía, fauna, malacofauna, Alicante, 1989. (R. Azuar Ruiz, (et alii), Dunas de
Guardamar)
AZUAR RUIZ R., Denia Islmica. Arqueologia y poblamiento, Alicante, 1989.
AZUAR RUIZ R., « Una Rábita hispanomusulmana del siglo X (Guardamar del Segura,
Alicante, España) », Archéologie Islamique, Paris, 1991, 1, pp. 109-122.
AZUAR RUIZ R., Atalayas, almenaras y rábitas, in Al-Andalus y el Mediterráneo, 1995, pp.
67-85. (R. Azuar Ruiz, « Atalayas »)
AZUAR RUÍZ, R.: “Una interpretación de hisn musulmán en el ámbito rural”. Revista del
Instituto de Estudios alicantinos, 37 , 1982.

AZUAR RUIZ R., « La taifa de Denia en el comercio Mediterrneo del siglo XI », Historia
Medieval. Anales de la Universidad de Alicante, 9, 1992-93, pp. 39-52.
AZUAR RUIZ R., « Piratería y ribât-s en la formación del Sharq al-Andalus », Portos

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 807 -


Medievais do Mediterraneo, Arqueologia Medieval, 9, 2005, Mértola, Ed. Afrontamento, pp.
147-159. (R. Azuar Ruiz, « Piratería y ribât-s»)
AZUAR RUIZ R., “El ribât en al-Andalus : espacio y función”, Espacios religiosos islámicos
(éd. J.A. Soutos), Revista de Ciencias de las religiones. Anejos, 10, 2004, pp. 23-38.( R.
Azuar Ruiz, « El ribât en al-Andalus » )

AZUAR RUÍZ, R.: “Las técnicas constructivas en al-Andalus. El origen de la sillería y del
hormigón de tapial”, in V Semana de Estudios Medievales (Nájera 1994). Logroño, 1995, pp.
125-142.

AZUAR RUÍZ, R.: “Técnicas constructivas y fortificación almohade en al-Andalus”, in Los
almohades: su patrimonio arquitectónico y arqueológico en el sur de al-Andalus, Sevilla,
Consejería de Relaciones Institucionales,  2004, pp. 57-74.

BÁDENAS DE LA PEÑA, Pedro, “El Islam como herejía en la obra de Juan Damasceno” in
BARCELÓ, M., BÁDENAS DE LA PEÑA, Pedro , MARTÍNEZ GÁZQUEZ, J. (coord.),
Musulmanes y cristianos en Hispania durante las conquistas de los siglos XII y XIII,
Barcelona, 2005, pp. 9-24.

BALLESTEROS, Carmen, “Marcas de simbologia religiosa judaica e cristã - para um
levantamento prévio em povoações da raia portuguesa e espanhola”, Callipole, nºs 3/4, Vila
Viçosa, 1995-1996, pp. 19-26.

BALLESTEROS, Carmen e MIRA, Élia, As muralhas de Évora, separata de A Cidade -
Joprnadas Inter e Pluridisciplinares, Actas - I, Ed. C. Municipal Évora, 1993.

BALLESTEROS, Carmen Balesteros, Jorge de Oliveira e Élia Mira, “As muralhas de Évora:
aspectos problemáticos do seu sistema defensivo”, A Cidade de Évora, II Série, vol. 2 ,
1996-97, pp. 67-72.

BALLESTÍN NAVARRO, Xavier, Al-Mansur y la “dawla ‘amiriya”. Una dinámica de
poder y legitimidad en el ossidente musulmán medieval, Barcelona, Edicions Universitat de
Barcelona, 2004.

BARATA, António Francisco, Évora Antiga, Évora, 1900.

BARATA, Filipe Themudo, , "A actuação de Geraldo Sem Pavor no quadro das sociedades
de fronteira do século XII", in Actas do II Congresso Histórico de Guimarães D. Afonso
Henriques e a Sua Época ( 1996), Guimarães, Ed. da C.M. de Guimarães/Univ. do Minho,
vol 2, 1998, pp. 359-372.

BARATA, Filipe Themudo, Navegação, Comércio e Relações Políticas: Os Portugueses no
Mediterrâneo Ocidental (1385-1466), Fundação Calouste Gulbenkian - J.N.I.C.T., 1998.
BARATA, Filipe Themudo Barata, “Os Fretes Marítimos: De negócio a política do Reino:
De negócio a política do Reino” in Revista portuguesa de história, Coimbra, Vol. 31, Nº 1,
1996 , pp. 297-329.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 808 -


BARATA, Filipe Themudo, "O Território de Ebora, e a Organização e Ordenamento da
Paisagem Envolvente" in Panagiotis Sarantopoulos (ed.), Paisagens arqueológicas a Oeste
de Évora, Évora, Edição da Câmara Municipal de Évora, 1997.

BARATA, Filipe Themudo, e MASCARENHAS, José Manuel, Cava de Viriato, História,
Paisagem e Património, Viseu, ViseuPolis, 2008.

BARATA, Filipe Themudo; SILVA, Teresa Rebelo da. “Memory of a wetland - The Paul of
Lagos”, Journeys through european landscapes, Laure Lévêque et al. (Ed.), COST/EU RTD/
ESF, 2006, pp.237-240 (http://www.cidehus.uevora.pt/textos/artigos/ftb_paul_of_lagos.pdf).

Barata, José Henriques, Fastos de Santarém, I - De Expugnatione Scalabis, Coimbra Editora,
Coimbra, 1947

BARBOSA, Pedro Gomes, Documentos, lugares e homens : estudos de história medieval,
Lisboa, Edições Cosmos, 1991. 

BARBOSA, Pedro Gomes, “Estratégias de formação do património fundiário de Santa
Maria de Alcobaça no termo de Santarém (s´éculos XII a inícios do XIV”, Santarém na
Idade Média: actas do colóquio (13 e 14 de Março, 1998), Santarém, C. M. S., 2006, pp.
107-116.

BARBOSA, Pedro Gomes, “Guerra de presúria, fossado e algara. A fronteira na reconquista
portuguesa (da segunda metade do sécolo IX a inícios do XII)”, in BARROCA, Mário Jorge
e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro
(Sécs. VIII a XIII), Câmara Municipal de Palmela / F. L.Universidade do Porto, 2005, pp.
91-102.

BARBOSA, Pedro Gomes, “Leiria e a defesa dos campos de Coimbra”, Documentos, Lu-
gares e Homens - Estudos de História Medieval, Lisboa, Cosmos Ed., 1991, p. 18, n. 9.

BARBOSA, Pedro Gomes, "Leiria e a contenda entre Santa Cruz e a Sé de Coimbra: nótulas
para um estudo", II Colóquio sobre História de Leiria e da sua região, vol. 1, Leiria, 1995,
(pp. 267-277.
BARBOSA, Pedro Gomes, Lisboa, o Tejo, a Terra e o Mar (e outros estudos), Lisboa,
Colibri, 1994.

BARBOSA, Pedro Gomes, “Mouros e Cristãos no relato da conquista da Lisboa”, Lisboa
Medieval - os rostos da cidade, Lisboa, Livros Horizonte, 2007, pp. 84-92.

BARBOSA, Pedro Gomes, “Organização defensiva na fronteira beirã oriental:
«Extremadura» e Riba-Côa até ao século XIII”, Revista da Faculdade de Letras – História, II
série, vol. XIV, Porto, 1998, pp. 199-212.

BARBOSA, Pedro Gomes, Povoamento e Estrutura Agrícola na Estremadura Central. Séc.
XII a 1325, Lisboa, INIC, 1992.

BARBOSA, Pedro Gomes, Reconquista Cristã - Nas Origens de Portugal - Séculos IX a XII,
Lisboa, Ésquilo, 2008.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 809 -


BARBOSA, Pedro Gomes, “Santa Maria de Alcobaça no Termo de Elvas (a formação do
seu património fundiário)” in A Cidade, (nova série), nº  6, Portalegre, 1991, pp. 7-17.

Nevill Barbour, “The significance of the word Maurus, with its derivatives Moro and Moor
anf of other terms used by medieval writers in latin to describe the inhabitants of muslim
Spain”, Sep. IV Congresso Estudos Árabes e Islâmicos, (Coimbra, Lisboa, 1968), Leiden,
E.J. Brill, 1971, 15 pp. 

BARCELÓ , Carmen, “Las inscripciones omeyas de la alcazaba de Mérida”, in Arqueología
y Territorio Medieval, n. 11.1, Univ. de Jaén,  2004, pp. 59-78.

BARCELÓ, Miquel, “La arqueología extensiva y el estudio de la creación del espacio rural”
in Arqueología medieval En las afueras del “medievalismo”, Barcelona, Ed. Crítica, 1988.

BARCELÓ, M., « Assentaments berbers i árabs a les regions del nord-est d’al-Andalus : el
cas de l’Alt Penedès (Barcelona) », La Marche Supérieure d’al-Andalus et l’Occident
chrétien, Casa de Velazquez-Université de Saragosse, Madrid, 1991, p. 89-98. 
BARCELÓ, Miquel, "El hiato en las acuñaciones de oro en al-Andalus, 127-316
/744(5)-936(7). (Los datos fundamentales de un problema)", Moneda y Crédito, 132, 1975,
pp. 33-71.
BARCELÓ, Miquel, “Los husûn, los castra y los fantasmas que aún los habitan” in Castillos
y territorio en Al-Andalus, (ed. de A. Malpica Cuello), Granada, Athos-Pérgamos, 1998.
BARCELÓ, M. , Sobre Mayûrqa, Palma de Mallorca, 1984
BARCELÓ, M. Barceló, « Vespres de feudals. La societat de Sharq al-Andalus just abans de
la conquesta catalana », La formació i expansió del feudalisme català (Actes del colloqui
organitzat pel Collegi Universitari de Girona (8-11 de gener 1985). Homenatge a Santiago
Sobrequés i Vidal. Revue Estudi General, Gérone, n° 5-6, p. 237-249. 
BARCELÓ Perelló, Miquel Barceló, “Un estudio sobre la estructura fiscal y procedimientos
contables del Emirato Omeya de Córdoba (138-300/755-912) y del Califato
(300-366/912-976)” in Acta historica et archaeologica mediaevalia, n. 5-6, 1984-1985, pp.
45-72.

BARCELÓ, M. , e KIRCHNER H., « Husûn et établissements arabo-berbères de la frontière
supérieure (zone de l’actuelle Catalogne) d’al-Andalus, Castrum 4. Frontière et peuplement
dans le monde méditerranéen au Moyen Âge, Actes du colloque d’Erice-Trapani (Italie),
18-25 Septembre 1988, Rome-Madrid, École française de Rome, Casa de Velazquez, 1992,
pp. 61-73.

BAREL, Yves, La Ciudad Medieval, sistema social - sistema urbano, Madrid, I.E.A.L.,
1981.

BARIANI, Laura, Almanzor,  San Sebastián, Ed. Nerea, 2003.

BARIANI, Laura, “Un pasaje ignorado en el Naqt al-‘Ar‹us de Ibn ‚Hazm de Córdoba,
Qurtuba, I, 1996, pp. 295-298.

BARKAI, Ron, Cristianos y musulmanes en la Espana medieval ( el enemigo en el espejo ),
Madrid, Ed. Rialp, 1984.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 810 -


Barrera Maturana, José Ignacio "Participación de cautivos cristianos en la construcción de la
muralla nazarí del Albayzín (Granada): sus graffiti", in Arqueología y Territorio Medieval, n.
11.1, Univ. de Jaén,  2004, pp. 125-158.

BARROCA, Mário Jorge, “Armamento Medieval” in Nova História Militar de Portugal,
vol. 1, Círculo de Leitores,  2003, pp. 122-147.

BARROCA, Mário Jorge, “Arquitectura Militar” in Nova História Militar de Portugal, vol.
1, Círculo de Leitores,  2003, pp. 95-121.

BARROCA, Mário Jorge, “Aspectos da evolução da arquitectura militar da Beira Interior” in
Beira Interior - História e Património, Guarda, 2000, pp. 215-238.

BARROCA, Mário Jorge, “O Castelo de Montemor-o-Velho nos séculos X a XIII”, in
BARROCA, Mário Jorge e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e
Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), Câmara Municipal de Palmela / F.
L.Universidade do Porto, 2005, pp. 111-126.

BARROCA, Mário Jorge, Do Castelo da Reconquista ao Castelo Românico (Séc. IX a XII),
Lisboa, Comissão Portuguesa de História Militar, 1994 (= Portugália, Nova Série, XI-XII,
1990-91, pp. 89-136).

BARROCA, Mário Jorge, “Castelos Medievais Portugueses - Origens e Evolução (Séc. IX-
XIV)”, in La Fortaleza Medieval: Realidad y Símbolo, Actas das Jornadas da XIV
Assembleia Geral da Sociedad Española de Estudios Medievales, Alicante, 1997, pp. 13-30.

BARROCA, Mário Jorge, “D. Dinis e a arquitectura militar portuguesa”, Revista da
Faculdade de Letras - História, IIª Série, vol. XV (1), Porto, 1998, pp. 801-822.

BARROCA, Mário Jorge, Epigrafia Medieval Portuguesa (862-1422), Dissertação de
Doutoramento, Porto, edição policopiada, 1995 / 3 vols., Lisboa: Fundação Calouste
Gulbenkian; Fundação Para a Ciência e a Tecnologia, 2000.

BARROCA, Mário Jorge, “Estratégias y Tácticas” in Nova História Militar de Portugal,
vol. 1, Círculo de Leitores,  2003, pp. 148-158.

BARROCA, Mário Jorge, “Fortificações e Povoamento no Norte de Portugal (Séc. IX a
XI)”, Portugália, Nova Série, Vol. XXV, Porto, (pp. 181-203).

BARROCA, Mário Jorge, “História das campanhas” in Nova História Militar de Portugal,
vol. 1, Círculo de Leitores,  2003, pp. 22-68.

BARROCA, Mário Jorge, “A Ordem do Templo e a Arquitectura Militar Portuguesa do
século XII” in Portvgalia, Nova Série, Vol. XVII-XVIII, (Homenagem a Carlos Alberto
Ferreira de Almeida), Porto, 1996-1997, pp. 171-209.

BARROCA, Mário Jorge, “Organização territorial e recrutamento militar” in Nova História
Militar de Portugal, vol. 1, Círculo de Leitores,  2003, pp. 69-94.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 811 -


BARROCA, Mário “ Inscrição da porta de Alfeiçãõ da Muralha de Tavira” in Tavira,
territórío e poder, M. N. A / C. M. T., 2003, pp. 314-315.

BARROCA, Mário Jorge, “Em Torno da Residência Senhorial Fortificada, Quatro Torres
Medievais na região de Amares”, Revista de História, IX, Porto, Centro de História da
F.L.U.P., pp. 9-61.

BARROCA, Mário Jorge e ALMEIDA, Carlos Alberto Ferreira de, História da Arte em
Portugal - o Gótico, Lisboa, Ed. Presença, 2002.

BARROCA, Mário Jorge; MONTEIRO, João Gouveia (Coord. de), Pera Guerrejar.
Armamento Medieval em Espaço Português, Catálogo da Exposição, Palmela, 2000.

BARROS, Henrique da Gama, História da Administração Pública em Portugal nos séculos
XII a XV, ed. de Torquato de Sousa Soares, 11 vols.. Lisboa, Livraria Sá da Costa,
1945-1954.

BARROS, H. da Gama, “Comunas de judeus e comunas de mouros”, in Revista Lusitana,
vol. 34, Lisboa, Liv. Clássica Editora, 1936, pp. 168-265.

BARROS, Maria Filomena Lopes de, A Comuna Muçulmana de Lisboa - sécs. XIV e XV,
Lisboa, Hugin ed., 1998.

BARROS, Maria Filomena Lopes de, As Comunas Muçulmanas em Portugal (subsídios
para o seu estudo), Porto, separata da Revista da Faculdade de Letras, II Série, VII, 1990,
pp. 85-100.

BARROS, Maria Filomena Lopes de, « Mouros e mourarias», Portugal Islâmico. Os últimos
sinais do mediterrâneo, Museu Nacional de Arqueologia, Lisboa, 1998, pp. 289-294.
BARROS, Maria Filomena Lopes de, Tempos e espaços de mouros : a minoria muçulmana
no reino português (séculos XII a XV), Lisboa, Fundação Calouste Gulbenkian - Fundação
para a Ciência e a Tecnologia, 2007.
BARROS CANEDA, José Ramón e HERNÁNDEZ NUÑEZ Juan Carlos, “Las defensas
costeras de Andalucía”, B.P. - Boletín del Instituto Andaluz del Patrimonio Histórico, ano 10,
n. 40-41, Sevilla, 2002 , pp. 179-188; tb. disponível em http://www.juntadeandalucia.es/
cultura/iaph/nav/index.jsp

BATATA, Carlos,  As origens de Tomar  - carta arqueológica do concelho, Tomar, 1997.
BERRUCAND, M., L’architecture maure en Andalousie, Colónia, Taschen, 2002 (há edição
em inglês).
BASSET, H., TERRRASSE, H., “Sanctuaires et forteresses almohades : le ribat de Tît »,
Hespéris, 7, 1927, pp. 117-156.

BAZZANA, André, “Arqueología Extensiva. Métodos y algunos resultados” in Paisajes
rurales y paisajes urbanos: métodos de analisis en Historia Medieval, (IIISeminario de
Historia Medieval), Saragoça, Universidad de Zaragoza, 1994, pp. 7-27.

BAZZANA, André, “Éléments d’archéologie musulmane dans al-Andalus: caractères
spécifiques de l’architecture militaire arabe de la région valencienne”, Al-Qantara, I, 1980,
pp. 339-363.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 812 -


BAZZANA, André, “Un fortin omeyyade dans le Sharq al-Andalus”, Arquéologie islamique,
1, 1990, p. 87-108
BAZZANA, André, « Marais et montagnes océanes : les bases économiques de la ville
islamique de Saltés », Castrum 7 (Rome 23-26 octobre 1996). Zones côtières littorales dans
le monde méditerranéen au Moyen-Age : défense, peuplement, mise en valeur, Rome-Madrid,
École Française de Rome, Casa de Velzquez, 2001, pp. 209-228.

BAZZANA, André, CRESSIER P., GUICHARD P., Les châteaux ruraux d’al-Andalus :
histoire et archéologie des husûn du Sud-Est de l’Espagne, Casa de Velazquez, Madrid,
1988.
BAZZANA, André, CRESSIER P., Saltès (Huelva). Une ville médiévale d’al-Andalus,
Madrid, 1989.

BAZZANA, A. e GUICHARD, Pierre, “La conquête de la région valencienne d’après da
Chronique de Jacques I et les données archéologiques” in Castrum 3, Guerre, Fortification et
Habitat dans le Monde Méditerranéen au Moyen Âge, Casa de Velázquez e École Française
de Rome, 1988, pp. 21-31.

BEIRANTE, Maria Ângela Rocha, “Espaços públicos nas cidades portuguesas medievais:
Santarém e Évora”, in A Cidade. Jornadas Inter e Pluridisciplinares. Actas I, Lisboa,
Universidade Aberta, 1993, pp. 121-140.

BEIRANTE,  Maria Ângela Rocha, Évora na Idade Média, Lisboa, F.C.G. / J.NI.C.T., 1995.

BEIRANTE, Maria Ângela Rocha, “A «Reconquista» Cristã”, in Portugal das invasões
germânicas à «reconquista» (coordenação de A. H. de Oliveira Marques), vol. II da Nova
História de Portugal, (direcção de Joel Serrão e A. H. de Oliveira Marques), 1ª ed., Lisboa,
Ed. Presença, 1993.

BEIRANTE, Maria Ângela “Santarém nas crónicas de Fernão Lopes”, Santarém na Idade
Média: actas do colóquio (13 e 14 de Março, 1998), Santarém, C. M. S., 2006, pp. 297-310.

BEIRANTE, Maria Ângela V. da Rocha, Santarém Medieval, Lisboa, Universidade Nova
de Lisboa, 1980.

BEL, A., Les Banou Ghaniya, derniers représentants de l’empire almoravide et leur lutte
contre l’empire almoravide, Paris, 1913.
Bellido Márquez, Tania, “La muralla medieval de Marchena. Análisis arqueológico”, in
Rómula, n. 7, 2008, pp. 299-330.
BEN ABDELSSELEM A. , La vie littéraire dans l’Espagne musulmane sous les Mulûk al-
Tawâ’if, (Ve-XIe siècle), Damasco, 2001.

BENABOUD, M'hammad, Sevilla en el siglo XI : el reino abbadi de Sevilla (1023-1091),
prólogo de Manuel González Jiménez e glossário por Rafael Valencia, Sevilha, Ayuntamien-
to de Sevilla, 1992.

BENABOUD, M'hammad, “Paz y tregua en Al-Andalus durante el periodo de los Taifas: en-
tre la ley islámica y la realidad histórica” in Historia, instituciones, documentos, Universidad

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 813 -


de Sevilla: Departamento de Historia Medieval y Ciencias y Técnicas Historiográficas, Nº
26, 1999, pp. 41-56.

BENABOUD, M'hammad, "El papel político y social de los `Ulam‹a' en al-Andalus durante el
período de los taifas", Cuadernos de Historia del Islam, IX, Granada, 1984.

BENEITO ARIAS, Pablo, Los Nombres de Dios en la Obra de Muhyi-L-Din Ibn Al-Árabi -
Tesis Doctoral, (Dirigida por la Dr. M. Jesus Viguera), Departamento de Estudios Arabes e
Islamicos, Universidad Complutense de Madrid, 2 tomos, 1996.
BENHIMA, Yassir,Yassir Benhima, “La défense des communautés rurales au Maroc (13e-
14e siécles): évolution du peuplement et enjeux politiques”, Al-Andalus Magreb: Estudios
árabes e islámicos, vol. 10., Cádiz, 2002-2003, pp. 25-40.

BENHIMA, Yassir,, “L’évolution du peuplement et l’organisation du territoire de la région
de Safi à l’époque almohade”, in P. Cressier, M. Fierro, L. Molina (Hg.), Los Almohades:
problemas y perspectivas, vol. II, Madrid 2005, pp. 651–684. 

BENHIMA, Yassir, “Fortifications etatiques et fortifications communautaires au Maroc a
l'epoque almoravde (11e-12e s.)”, in I.C. Ferreira Fernandes (ed.), Mil Anos de Fortificações
na Península Ibérica e no Magreb (500-1500), Pamela, 2002, pp.  259-272 .

BENSLIMANE, J., Le passé de la ville de Salé dans tous ses états, Maisonneuve et Larose,
Paris, 1992.

BERROCAL-RANGEL, Luis, Los Pueblos Célticos del Suroeste de la Península Ibérica,
Madrid, Ed. Complutense, 1992.

BILOU, Francisco, O sistema viário antigo na região de Évora, Lisboa, Colibri, 2005.

BLOT, Maria Luísa Pinheiro, Os portos na origem dos centros urbanos. Contributo para a
arqueologia das cidades marítimas e flúvio-marítimas em Portugal, Lisboa, IPA (col.
Trabalhos de Arqueologia n. 28), 2003.

BODELON, Serafim, "Crónicas del signo XI en Hispânia. Crónica de Sampiro (S. XI)",
Revista de Guimarães, n. 95, 1985, pp. 151-155.

BOIÇA, Joaquim Ferreira e, BARROS, Maria de Fátima, ROMBOUTS de, Mértola
Mesquita \ Igreja Matriz , C.A.M., 2002.

BOISSELLIER, Stéphane Boissellier, “L'apport des sources diplomatiques chrétiennes à la
connaissance d'al-Andalus: l'exemple du Garb "portugais" (resources documentaires et
réflexions méthodologiques)”, Qurtuba, 3, 1998, pp. 7-37.

BOISSELLIER, Stéphane, Naissance d'une identité Portugaise. La vie rurale entre Tage et
Guadiana de l'Islam à la Reconquête (Xe-XVIe Siècles),  Lisboa, INCM, 1999, 707 p.

BOISSELLIER, Stéphane, Le peuplement médiéval dans le Sud du Portugal. Constitution et
fonctionnement d’un réseau d’habitats et de territoires, XIIe-XVe siècles, Lisboa - Paris,
Centre culturel Calouste Gulbenkian / Fundação Calouste Gulbenkian, 2003.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 814 -


BOISSELLIER, Stéphane, La Vie Rurale entre Tage et Guadiana de l’Islam à la Reconquête
(Xe - XIVeSiècles), Tese de Doutoramento, policopiada, apresentada a 7 de Fevereiro de 1996
à Faculdade de Letras e Ciências Humanas da Universidade de Nantes, 2 vols e anexos.

BOLENS,  Lucie, Agronomes andalous du Moyen-Âge, Genebra - Paris, Liv. Droz, 1981.

BOLENS,  Lucie,  La cuisine andalouse, un art de vivre. XIe-XIIIe siècle, Paris, 1992.

Boletim da Direcção Geral dos Edifícios e Monumentos Nacionais, nº 54, O Castelo de
Elvas, s/l, 1948.

BOLOIX GALLARDO, Bárbara, Mu‚hammad I y el nacimiento del Al-Andalus Nazará
(1232-1273). Primera estructura del Reino de Granada, tese doutoral dirigida M. del Carmen
Jiménez Mata e E. Molina López, Ed. Universidad de Granada, 2007 (disponível agora em
http://hera.ugr.es/tesisugr/16872241.pdf), 805 p.

BOLOIX GALLARDO, Bárbara, “La Taifa de Toledo en el siglo XI: aproximación a sus
límites y extensión territorial” , in Tulaytula: Revista de la Asociación de Amigos del Toledo
Islámico, n. 8, 2001 , pp. 23-57.

BONIFÁCIO, Luís, “Alfeizeirão: notas históricas e arqueológicas”, Estremadura. Boletim
da Junta de Província, Lisboa. 2ª serie, 22, 1949, pp. 359-364. 

BONNER, Michael, Aristocratic violence and holy war : studies in the Jihad and the Arab-
Byzantine frontier, American Oriental Series, vol. 81, New Haven, Connecticut, 1996. 

BONNER, Michael, Jihad in Islamic History - Doctrines and Practice, Princeton University
Press, Princeton - Oxford, 2006 (1ª ed: Le jihad. origines, interpretations, combats, Paris,
Téraèdre, 2004).

BOONE, J. L., « Rural settlement and islamization in the lower Alentejo, Portugal »,
Arqueologia en el torno del Bajo Guadiana, Huelva, 1994, pp. 527-544.

BORGES, Artur Goulart de Mello, "Epigrafia Árabe no Gharb” in Portugal Islâmico. Os
últimos sinais do Mediterrâneo , Lisboa, Museu Nacional de Arqueologia, 1998, pp.
227-255.

BORGES, Artur Goulart de Mello, “Duas inscrições árabes inéditas no Museu de Évora”
separata de A Cidade de Évora, n.ºs 67-68, 1984-1985.

BORGES, Artur Goulart de Mello, “As 'kubbas' alentejanas – Monumentos de origem ou
influência muçulmana no Distrito de Évora”, in Congresso sobre o Alentejo. I vol. pp.
198-203, Beja, 1985, pp. 198-204.

BORGES, Artur Goulart de Mello, “Ibn Qasi, rei de Mértola e Mahdi luso-muçulmano”,
Arqueologia Medieval, vol. 1,  Ed. Afrontamento-Mértola, 1992, pp. 209-215.

BORGES, Artur Goulart de Mello, "Inscrições árabes de Noudar", Arqueologia Medieval,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 815 -


vol. 2,  Ed. Afrontamento-Mértola, 1993, pp. 215-217.

BORGES, Artur Goulart de Mello, “As inscrições lapidares árabes do Museu de Beja”, in
Arqueologia, n. 20, Porto, 1989, pp. 98-108.

BORGES, Artur Goulart de Mello, “Panorâmica da Epigrafia árabe em Portyugal”, Estudos
Orientais, Lisboa, Univ. Nova de Lisboa, 1991, pp. 91-102.

BORGES, Artur Goulart de Mello, e MENDES, António Caria “A lápide árabe da Serra de
S: Mamede”, in Ibn Marwan, n. 1, Marvão, 1991, pp. 59-65.

BOSCH-VILÁ, Jacinto, Los almorávides, ed. facsímil, Granada, 1990 (1ª ed., 1956).

BOSCH-VILÁ, J. Bosch Vilá, La Sevilla Islamica 712-1248, Sevilla, Universidad de Sevilla
« Colleción de Bolsillo » n° 92, 1984. 

BOSCH VILÁ, J. e HOENERBACH, W., "Los Taifas en la Andalucía islámica en la obra
histórica de Ibn al-Jatib: los Banu Yahwar de Córdoba", Andalucía Islámica, 1, 1980. pp. 65
- 104. 

BOSCH VILÁ, J.- HOENERBACH, W.: «Los Taifas de la Andalucía islámica en la obra
histórica de Ibn al-Jatib. Los Ban cAbbd de Sevilla», Andalucía Islámica. Textos y Estudios,
IV-V (1983-1986), pp. 25-68.
 

BORGES, Artur Goulart de Melo (2001), “Epigrafia”, in Museu de Mértola — Arte Islâmica,
Mértola, Campo Arqueológico de Mértola, pp. 181-187.

BORGES, Artur Goulart de Melo, “Epigrafia árabe no Gharb”, in Portugal Islâmico. Os
Últimos Sinais do Mediterrâneo, Lisboa, Instituto Português de Museus, 1998, pp. 227-255 e
264-266.

BORGES Artur Goulart de Melo, “Duas inscrições Arabes inéditas no Museu de Evora”, A
cidade de Evora, 67-68 (1984-85), Évora, 1987, pp. 21-32.

BORGES, Artur Goulart de Melo (1989), “As Inscrições Lapidares Árabes do Museu de
Beja”,  Arqueologia, n.º 20, Porto, pp. 98-109.

BORGES, Artur Goulart de Melo (1993), “Inscrições árabes de Noudar”, in Arqueologia
Medieval, n.º 2, Porto, Edições Afrontamento, pp. 215-217.

BORGES, Artur Goulart de Melo , “As Kubbas alentejanas: monumentos de origem ou
influência muçulmana no Distrito de Évora, in I Congresso do Alentejo: Semeando Novos
Rumos (Évora, Out. 1985). Beja: Associação dos Municípios do Distrito, 1985. vol. 1, pp.
198-204. 
BOTÃO, Fátima, Silves, capital de um reino medievo, Silves : Câmara Municipal de Silves,
1992.
BOTTO, Joaquim Maria Pereira (Cónego Botto), Glossario critico dos principaes
monumentos do Museu Archeologico Infante D. Henrique ornado com a planta do Milreu

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 816 -


(Estoi) e respectiva interpretação ichonographica, Faro, Typographia E. Serafim, 1899.

BOÜARD, Michel de, (e RIU RIU, Manuel), Manual de Arqueologia Medieval, Barcelona,
Ed. Teide, 1977.
BRACONI, Paolo Braconi, “Emplecton”, Annali di archeologia e storia antica, Nápoles,
Istituto Universitario Orientale, n. 8, 2001, pp. 105-118.

BRAMÓN, Dolores, El Mundo en el Siglo XII. Estudio de la Versión Castellana y del
"Original" Árabe de una Geografía Universal: «El Tratado de al-Zuhr». Barcelona. Editorial
Ausa, 1991. 

BRANCO, Maria João Violante, D. Sancho I,  Lisboa, Círculo de Leitores, 2005.
BRANCO, Maria João, “A conquista de Lisboa revisitada”, Arqueologia Medieval, n. 7,
Mértola / Porto, Afrontamento, 2001, pp. 217-234.

BRANDÃO, Zeferino N. G., Monumentos e Lendas de Santarém, Lisboa, David Corazzi,
1883.
BRAUDEL, F., La Méditerranée et le monde méditerranéen à l’époque de Philippe II, Paris,
1949.
BRESC, H. et alii, La méditerranée entre pays d’Islam et monde latin (milieu Xe – milieu
XIIIe siècle), Textes, Paris, Sedes, 2000.
BRETT, Michael, “Le Mahdi dans le Maghreb médiéval : l'élaboration de la légitimité
almohade”, Revue des mondes musulmans et de la Méditerranée, n°91-92-93-94 - Mahdisme
et millénarisme en Islam, juillet 2000, pp. 93-106.

BRETT, Michael, FENTRESS, Elizabeth, The Berbers, Wiley-Blackwell, 1997.
BROWN, Jonathan, La sala de las Batallas de El Escorial: la obra de arte como artefacto
cultural, Ed. Universidad de Salamanca, 1ª ed. 1998.

BRUNSCHVIG R. Brunschvig, La Berbérie orientale sous les Hafsides, des origines au XVe
siècle, 2 vol., Paris, 1940-1947.
BRUNSCHVIG R. , “Un aspect de la littérature historico-géographique de l’Islam”, Mél.
Gaudefroy-Demombynes, Le Caire, IFAO, 1933-1945, pp. 145-158.

BUESCU, Ana Isabel, O Milagre de Ourique e a História de Portugal de Alexandre
Herculano. Uma polémica oitocentista, Lisboa, INIC, 1987.

BUGALHÃO, Jacinta, Deolinda Folgado, “O arrabalde occidental da Lisboa islâmica: urba-
nismo e produçao oleira”, Arqueologia Medieval, n. 7, Mértola / Porto, Afrontamento, 2001,
pp. 111-145.

BUGALHÃO, Jacinta & S. Gomez Martínez, “Lisboa, uma cidade do Mediterrâneo islâmi-
co”, in BARROCA, Mário Jorge e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e
Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), Câmara Municipal de Palmela / F. L.Uni-
versidade do Porto, 2005, pp. 237-262.

BULLIET, R. W., Conversion to Islam in the Medieval Period, Harvard University Press,
1979.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 817 -


BURCKHARDT, Titus, El arte del Islam, Palma de Maiorca, Ediciones de la Tradición
Unánime, 1988.

BURCKHARDT,  Titus,  La civilización hispano-árabe,  3ª ed., Madrid, Alianza ed.,  1981.

Pascal BURESI, “Les fortifications frontalières dans le centre de Ia péninsule Ibérique aia
XII-XIII siècles: matériaux et techniques de construction” in I.C. Ferreira Fernandes (ed.),
Mil Anos de Fortificações na Península Ibérica e no Magreb (500-1500), Pamela, 2002, pp.
439-449.

BURESI, Pascal, La frontière entre chrétienté et Islam dans la péninsule Ibérique du Tage à
la Sierra Morena (fin XIe – milieu XIIIe siècle), Paris, Publibook, 2004.
BURESI, Pascal, «Wâdî Lakko (Guadalete)», E. I. 2, Suppl., fascículo 11-12, 2007, pp.
853-854.

BURLOT, J., La civilisation islamique, Paris, Hachette, 1982.
CABALLERO ZOREDA,, Luis, “Aportaciones de la lectura de paramentos a la polémica
sobre la Sé de Idanha-a-Velha”, Al-Andalus espaço de mudança - Homenagem a Juan
Zozaya Stabel-Hansen, Campo Arqueológico de Mértola, 2006, pp. 266-273.

CABALLERO ZOREDA, L., e Pedro Mateos (ed.), Visigodos y Omeyas - un debate entre la
Antig‹uedad Tardía y la Alta Edad Media, anexos de AEspA, vol. XXIII, Madrid, 2000.

CACHIA, Pierre, “Andalusy Poetry: the golden period” in Salma Khadra Jayyusi, Manuela
Marín (eds.), The Legacy of Muslim Spain, Leiden, E. J. Brill, 1994, pp. 317-366.

CAETANI, Leone e GABRIELI, Giuseppe, Onomasticon Arabicum, ossi Repertorio
Alfabetico dei nomi di persona e di luogo contenuti nelle principali opere storiche,
biografiche e geografiche, stampate e manoscritte, relative all'Islam, vol. I, Roma, Casa
Editrice Italiana, 1915.

CAETANO, José A. Palma, Vidigueira e o seu Concelho - ensaio monográfico, Câmara
Municipal da Vidigueira, 1994.

CAHEN, C. Cahen, L'Islam des origines au début de l'Empire ottoman, Paris, Bordas, nvle
éd. 1995 (1970); ed. esp.: El Islam. I - Desde los orígenes hasta el comienzo del Imperio
Otomano, 4ª ed.. MadRid / Buenos Aires, Ed. Siglo XXI, 1976.
CAHEN, C., Orient et Occident à l’époque des croisades, Paris, Aubier, Collection
Historique, 1983.
CAHEN, C., « L’historiographie arabe: des origines au VIIe s. H », Arabica, 33, fasc. 2,
1986, pp. 133-198.
CALADO, Manuel, Carta Arqueológica do Concelho do Alandroal, Câmara Municipal do
Alandroal, 1993.

CALDER, Norman, Studies in Early Muslim Jurisprudence, Oxford, Clarendon Press, 1993.

CALDER, Norman, Interpretation and Jurisprudence in Medieval Islam, Ashgate Variorum,
2006.

CALISTO, Judite, “Uma inscrição romana de Messejana-Aljustrel”, Vipasca, 2, Aljustrel,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 818 -


Câmara Municipal, 1993, pp.77-78. 

CALVO CAPILLA Susana, “Las Mezquitas de pequeñas ciudades y núcleos rurales de al-
Andalus”, in ’Ilu. Revista de Ciencias de las Religiones - Anejos, madrid, 2004, X, pp. 39-63.
CALVO CAPILLA Susana, “Las primeras mezquitas de al-andalus a través De las fuentes
árabes (92/711-170/785)”, al-Qantara, XXVIII 1, enero-julio de 2007, pp. 143-179.
CAMARA, Manoel Caetano da, Atravez a cidade de Evora; ou, Apontamentos sobre a
cidade de Evora e seus Monumentos, Évora, Minerva Comercial, 1900.
CAMPS, Gabriel, Berbères aux marges de l’histoire, Paris, Hespérides, 1980.
CAMPS, Gabriel, Berbères, mémoire et identité, Errance, 1987 (reedit. 2007,  Actes Sud).

CAMPOS, Correia de, Arqueologia árabe em Portugal, ed. do autor, 1965.

CAMPOS, Correia de,  Monumentos da antiguidade árabe em Portugal, ed. do autor, 1970.

CAÑADA JUSTE, Alberto, “La batalla de Cutanda (1120)”, in XILOCA, vol. 20, 1997, pp.
37-47.
CAÑADA JUSTE, Alberto, "Los Banu Qasi (714-924)", Príncipe de Viana, nº 158-159, (año
41), 1980,  pp. 5-96.

CAÑADA JUSTE, Alberto, “Un milenario navarro: Ramiro Garcés, rey de Viguera”,
Príncipe de Viana, Ano 42, n. 162, 1981, (pp. 21-38).

CAÑADA JUSTE, Alberto, “Nuevas propuestas para la identificación de topónimos e
itinerarios en las campañas de Almanzor”, Anaquel de Estudios Árabes, IV, Madrid, 1993,
(pp. 25-36),

CAÑADA JUSTE, Alberto, “Revisión de la campaña de Muez. Año 920”, in Principe de
Viana, Año nº 46, Nº 174, 1985, pp. 117-143.

Cañavate Toribio, Juan , “Imagen y realidad en la Granada Bajomedieval”, in Lorenzo Cara
(Ed.), Ciudad y Te rritorio en al-Andalus, Granada, Athos-Pergamos, 2000, pp. 81-85.

CANAVEIRO, Jquelina e CAVACO, Sandra, “Casas Islâmicas da Cerca do Convento da
Graça de Tavira: Noticia Preliminar”, in Arqueologia Medieval, 9, Ed. Afrontamento -
Campo Arqueológico de Mértola, 2005, pp. 77-82.

CANELAS, Carlos Augusto Ponce, "Beja e as suas fortificações", Arquivo de Beja, vol.
23-24, Beja, Câmara Municipal de Beja, 1966.

CANTO García, Alberto, “De contenidos metálicos en la moneda hispano-árabe de época
omeya”, Anaquel de Estudios Arabes, vol. 5, Madrid, 1994, pp.  129-138

CANTO, Alberto, “Numismática islámica en la Baja Extremadura”, in Historia de la Baja
Extremadura, Badajoz, 1986, pp. 603-622. V

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 819 -


CANTO, A., “La reforma monetaria de Qasim”, in Al-Qantara, vol. VII, fascs. 1 e 2, Madrid,
1986, pp. 403-428.

CARA BARRIONUEVO,  Lorenzo, La Almeria Islámica y su Alcazaba, Almeria, 1990.

CARDOSO, Mário de Sousa, “A portas medieval de Leiria. Estrutura e denominação”,
Santarém na Idade Média: actas do colóquio (13 e 14 de Março, 1998), Santarém, C. M. S.,
2006, pp. 85-100.

CARDOSO, Mário de Sousa, As muralhas de Santarém, Santarém, 2001.

CARLÉ, Mª del C., FAUVRE, Mª E. G. de, RAMOS, N. B., FORTEZA, P. de e LAS
HERAS,  I. J., La Sociedad Hispano Medieval. La Ciudad, Buenos Aires, 1984.

CARMONA ,Alfonso, « Acerca del influjo de la jurisprudencia andalusi en el Magrib »,
RIEEIM, 26, 1993-1994, pp. 138-147.

CARRASCO SERRANO, G., "En relación a las vías romanas y mansiones del territorio
provincial de Albacete", in Espacio, Tiempo y Forma, Serie II, Historia Antigua, Tomo 13,
2000, (pp. 455-468).

CARVALHO, T. P.; FORTUNA, J. (2000), “Muralha romana descoberta no castelo de
Gaia”,  Al-madan. Almada. 2.ª Série. 9, pp. 158-162.

CARVALHO, António Rafael, “Alcácer do Sal entre 1191 e 1217: Os dias em que al-Qasr
al-Fath foi sede do império Almóada” in Neptuno, nº 6, Alcácer, ADPA, 2005, pp. 12 - 13. 

CARVALHO, António Rafael, “Alcácer do Sal entre 1191 e 1217 (II parte): O Papel do
Hisn Turrus/Castelo do Torrão, no sistema defensivo Alcacerense”, Neptuno, nº 5, Alcácer,
ADPA, 2005, pp. 5-7.

CARVALHO, António Rafael, Alcácer do Sal no final do período islâmico (Séculos XII-
XIII): Novos Elementos sobre a 1ª Conquista Portuguesa, Gabinete de Arqueologia para a
Comemoração dos 850 anos (1158-2008), Município de Alcácer do Sal, 2008.

CARVALHO, António Rafael Carvalho, Joao Carlos Faria, Antonio Manuel Cavaleiro
Paixão, “Contributo para o estudo da ocupação muçulmana no Castelo de Alcácer do Sal: o
Convento de Aracoelli”, Arqueologia medieval, n. 7, Campo Arq. de Mértola / Afrontamento,
Porto, 2001, pp. 197-209.

Carvalho, A. Rafael, Faria, J., e Ferreira, Marisol A., Alcácer do Sal Islâmica. Arqueologia e
História de uma Medina do Garb Al-Andalus (Séculos VIII-XIII), Alcácer do Sal, C.M.A. do
Sal, 2004.

CARVALHO, António Rafael, FARIA, João Carlos Faria, “Fragmento de um tabuleiro de
jogo de "alquerque de nove" proveniente do Castelo de Alcácer do Sal”, Arqueologia medie-
val, n. 7, Campo Arq. de Mértola / Afrontamento, Porto, 2001, pp. 211-215.

CARVALHO, Pedro Sobral de e António Cheney, “Muralha romana de Viseu - a descoberta

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 820 -


arqueológica”, Murallas de Cidades Romanas no Occidente do Imperio – Lucus Augusti
como Paradigma, Congreso Internacional Conmemorativo do V Aniversario da Declaración
da Muralla de Lugo como Patrimonio da Humanidade, Museo Provincial de Lugo /
Deputación Provincial de Lugo, 2005, pp.  729-745.

O Castelo de S. Jorge, Boletim da Direcção Geral dos Edifícios e Monumentos Nacionais, n.
25-26, Lisboa, 1961.

Castrum 4. Frontière et peuplement dans le monde méditerranéen au Moyen Âge, Actes du
colloque d’Erice-Trapani (Italie), 18-25 Septembre 1988, Rome-Madrid, École française de
Rome, Casa de Velázquez, 1992.
CATARINO, Helena, O Algarve Oriental durante a ocupação islâmica, éd. Al-‘Ulya, Loulé,
6, 1997-8, 3 vol.
CATARINO, Helena, “Arqueologia medieval islâmica no Algarve: Alcoutim, Salir e
Paderne”, in Encontro de Arqueologia do Algarve: Boletim Informativo. Faro: Delegação
Regional do Sul da Secretaria de Estado da Cultura, 1990, pp. 123-129. 
CATARINO, Helena, "O Castelo de Paderne (Albufeira): resultados da primeira intervenção
arqueológica", Arqueologia Medieval, vol. 3, Campo Arqueológico de Mértola _ ed.
Afrontamento, Porto, 1994, pp. 73-87.
CATARINO, Helena, "O Castelo de Salir: resultados das escavações dos silos", Al-'Ulyã, 4,
Câmara Municipal de Loulé, Loulé, 1995, pp. 9-30.
CATARINO, Helena, "Castelos muçulmanos no Algarve", in Noventa séculos entre a Serra e
o Mar, Lisboa, Ministério da Cultura, IPPAR, 1997, pp. 449-457.
CATARINO, Helena, “Cerâmicas omíadas do Garb Al-andalus: Resultados arqueológicos no
Castelo Velho de Alcoutim e no Castelo das Relíquias (Alcoutim)”, Arqueología y Territorio
Medieval, nº 6, Jaén, 1999, pp. 113-132.

CATARINO, Helena, "O concelho de Serpa no período muçulmano", in (Maria da Conceição
Lopes Ed. ), Arqueologia do concelho de Serpa, Câmara Municipal de Serpa, 1997,
pp.153-157. 

CATARINO, Helena, "A fortificação muçulmana de Salir (Loulé): primeiros resultados
arqueológicos", Al-'Ulyã, 1, Câmara Municipal de Loulé, Loulé, 1992, pp. 9-51.

CATARINO, Helena, “Herança islâmica na Madinat al-’Uliã (Loulé) - arqueologia e
território”, Património islâmico dos centros urbanos do Algarve: contributos para o futuro,
(acção-Piloto de cooperação Portugal-Espanha-Marrocos), Ed. Comissão de Coordenação
da Região do Algarve, Faro, 2002, pp. 130-142.
CATARINO, Helena, “Notas sobre o período islâmico na Marca Inferior (Tagr al-Gharbí) e
as escavações na Universidade de Coimbra”, Muçulmanos e Cristãos entre o Tejo e o Douro
(sécs. VIII a XIII), Câmara Municipal de Palmela/Faculdade de Letras da Universidade do
Porto, 2005, pp. 195-214.

CATARINO, Helena, "A ocupação islâmica", História de Portugal dos tempos pré-
históricos aos nossos dias (dir. de João Medina), vol.3, Amadora, Ediclube, 1994, pp. 47-92.

CATARINO, Helena, "Os sistemas defensivos muçulmanos do Algarve Oriental e o Castelo
Velho de Alcoutim", III Congreso de Arqueología Medieval Española (Oviedo, 1989), vol.
II, Universidad de Oviedo, Oviedo, 1992, pp. 296-305.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 821 -


CATARINO, Helena e Sónia Filipe, “Madinat Qulumbriyya: arqueologia numa cidade de
fronteira”, Al-Andalus espaço de mudança - Homenagem a Juan Zozaya Stabel-Hansen,
Campo Arqueológico de Mértola, 2006, pp. 73-85.
CATARINO, Helena, e INÁCIO, I., “Vestígios do urbanismo islâmico no castelo de
Paderne: uma primeira aboredagem”, Xelb, n. 6, Silves, 2006, pp. 281-298.

CHAGAS, J. A. Trindade, O Castelo de Alcácer do Sal e a utilização da taipa militar
durante o domínio almóada, Dissertação de Mestrado apresentada na Universidade de Évora
(inédita), 1995.

CHALMETA, Pedro, “Concesiones territoriales en al-Andalus hasta la llegada de los
Almorávides”, Hispania, VI, Madrid, 1975, pp. 1-90.

CHALMETA, Pedro, “España musulmana: la sociedad andalusí. La economía. Instituciones”
Historia General de España, III, Madrid, 1988.

CHALMETA, Pedro, Invasión e Islamización. La sumisión de Hispania y la fundación de
al-Andalus, Madrid, Ed. Mapfre, 1994 (2ª ed, 2003).

CHALMETA, Pedro, “Organización artesano-comercial de la ciudad musulmana”, in
Simposio Internacional sobre la Ciudad Islámica, ponencias y comunicaciones, Institución
Fernando el Católico, Saragoça, 1991, pp. 93-111.

CHALMETA, Pedro, El “señor del zoco” en España: edades media y moderna, contribución
al estudio de la historia del mercado, Madrid, Instituto Hispano-Árabe de Cultura, 1973.

CHALMETA, Pedro, “Simancas y Alhándega”, Hispania, vol. XXXVI, CSIC, Madrid, 1976,
pp. 359-444.

CHALMETA Gendrón, Pedro, “Después de Simancas-Alhandega, año 328/938-940”, in
Hispania. Revista española de Historia,  40, Madrid, 1980, pp. 181-198

CHANEY, Eric, Institutional Inertia: Political Legitimacy in Muslim Iberia, Honour's thesis,
Stanford University Department of Economics (2003).

CHAVARRÍA VARGAS, Juan Antonio, “Onomástica árabo-beréber en la toponimia de
Castilla-La Mancha: Guadalajara”, Anaquel de Estudios Árabes, vol. 18, 2007, pp. 93-116.

CHEJNE,  Anwar G., Historia de España Musulmana, Madrid, Ed. Cátedra, 1980.

CHERIF, M. , Ceuta aux époques almohade et mérinide, Paris, L’Harmattan, 1996
CHIAUZI, G., GABRIELI, F., GUICHARD, P. et alii, Maghreb médiéval, Edisud, Aix-En-
Provence, 1991.
Christides, Vassilios, The Conquest of Crete by the Arabs (ca 824). A Turning Point in the
Struggle between Byzantium and Islam, Academy of Athens, Atenas 1984.
CINTRA, Luís F. Lindley, "Sobre a formação e evolução da lenda de Ourique (até à Crónica
de 1419)", in Miscelânea de Estudos em Honra do Prof. Hernâni Cidade, Lisboa, Faculdade
de Letras, 1957, 52 p. 

CLÉMENT, François, Pouvoir et légitimité en Espagne musulmane à l'époque des Taifas

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 822 -


(Ve/XIe siècle). L'imam fictif, L'Harmattan, Paris, 1997.

CLÉMENT, François, “Reverter et son fils, deux officiers catalans au service des sultans de
Marrakech”, Medieval Encounters, n. 9 -1, Brill, Leiden, 2003, pp. 79-106.

CODERA, Francisco, “Los Benimeruán en Mérida y Badajoz”, Estudios críticos de Historia
árabe Española (Segunda serie), Madrid, 1917 (1ª ed., Revista de Aragón, 5, 1903), pp. 1-74.

CODERA, Francisco, "Inscripción árabe del castillo de Mérida", in Boletín de la Real
Academia de la Historia, tomo 41(1902), pp. 138-142.

CODERA y ZAIDÍN, Francisco, “Inscripción árabe del Museo de Évora”, Boletín de la Real
Academia de la Historia, tomo 39, Madrid, 1901, pp. 411-412 (disponível em Biblioteca
Virtual Miguel de Cervantes, 2007).

CODERA y ZAIDÍN, F. , Tratado de Numismática Arábigo-Española, Madrid, 1879
(reimpresssão Librería Paris-Valencia, 1985). 

COELHO, Adelino de Matos, O Castelo de Noudar - fortaleza medieval, Barrancos, 1986.

COELHO , Catarina, “O Castelo dos Mouros (Sintra)” in I.C. Ferreira Fernandes (ed.), Mil
Anos de Fortificações na Península Ibérica e no Magreb (500-1500), Pamela, 2002, pp.
389-395.

COELHO , Catarina, “A ocupação islamica do Castelo dos Mouros (Sintra): interpretaçâo
comparada” in Primitiva Bueno Ramírez, Rodrigo de Balbín Behrmann (eds), II Congreso de
Arqueología Peninsular (Zamora, del 24 al 27 de septiembre de 1996), Vol. 4, Zamora,
1999, pags. 527-536, = Revista portuguesa de arqueologia, Vol. 3, Nº. 1, Lisboa, 2000, pp.
207-226.

COELHO, M. Helena da Cruz, O Baixo Mondego nos Finais da Idade Média, Lisboa,
INCM, 2 vols. 1983

COELHO, Helena da Cruz Coelho, “O senhorio crúzio do Alvorge na centúria de Trezentos”,
in Estudos de História de Portugal - vol. 1, Homenagem a A. H. de Oliveira Marques,
Lisboa, Estampa, 1982, pp. 177-240.
COOK, David, Understanding Jihad, University of California Press, Los Angeles,  2005.

COELHO , A. Borges, “O Domínio Germânico e Muçulmano”, Irisalva Moita (ed.), O Livro
de Lisboa, Lisboa, 1994, pp. 75-88.

COELHO , A. Borges, TÓPICOS PARA A HISTÓRIA DA CIVILIZAÇÃO E DAS IDEIAS
NO GHARB AL-ÂNDALUS, Instituto Camões, Colecção Lazúli, 1999.

COELHO, Catarina, “A ocupação islâmica do Castelo dos Mouros (Sintra): interpretação

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 823 -


comparada”, REVISTA PORTUGUESA DE Arqueologia, volume 3.1, Lisboa, IPA; 2000, pp.
207-225.

COELHO, Maria Helena da Cruz, O Baixo Mondego nos finais da Idade Média, II volumes,
Lisboa, Imprensa Nacional - Casa da Moeda, 1983.

COLLINS, Roger, Spain - An Oxford Archeologial Guide, Oxford Univ. Press, 1998.

COLLANTES DE TERÁN, Antonio, "Interrelaciones Entre Espacio Urbano Y Actividades
Artesanales: Algunas Consideraciones A Partir De La Imagen Que Ofrece La Sevilla
Bajomedieval" in La Ciudad Medieval: aspectos de la vida urbana en la Castilla
Bajomedieval, (coord. de Juan Antonio Bonachía Hernando), Valhadolid, Universidad de
Valladolid, 1996, pp. 83-106.

COLLANTES DE TERÁN, Antonio, Sevilla en la Baja Edad Media, La ciudad y sus
hombres, 2ª ed., Sevilha, Ayuntamiento de Sevilla, 1984.

COLMENERO, A. Rodriguez; Sierra, S.F.; Asorey, R.A., Miliários e Outras Inscricións
Viárias Romanas do Noroeste Hispánico. (Conventos Bracarenses, Lucense e Asturicense),
LUgo, Consello de Cultura Galega, Sección de Património Histórico, 2004.

CÓMEZ, Rafael, Los constructores de la España medieval, Sevilla, Universidad de Sevilla,
2001 (3ª ED. 2009).

CONDE, Manuel Sílvio Alves, “Os forais tomarenses de 1162 e 1174” in Revista de
Guimarães, nº 106, 1996, pp. 193-249 (disponível em http://www.csarmento.uminho.pt/docs/
ndat/rg/RG106_10.pdf)

CONDE, Manuel Sílvio Alves, “Fronteira, guerra e organização social do espaço: o Vale do
Tejo entre muçulmanos e cristãos (séculos IX-XIII)”, in BARROCA, Mário Jorge e
FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro
(Sécs. VIII a XIII), Câmara Municipal de Palmela / F. L.Universidade do Porto, 2005, pp.
43-52.

CONDE, Manuel Sílvio, “Madinat Shantarin. Uma aproximação à paisagem da Santarém
muçulmana (´seculos X-XII)”, Santarém na Idade Média: actas do colóquio (13 e 14 de
Março, 1998), Santarém, C. M. S., 2006, pp. 347-382.

CONDE, Manuel Sílvio Alves, Uma Paisagem Humanizada. O Médio Tejo nos Finais da
Idade Média, 2 vols., Cascais, Ed. Patrimónia, 2000.

CONDE, Manuel Sílvio Alves, , “SESIMBRA, SOBRE A COSTA DO MAR (SÉCULOS
XII-XIII)”, Arquipélago - HISTÓRIA, 2ª série, VII,  2003, pp. 243-268,

CONDE, Manuel Sílvio Alves, Tomar medieval, o espaço e os homens, Cascais, Patrimonia,
1996.

CONSTABLE, Olivia Remie, Trade and traders in Muslim Spain. Commercial Realignment

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 824 -


of the Iberain Peninsula, 900-1500, Cambridge University Press, 1994.
CONSTABLE, Olivia Remie, “Muslim Merchants in Andalusi International Trade”, in
Khadra Jayyusi, éd., The Legacy of Islam, Leyde, New York, Brill, 1992, pp. 759-773.

CORBIN, Henry Corbin, History of Islamic Philosophy, (Translated by Liadain Sherrard
with the assistance of Philip Sherrard) KEGAN PAUL INTERNATIONAL / THE
INSTITUTE OF ISMAILI STUDIES,  Londres - New York

Córdoba de la Llave, Ricardo, “Fortificaciones almohades en la provincia de Córdoba” in Los
almohades. Su patrimonio arquitectónico y arqueológico en el sur de al-Andalus, 2004, pp.
123-129.

CORRAL LAFUENTE, José Luis, “Las ciudades de la Marca Superior de Al-Andalus”, in
Simposio Internacional sobre la Ciudad Islámica, Saragoa, Institución Fernando el Católico,
1991, pp. 253-287.

CORRAL LAFUENTE, José Luis, Historia de Zaragoza - Zaragoza musulmana
(714-1118), Saragoça, Ayuntamiento de Zaragoza, 1998.

CORREIA, F. Branco, “Ab‹u Yaq’‹ub Yusuf (1163)”, in R. Carneiro, A. Teodoro de Matos,
J. Mattoso (coord.), Memória de Portugal - O Milénio Português , Lisboa, Círculo de
Leitores, 2001, pp. 92-93.

CORREIA, Fernando M. R. Branco, “O Castelo de Aljustrel. Uma tentativa de interpretação”,
Vipasca, 1, Aljustrel, 1992, pp. 67-72. 

CORREIA, F. Branco, “Um conjunto cerâmico árabe-medieval de Beja”, in Actas da IV
Congresso Internacional «A cerâmica medieval no Mediterrâneo Ocidental, (Lisboa, 1987),
Mértola, Campo Arqueológico de Mértola, 1991, pp. 373-385.

CORREIA, F. Branco, “Considerações sobre testemunhos e técnicas arquitectónicos do
período muçulmano em monumentos militares portugueses” in I Congresso sobre
Monumentos Militares Portugueses (Vila Viçosa, Out. 1982). Lisboa: Património XXI, 1982.
vol. 1, pp. 83-87.

CORREIA, F. Branco, “Egitânia / Antaniyya e o domínio islâmico: algumas hipóteses para o
estudo de um território de fronteira”, M. J. Barroca e I. C. Fernandes (Eds.), Muçulmanos e
Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), C. M. Palmela - Univ. do Porto, pp.
77-84.

F. Branco Correia,"Espaços fortificados de época e influencia islámica na margem direita do
curso médio do Guadiana"in  DÍAZ ESTEBAN, F (Ed.) Bataliús, Madrid, 1996, pp. 77-88.

CORREIA, F. Branco, “Fortificações muçulmanas no Algarve: estado da questão e
perspectivas” in 4º Congresso do Algarve. Textos das comunicações (Fev. 1986). [Silves]:
Racal Clube, 1986. vol. 1, pp. 97-102.

CORREIA, F. Branco, “Fortificações islâmicas do Gharb”, in Portugal Islâmico. Os últimos
sinais do Mediterrâneo , Lisboa, Museu Nacional de Arqueologia, 1998, pp. 193-206.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 825 -


CORREIA, F. Branco, “Fortificações muçulmanas em Portugal - alguns apontamentos” in
Arqueología Medieval Española - II Congreso, Tomo II,  Madrid, 1987, pp. 501-509.

CORREIA, F. Branco, “Fortificações urbanas do período islâmico no Algarve” , Património
islâmico dos centros urbanos do Algarve: contributos para o futuro, (acção-Piloto de
cooperação Portugal-Espanha-Marrocos), Ed. Comissão de Coordenação da Região do
Algarve, Faro, 2002,  pp. 81-90.

CORREIA, Fernando Branco, Intervenção Arqueológica no Castro da Cola - relatório
interno IPPAR, 1997.

CORREIA, F. Branco, “Juromenha, Elvas e Alandroal; algumas reflexões em torno de
fortificações islâmicas e cristãs do curso médio do Guadiana”, Cira, nº 7, Vila Franca de
Xira, 1998, pp. 111-128.

CORREIA, F. Branco, “Materiais de época visigótica de Juromenha (Alentejo)” in Actas da
IV Reunió d’Arqueologia Cristiana Hispànica , (Lisboa, 1992), Barcelona, 1995, pp.
493-498.

CORREIA, F. B., "Notas em torno da muralha romana de Évora e da sua continuidade em
fases posteriores", Murallas de Cidades Romanas no Occidente do Imperio - Lucus Augusti
como Paradigma - Actas, Lugo, 2007, pp. 675-683.

CORREIA, F. Branco, "O sistema defensivo da Elvas islâmica" in Mil Anos de Fortificações
na Península Ibérica e no Magreb (500-1500) — Actas do Simpósio Internacional sobre
Castelos, (coord. de FERNANDES, Isabel C. Ferreira), Lisboa, Ed. Colibri / C. M. Palmela,
pp., 357-367.

CORREIA, F. Branco e PICARD, Ch., “Intervenção arqueológica no Castelo de Juromenha
- primeiros resultados” in Arqueologia Medieval, vol. I, Campo Arqueológico de Mértola,
1992, pp. 71-89.

CORREIA, F. Branco e M. Cristina Veiga, “Paderne e Salir: duas fortificações do período
muçulmano” in Segundo Congresso sobre Monumentos Militares Portugueses (Lisboa, Jun.
1983). Livro do Congresso. Lisboa: Património XXI, 1984. pp. 105-112.

CORREIA, Vergílio, “O domínio romano” in História de Portugal, I, Barcelos, Portucalense
ed., 1928.

CORRIENTE, Federico, El léxico árabe andalusí según el “Vocabilista in Arábico”, Madrid,
Univ. Complutense, 1989.

CORTÉS, , “Las obras hidráulicas medievales. Algunos aspectos técnicos”in Paisajes rurales
y paisajes urbanos: métodos de analisis en Historia Medieval, (IIISeminario de Historia
Medieval), Saragoça, Universidad de Zaragoza, 1994, pp. 89-102.

COSTA, António Domingues de Sousa, “Dominicanos”, Dicionário de História de
Portugal(dir. de Joel Serrão), vol. II, Porto, Liv. Figueirinhas, reimpressão de 1989.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 826 -


COSTA, Paula Pinto, “As ordens militares no espaço entre Douro e Tejo (séculos XII-XIII)”,
in BARROCA, Mário Jorge e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e
Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), Câmara Municipal de Palmela / F.
L.Universidade do Porto, 2005, pp. 151-158.

COUTINHO, José Eduardo Reis Coutinho, "Façalamim" in Munda, n. 18, Coimbra, GAAC
- Grupo de Arqueologia e Arte do Centro, pp. 77-85.

Crego Gómez, María, "La Jornada del Foso de Toledo según Ibn Fadl Allah al-‘Umarī:
edición y traducción", Al-Andalus Magreb, vol. 14, Cádiz, 2007, pp. 269-275

CRESPO, Marques, Estremoz e o seu termo regional, 2ª ed. (fac-similada da de 1950),
Estremoz, 1987.

CRESSIER, Patrice, “Chapiteaux islamiques du Portugal (traditions, créations,
importations)”, in BARROCA, Mário Jorge e FERNANDES, Isabel Cristina F. (coord.),
Muçulmanos e Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), Câmara Municipal de
Palmela / F. L.Universidade do Porto, 2005, pp. 175-194.
CRESSIER, Patrice, “Le bain termal (al-‘hamma) en el-Andalus – l’exemple de la province
d’Almería” in La Maitrise de l'Eau – paysages, pratiques et téchniques, Madrid, Casa de
Velázquez, 2006, pp. 149-208.
CRESSIER, Patrice, “ Le développement urbain des côtes septentrionales du Maroc au
Moyen Age : frontière intérieure et frontière extérieure”, Frontière et peuplement dans le
monde méditerranéen au Moyen Âge, Castrum 4, Rome-Madrid, Ecole française de Rome,
Casa de Velazquez, 1992, p. 173-187.
CRESSIER, Patrice, “La fortification médiévale islamique au Maroc : éléments de
bibliographie”, Archéologie Islamique, 5, 1995, pp. 163-196.

CRESSIER, Patrice, "Les portes monumentales urbaines almohades symboles et fonctions"
in Los Almohades,  C.S.I.C., 2005, pp.  149-187.
CRESSIER, Patrice, “Urbanisation, arabisation, islamisation au Maroc du Nord : quelques
remarques depuis l’archéologie”, dans J. Aguade, P. Cressier, A. Vicente (éds.), Peuplement
arabisation du Maghreb occidental. Dialectologie et histoire, Madrid (Casa de Velazquez,
Université de Saragosse), 1998, pp. 27-38. 
CRESSIER, Patrice, “Du sud au nord du Sahara : la question de Tâmdult”, in Du nord au
sud du Sahara. Cinquante ans d’archéologie française. Bilans et perspectives, Ministère des
Affaires Etrangères, Paris, 13-14 mai 2002, Paris, Sepia, 2004,  pp. 275-284.
CRESSIER, Patrice, et alii, « La naissance de la ville islamique au Maroc (Nakûr, Aghmât,
Tâmdult). Résultats préliminaires de l’approche archéologique du site de Nakûr (capitale
d’un émirat du Haut Moyen Age) », Actes des premières journées d’archéologie et du
patrimoine, 3, Archéologie Islamique, Rabat, 2001, pp. 108-119.
CRESSIER, Patrice, M. Naïmi, TOURI, A., « Maroc saharien et Maroc méditerranéen au
Moyen Age : le cas des ports de Nûl Lamta et de Badîs », Afrique du Nord antique et
médiévale. Spectacles, vie portuaire, religions. Ve colloque international, Avignon 1990, éd.
CTHAS, Paris, 1992, pp. 393-407
CRESSIER, Patrice, El BOUDJAY, A. , ERBATI, L., SIRAJ, A., « La forteresse du Mont
Abba à Bâdis (Maroc) : une râbita médiévale ? », Mil anos de fortificações na Península
Ibérica et no Magreb (500-1500) : Actas do Simpósio Internacional sobre Castelos, Lisboa,
éd. Colibri/Camara Municial de Palmela, 2001, p.273-281.
CRESSIER, Patrice e ERBATI, Larbi, “Le pouvoir dans ses mur. Villes et fortifications dans

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 827 -


le Maroc du haut Moyen Âge”, Castrum 8. Le château et la ville.. Espaces et réseaux (VIe-
XIIIe siècles), Casa de V. - E. Fr. Rome, 2008, pp. 283-297.

CRESSIER, Patrice e ERBATI, Larbi, “Note sur la fortresse almoravide du Tasgimût” in Ar-
cheologie Islamique, n.os 8-9, Paris, Maisonneuve et Larose, 1999, pp.55-66.
CRESSIER, Patrice, HASSAR-BENSLIMANE, J., TOURI, A., « El urbanismo rural de
Belyounech: aproximacin metodológica a un yacimiento medieval islmico del norte de
Marruecos », Arqueologa Espacial, 10, Seminario de Arqueologa medieval española, II,
Madrid, 1987.
CRESWELL, K. A. C. , Compendio de Arquitectura Peleoandalusí (com apêndice de A.
Jiménez), Sevilha, Universidad de Sevilla, 1979.
CRESWELL, K. A. C. , Early Muslim Architecture, Volume I - Umayyads, second edition
(2 partes), Oxford 1969.
CRONE, Patricia, Slaves on Horses: The evolution of the Islamic polity, 1. ed. Cambridge
Univ. Press, 1980 (1. paperback  ed., Cambridge Univ. Press, 2003).

CRONE, Patricia, Mekkan Trade and the Rise of Islam, Princeton Un. Press, 1987.
CRONE, Patricia, HINDS, M., God’s caliph. Religious authority in the first centuries of
Islam, Cambridge, Cambridge U.P., 1986.

CRONE, Patricia, Roman, Provincial and Islamic Law: The Origins of the Islamic Patronate,
(Cambridge Studies in Islamic Civilization) Cambridge Univ. Press, 2002.

CRUZ HERNÁNDEZ, Miguel, El Islam de Al-Andalus, Historia y estructura de su realidad
social, Madrid, 1992.

CRUZ HERNÁNDEZ, Miguel, Historia del Pensamiento en al-Andalus, vol. 1, Sevilla,
Biblioteca de la Cultura Andaluza, 1985.

CRUZ VILLALÓN, María, Badajoz, ciudad amurallada, Mérida, Ed. Universitas, 1999.

CUNHA, António Maria, Monografia geral sobre o concelho de Monforte, Monforte,
Câmara Municipal de Monforte, 1985.

DACOSTA, Arsenio, “Pelayo vive! Un arquetipo político en el horizonte ideológico del
reino asturleonés”, in Espacio, Tiempo y Forma, Serie III, Histpria Medieval, t. 10, Madrid,
1997, pp. 89-135.

DAFTARY, Farhad, The Isma'ilis - Their History and Doctrines, 2. ed., Cambridge
University Press, 2007 (1. ed, 1992).

DALLIÈRE-BENELHADJ, Valérie, “Le «château» en al-Andalus : un problème de
terminologie” in Habitats fortifiés et organisation de l’espace en Méditerranée médiévale
(actas recolhidas e publicadas por A. Bazzana, P. Guichard e J. M. Poisson), Travaux de la
maison de l’Orient nº 4, Lyon, GIS - Maison de l’Orient, 1983, pp. 63-67.

DAVEAU, Suzanne, "Portugal e Marrocos. Geografia da fachada atlântica subtropical do
Velho Mundo", in Revista Camões, nº17-18, Lisboa, 2004, pp. 42-54.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 828 -


DAVID, Jean-Claude, “Ayyubid Palace Architecture in Syria” in Stefano Bianca (Ed.), Syria
- Medieval Citadels Between East and West, Aga Khan  Culture, 2007, pp. 51-70.

DAVID, Pierre, “L’organisation ecclésiastique du royaume suève au temps de Saint Martin
de Braga”, in Études historiques sur la Galice et le Portugal du VIe au XIIe siècles, Coimbra,
1947.

DAVID, Henrique e PIZARRO, José Augusto P. de Sotto Mayor, “A conquista de Faro - o
reavivar de uma questão”, Revista de História, Porto: Instituto Nacional de Investigação
Científica, Centro de História da Universidade do Porto, vol. 13 (1995), pp. 63-76.

DE MAN, Adrian, Conimbriga do Baixo Império à Idade Média, Edições Sílabo, Lisboa,
2006.

DE MAN, Adrian, “A muralha tardia de Conimbriga”, Murallas de Cidades Romanas no
Occidente do Imperio – Lucus Augusti como Paradigma, Congreso Internacional
Conmemorativo do V Aniversario da Declaración da Muralla de Lugo como Patrimonio da
Humanidade, Museo Provincial de Lugo / Deputación Provincial de Lugo, 2005, pp.
699-712.

DE MAN, Adrian, “Novos elementos pós-clássicos do anfiteatro de Conimbriga”, Portvgalia,
Nova Série, Vol. XXVII - XXVIII, 2006 - 2007, pp. 59-68.

DE MAN, Adrian, “Sobre a cristianização de um forum”, Al-Madan, 13, II série, 2005 (só
versão electrónica).

DE MAN, Adrian, e SOARES, A. Monge, “A datação pelo radiocarbono de contextos pós-
romanos de Conimbriga”, Revista Portuguesa de Arqueologia, volume 10. número 2. 2007,
pp. 285-294. 

De Scallabis a Santarém, Museu Nacional de Arqueologia e Câmara Municipal de Santarém,
2002.

DELERY, Claire, « Perspectives méthodologiques concernant l’étude de « cuerda seca »
dans la péninsule ibérique (IXe-XIVe s) : d’un objet archéologique à un objet historique »,
Arqueologia Medieval, 8, 2003, pp. 193-236.

DELGADO VALLERO, Clara, “Configuración del ‚Hiz‹am de Toledo”, in Arte Hispano-
Musulmán - Artículos, Madrid, Uned Ed., 2001, pp. 57-82.

DELGADO VALLERO, Clara, “La estructura urbana de Toledo en época islámica”, in
Regreso a Tulaytula - Guía del Toledo islámico (siglos VIII-XI), Toledo, 1999, pp. 11-157.

DIAS, J. M. Alveirinho, Aurora RODRIGUES, Fernando MAGALHÃES, “Evolution of the
Portuguese coastline from the Last Glacial Maximum until the present-day”, in Estudos do
Quaternário - Revista da Associação Portuguesa para o Estudo do Quaternário, n.1, Lisboa,
1997, pp. 53-66.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 829 -


DÍAZ-PLAJA,  Fernando, La vida cotidiana en la España Musulmana, Edaf, Madrid, 1993.

DINIS, J. L. et alii, “Natural to Anthtopogenic forcing in the Holocene evolution of three
coastal lagoons (caldas da Rainha valley, western Portugal)” in Quaternary International,
150, 2006, pp. 41-51 (disponível em www.sciencedirect.com).

DJELLOUL, N., “Histoire topographique de Mahdia et de ses environs au Moyen-Age”, Les
Cahiers de Tunisie, 1993,  pP. 71-103.
DJELLOUL , Neji, Les Fortifications en Tunisie, Tunis, Ministère de la Culture, 1999.
DJELLOUL, Neji, Al-ribatât al-bahriyya bi-Ifrîqiya fî l-‘asr al-wasit, Tunis, 1999. 
F. Donner, The early Islamic Conquests, Princeton, 1981.
DODDS, Jerrilynn D. (ed.), Al-Andalus - Las artes islámicas en España, The Metropolitan
Museum of Art / Ed. El Viso, N. York - Madrid, 1992.

DOMINGUES, J.Garcia, “Arrifana, Almadra e Aljezur na toponímia algarvia”, Espaço
Cultural, 3, Camâra Municipal de Aljezur, Aljezur, 1988, pp. 43-47.
DOMINGUES, José D. Garcia, “O Garb extremo do Ândalus e «Bortuqal» nos
Historiadores e Geógrafos Árabes”, reeditado em Portugal e o Al-Andalus, Lisboa, Hugin
ed., 1997.
DOMINGUES, José Domingues Garcia, “O místico louletano al-Oriani e o pensamento
filosófico-teológico do Islame Ocidental”, in Portugal e o Al-Andaluz, Lisboa, Huguin, 1997,
pp. 213-236.

DOMINGUES,  José Domingues Garcia, Ossonoba na época árabe, Faro, 1972.
DOMINGUES, José Domingues Garcia, “Tavira na época árabe” in Património islâmico
dos centros urbanos do Algarve: contributos para o futuro, Ed. Comissão de Coordenação da
Região do Algarve, 2002, pp. 341-359.

DONNER, Fred M., Narratives of Islamic Origins. The beginnings of Historical Writing,
S.L.A.E.I., Darwin Press, Princeton, 1998.
DONNER, F., «The Sources of Islamic Conceptions of War», Just War and Jihad, Kelsey et
Turner (éd.), Westport, Greenwood Press, 1991, pp. 31-70.
DONZEL, E. J. van, Islamic Desk Reference: Compiled from the "Encyclopaedia of Islam",
Brill, 1994.

DOZY, Reinhardt PIETER ANNE, Recherches sur l’histoire et la littérature d’Espagne
pendant le Moyen-Age, Amesterdão, Oriental Press, 1965 (1ª ed. Leyde, 1881)  √
DOZY, Reinhardt , Supplément aux dictionnaires arabes, 2 tomos, 3 éd., Leyden-Paris, 1967.

DOZY, Reinhardt , Histoire des Musulmans d'Espagne jusqu'à la reconquête de l'Andalousie
par les Almoravides, nvle éd. remise à jour par E. Lévi-Provençal, Leyde, 3 vol., 1932.

DOZY, Reinhardt ,  Los Vikingos en España, Madrid, ed. Polifemo, 1987.
DOZY, R. e ENGELMANN, W. H., Glossaire des mots espagnols et portugais dérivés de
l’arabe, 2ª ed., Leyde, E. J. Brill, 1869, (reedição de 1969).

DUARTE, Luís Miguel, “A actividade mineira em Portugal durante a Idade Média (tentativa
de síntese)”, in Actas de las I Jornadas sobre Minería y Tecnología en la Edad Media

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 830 -


Peninsular, Leão, Fundación Hullera Vasco-Leonesa, 1996, pp. 67-90 (= Rev. da Fac. de
Letras, Porto).

DUARTE, Luís Miguel, “A Justiça Medieval Portuguesa (Inventário de dúvidas) / The
Portuguese justice in the Middle Ages (An inventory of doubts)”, Cuadernos de Historia del
Derecho, Madrid,  2004, n. 11, pp. 87-97.

DUARTE, Luís Miguel, “Um luxo para um pais pobre? A pena de morte no Portugal
medievo” in Clio & Crimen, Durango, nº 4, Durango,  2007, pp. 88/94.

DUARTE, Luís Miguel, “A marinha de guerra portuguesa” in Nova História Militar de
Portugal, vol. 1, Círculo de Leitores,  2003, pp. 290-346.

DUBLER, C., « Los Caminos a Compostela en la obra de al-Idrîsî », Al-Andalus, 14-1, 1949,
p. 59-122.
Ducellier, A., Chrétiens d’Orient et Islam au Moyen Âge. VIIe – XVe siècle , A. Colin, Paris,
1996.

DURAND, Robert, Les campagnes portugaises entre Douro et Tage aux XIIe et XIIIe siècles.
Paris, Centre Culturel Portugais, 1982.

DURAND  Robert, “Châteaux et frontière au Portugal au XIII' siècle: de Ia guerre à Ia paix” 
in I.C. Ferreira Fernandes (ed.), Mil Anos de Fortificações na Península Ibérica e no Magreb 
(500-1500), Pamela, 2002, pp. 239-250.

DURAND, Robert, “Habitats fortifiés et organization des pouvoirs au Portugal” in Habitats
fortifiés et organisation de l’espace en Méditerranée médiévale (actas recolhidas e publicadas
por A. Bazzana, P. Guichard e J. M. Poisson), Travaux de la maison de l’Orient nº 4, Lyon,
GIS - Maison de l’Orient, pp. 69-75.

EDDÉ, Anne-Marie, MICHEAU, F., L’Orient au temps des croisades, GF Flammarion,
Paris, 2002
EDDÉ, Anne-Marie, MICHEAU, F., PICARD, C., Communautés chrétiennes en pays
d’Islam du début du VIIe siècle au milieu du XIe siècle, Paris, SEDES, 1997.

EDWARDS, R. W., "Bagras and Armenian Cilicia: a Reassessment" in Revue des Etudes.
Armeniennes, nouvelle série,vol. XVII, 1983, pp. 415-455.

El Boudjay, Abdelatif , “Prospection d'archéologie médiévale dans la vallée de Beni Boufrah
(Rif, central, Maroc) Premiers résultats”, in Mélanges de la Casa de Velázquez, Tomo 32-1,
1996, pp. 319-334.

EL-HAJJI, A. , « The Andalusian diplomatic relations with the Vikings during the Umayyad
Period (H. 138-366/A.D. 755-976) », Hespéris-Tamuda, 1967, pp. 67-105. 
EL-HAJJI, A. , Andalusian Diplomatic Relations with Western Europe during Umayyad
Period (H. 138-366/A.D. 755-976), Dar al-Irshâd, Beyrouth, 1970.

d'ENCARNAÇÃO, José, Inscrições romanas do Conventus Pacensis. Subsídios para o
estudo da Romanização, Coimbra, 1984.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 831 -


EPALZA, Míkel de et alii, Baños árabes en el Pais Valenciano, València, Generalitat
Valenciana, 1989.

EPALZA, Míkel de, « La costa como frontera militarizada del Islam », Al-Andalus y el
Mediterraneo, Madrid, Barcelone, éd. Legado Andalusi, Lunwerg Editores, 1995 pp. 57-65.
EPALZA, Míkel de,« Costas alicantinas y costas magrebíes : el espacio marítimo musulmán
según los textos árabes », Sharq al-Andalus, 3, 1986, p. 25-31 et 4, 1987, pp. 45-48. 

EPALZA, Míkel de, “Espacios y sus funciones en la ciudad árabe” in Simposio
Internacional sobre la Ciudad Islámica, ponencias y comunicaciones, Institución Fernando el
Católico, Saragoça, 1991.

EPALZA, Mikel de: “Las funciones ganaderas de los albacares en las fortalezas
musulmanas”, Sharq al-Andalus, 1, 1984.

EPALZA, Míkel de, Los Moriscos antes y después de la Expulsión, Madrid, Ed. Mapfre,
1992.

EPALZA, Míkel de (éd.) La Rápita islámica : história insitucional i altres estudis regionals,
San Carlos de la Rápita, 1993 (nvle éd. 1994).

ERLANDE-BRANDENBURG, Alain, “L’architecture rayonnante et le métal”, Dossiers de
l’Archéologie, nº 219 (Les batisseurs du Moyen Âge - Organisation et mode de construction:
la pierre, le bois et le métal), Dijon, 1996.

ESTÉBAN RECIO, María Asunción e IZQUIERDO GARCÍA, María Jesús, “Pecado y
Marginación. Mujeres Públicas en Valladolid y Palencia durante los siglos XV y XVI” in La
Ciudad Medieval: aspectos de la vida urbana en la Castilla Bajomedieval, (coord. de Juan
Antonio Bonachía Hernando), Valhadolid, Universidad de Valladolid, 1996, pp. 131-168.

ESLAVA GALÁN, Juan, “la campaña de Quesada (1224)”, Cuadernos de Estudios
Medievales, Granada, Univ. de Granada, Dep. de Historia Medieval, 1984, (12-13), pp. 5-23.

ESLAVA GALÁN, Juan, “La campaña de 1225 y el primer cerco de Jaén por Fernando III”,
Boletín del Instituto de Estudios Giennenses,  Nº. 132, Jaén, 1987 , pp. 23-38.

ESLAVA GALÁN, Juan, “Materiales y técnicas constructivas en la fortificación
bajomedieval”. Cuadernos de Estudios Medievales XII-XIII, 1984.

ESPANCA, Túlio, Inventário Artístico de Portugal, vol. VII (Concelho de Évora - volume I),
Lisboa, 1966.

ESPANCA, Túlio, Inventário Artístico de Portugal - Distrito de Beja, Vol. XII, Lisboa,
1992.

ESPINAR MORENO, Manuel: “La alquería de Mondújar: mezquita y rábitas, cementerios,
barrios, y otras estructuras urbanas y rurales”, Anaquel de Estudios Árabes, 11, 2000, pp.
277-294. 

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 832 -


ESPINOSA, Fernanda Espinosa, “Da actividade marítima Portuguesa na primeira dinastia”,
Escritos Históricos, Porto, 1972, p. 39-133.

ESTORNINHO, Alexandra, MARTINS, Artur Manuel Goncalves, MURALHA, João e
RAMOS, Carlos, “O Castelo de Aljustrel - campanhas de 1989 e 1992", Vipasca, nº2,
Aljustrel , 1993, pp.11-40.

ETTINGHAUSEN, R., GRABAR, O., Arte y Arquitectura del Islam 650-1250, Madrid, Ed.
Cátedra, 2ª ed., 1997.

EWERT, Christian, “La mezquita de Mértola (Portugal), Cuadernos de la Alhambra, nº 9,
Granada, 1973, pp. 3-35.

EWERT, Christian, “El Mihrâb da le Mezquita Mayor de Almería”, Al-Andalus, vol.
XXXVI, 1971, pp. 391-460.

FA, Darren e Clive Finlayson, The Fortifications of Gibraltar - 1068-1945, Osprey
Publishing,, 2006.

FABIÃO, Carlos, “A Antiguidade Tardia e a desagregação do Império”, in História de
Portugal dos tempos Pré-Históricos aos nossos dias, dir. de João Medina, vol. III: Portugal
Medieval, Ediclube, Amadora, 1993, pp. 11-43.

FABIÃO, Carlos, “Ler as cidades antigas: arqueologia romana em Lisboa”, Penélope, n. 13,
Lisboa, 1994, pp. 147-162.

FABIÃO, Carlos, “O passado proto-histórico e romano” in História de Portugal, direcção de
José Mattoso, vol. I, 1ª ed., s/l, Círculo de Leitores, 1992.

FABIÃO, Carlos; GUERRA, Amílcar "Uma fortificação omíada em Mesas do Castelinho
(Almodôvar), Arqueologia Medieval, vol. 2, Porto / Mértola, 1993, pp. 85-102.

FARINHA, Bento José de Sousa, Colleçam das Antiguidades de Evora, Acad. das Cien.
Lisboa, 1785.

FATTAL, Antoine, Le statut légal des non musulmans en pays d’Islam, Beirute, 1958 (2ª ed.,
Beirute,  Dar El-Machreq Sarl, 1995).
FEIJOO, Santiago e ALBA, Miguel , “Defensas urbanas de la Mérida islâmica” , Al-Andalus
espaço de mudança - Homenagem a Juan Zozaya Stabel-Hansen, Campo Arqueológico de
Mértola, 2006,  pp. 101-110.

FEIJOO, Santiago e ALBA, Miguel , “Nueva lectura arqueológica del aljibe y la Alcazaba de
Mérida”, in Al-Andalus Espaço de Mudança. Balanço de 25 anos de História e Arqueología
Medievais. Homenagem a Juan Zozaya,  Mértola, 2006, pp 161-170.

FELIPE, Helena de, “Beréberes en diccionarios biograficos norteafricanos y andalusies”,
Actas del XVI Congreso de la UEAI, Salamanca, 1995, pp. 185-189.
FELIPE, Helena de, Identidad y Onomastica de los Beréberes de al-Andalus, Madrid, CSIC,
1997.
FERHAT, Halima, “Littérature eschatologique et espace sacré au Maroc: Le cas de Massa”,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 833 -


Studia Islamica, No. 80, paris, Maisonneuve & Larose, 1994, pp. 47-56.

FERHAT, Halima, Le Maghreb au XIIe et XIIIe siècles : les siècles de la foi, Casablanca, éd.
Wallada, 1993.
FERHAT, Halima, “Un monument almoravide: la grande-mosquée de CeutalSabta (approche
textuelle)”, Anaquel de Estudios Arabes, vol. IV, Madrid, Univ. Complutense, 1993, pp.
77-85.
FERHAT, Halima, Sabta  - des origines au XIVe siècle, Rabat, 1993.
FERNANDES, A. de Almeida, Portugal Primitivo Medievo, Arouca, C.M.T. / S.C.M.T. /
A.D.P.A., 2001.
FERNANDES, A. de Almeida, Viseu, Agosto de 1109, nasce D. Afonso Henriques, Viseu,
Governo Civil do Disttrito de Viseu, 1993 (reimpresão: Fundação Mariana Seixas, 2007).

FERNANDES, Hermenegildo,  D. Sancho II, Lisboa, Círculo de Leitores, 2006.
FERNANDES, Hermenegildo, Entre Mouros e Cristãos - a sociedade de Fronteira no Su-
doeste peninsular interior (séculos XII-XIII), Dissertação de Doutoramento, apresentada à
Faculdade de Letras de Lisboa, em 2000 (inédita).

FERNANDES, Hermenegildo, “Fronteiras e Reconquista”, in Portugal Islâmico - os últimos
sinais do Mediterrâneo, Lisboa, 1998, pp. 269-276.

FERNANDES, Hermenegildo, "Quando a Além-Tejo era "fronteira": Coruche da militari-
zação à territorialização", in As Ordens Militares e as Ordens de Cavalaria na Construção do
Mundo Ocidental, C. M. Palmela - Colibri, 2005, pp. 451-483.

FERNANDES, Hermenegildo, “Em torno de Shantarin: posição e funções” in De Scallabis a
Santarém (catálogo), pp. 47-59.

FERNANDES, Hermenegildo e VILAR, Hermínia, “O Urbanismo de Évora no período me-
dieval”  in Monumentos, n. 26, Lisboa, 2007, pp. 6-15.

FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro
(Sécs. VIII a XIII), Câmara Municipal Ferreira, “Palmela no período da reconquista”, in
BARROCA, Mário Jorge e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e
Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), Câmara Municipal de Palmela / F.
L.Universidade do Porto, 2005, pp. 311-325.
FERNANDES, I. C. Ferreira, “A península de Setúbal em Época Islámica”, Arqueologia
Medieval 7 (Lisboa Encruzilhada de musulmanos, judeus, e cristãos, Outobro 1997), Mértola
/ Porto, Afrontamento,  2001, Porto, pp. 185-196.

Fernandes, I. C. Ferreira, e Picard, CH., “La Défense côtière à l'époque musulmane:
l'exemple de la presqu'île de Setúbal”, Archéologie Islamique, 8, 1999, pp. 67-94.

FERNANDES, I. C. Ferreira, O castelo de Palmela - do Islâmico ao Cristão, Lisboa, Colibri,
2004.

FERNANDES , Paulo Almeida, “Ecletismo. Classicismo. Regionalismo. Os caminhos da arte
cristã no ocidente peninsular entre Afonso III e al-Mansur”, in BARROCA, Mário Jorge e
FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro
(Sécs. VIII a XIII), Câmara Municipal de Palmela / F. L.Universidade do Porto, 2005, pp.
293-310.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 834 -


FERNÁNDEZ FÉLIX, Ana, FIERRO Maribel,"Cristianos y conversos al Islam en al-
Andalus bajo los Omeyas. Una aproximación al preceso de islamización a través de una
fuente legal andalusí del s. III/IX" in Luis Caballero e Pedro Mateos (ed.), Visigodos y
Omeyas - un debate entre la Antig‹uedad Tardía y la Alta Edad Media, anexos de AEspA, vol.
XXIII, Madrid, 2000, pp. 415-427.

FERNÁNDEZ LÓPEZ, Sebastián: “Sobre aljibes hispano-musulmanes”, Estudios de
Historia y Arqueología Medievales, VII-VIII , 1987-1988.

FERRE DE MERLO, Luis, “Bóvedas nervadas en el Castillo de Villena (Alicante)”, in Actas
del Tercer Congreso Nacional de Historia de la Construcción, (Sevilla, 26-28 octubre 2000),
eds. A. Graciani, S. Huerta, E. Rabasa, M. Tabales, Madrid - SEdHC / Univ. Sevilla, Junta de
Andalucía, COAAT Granada, CEHOPU, 2000, pp. 303-307.

Fernández-Puertas, Antonio, “El Arte” in M.. Jesús Viguera (coorden.), El reino nazarí de
Granada (1232-1492), vol. VIII-IV da Historia de España (Menéndez Pidal), Madrid,
Espasa-Calpe, 2000.
FERREIRA , Luís Filipe FERREIRA e Luís Jorge GONÇALVES, “O Castelo de Sesimbra -
Um castelo de fronteira marítima” in I.C. Ferreira Fernandes (ed.), Mil Anos de Fortificações
na Península Ibérica e no Magreb (500-1500), Pamela, 2002, pp. 385-388.

FERREIRA, Manuel dos Santos da Cerveira Pinto, O Douro no Garb Al-Ândalus : a Região
de Lamego durante a presença árabe, tese de Mestrado, Universidade do Minho (co-
orientação de Mantas, Vasco Gil e Rodrigues, António Jacinto), Vila Real, 2004 (http:/
/repositorium.sdum.uminho.pt/handle/1822/3001)

FERREIRO ALEMPARTE Jaime, Arribadas de normandos y cruzados a las costas de la
Península Ibérica, Madrid, Sociedad Española de Estudios Medievales, 1999.

FIALHO, Manuel, Evora Illustrada com noticias antigas e modernas sagradas e profanas,
Évora (manuscrito),  c. 1707,  [Biblioteca Digital do Alentejo]
FIERRO, Maribel, 'Abd al-rahman III, The first  Cordoban Caliph, Oxford, 2005.

FIERRO, Maribel, “Almohads” in Richard Turnbull, “Architecture, secular: Military” in
Josef W. Meri (Editor), Medieval Islamic Civilization: An Encyclopedia, (Routledge
Encyclopedias of the Middle Ages), 2005, pp. 37-38.

FIERRO, Maribel, “Almoravids” in Richard Turnbull, “Architecture, secular: Military” in
Josef W. Meri (Editor), Medieval Islamic Civilization: An Encyclopedia, (Routledge
Encyclopedias of the Middle Ages), 2005, pp. 37-38.

FIERRO, María Isabel, “ Bazî‘, Mawlà de ‘Abd al-Rahman I” in Al-Qantara, vol. VIII,
1987, pp. 99-118.

FIERRO, Maribel, « El derecho mâliki en al-Andalus: siglos II/VIII-V/XI », Al Qantara, 12,
1991, pp. 119-132.
FIERRO BELLO, María Isabel, “Doctrinas y movimientos de tipo mesiánico en Al-
Andalus”, Milenarismos y milenaristas en la Europa medieval : IX Semana de Estudios
Medievales, Nájera, 1998 / coord. por José Ignacio de la Iglesia Duarte, 1999, pp. 159-176.

FIERRO, Maribel, "Los Maw‹‹al‹i de ‘Abd al-Ra‚hm‹an I ", Al-Qan‚tara, XX, 1999, pp. 65-97

FIERRO, Maribel, "El alfaquí beréber Ya‚hyà b. Ya‚hyà, 'el inteligente de al-Andalus'",
E.O.B.A, VIII, 1997, pp. 269-344.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 835 -


FIERRO, Maribel, "Maw‹‹al‹i and Muwallad‹un in al-Andalus (Second / Eight-Fourth/Tenth
centuries", in Patronate and Patronage in Early and Classical Islam (Islamic History and
Civilization), (Ed. Monique Bernards e John Nawas), Brill, 2005, pp. 195-245.

FIERRO, Maribel, "Mitos y realidades del Toledo islámico", Tulaytula - Revista de la
Asociación de Amigos del Toledo Islámico, n. 12, 2005 , pp. 29-60.

FIERRO, Maribel Fierro, «La obra histórica de Ibn al-Q‹u‚tiyya», Al-Qan‚tara, Vol. X, Fasc. 2, 
Madrid 1989. pp. 485-512.

FIERRO, Maribel, “The Polemic about the "karāmāt al-awliyā'" and the Development of
Ṣūfism in al-Andalus (Fourth/Tenth-Fifth/Eleventh Centuries), Bulletin of the School of
Oriental and African Studies, University of London, Vol. 55, No. 2 , 1992, pp. 236-249.

FIERRO, Maribel, “La religión”, in Los Reinos de Taifas, Al-Andalus en el siglo XI, vol.
VIII* da Historia de España - Menéndez Pidal, (coorden. de María Jesús Viguera), Ed.
Espasa-Calpe, Madrid, 1994, pp. 397-496.

FIERRO, Maribel, “Os Ulemas de Lisboa”, in Lisboa Medieval - os rostos da cidade, Lisboa,
Livros Horizonte, 2007, pp. 33-59 (pdf-numeração=/).

FIERRO, Maribel, “Maw‹al‹i and Muwallad‹un in al-Andalus - (second / eighth - fourth / tenth
centuries)” in Monique Bernards e John Nawas (Editores), Patronate and Patronage in
Early and Classical Islam,  Brill,  (Islamic History and Civilization), 2005, pp. 195-245.

FIERRO, Maribel, "Violencia, política y religión durante el siglo IV/X: el reinado de ‘Abd al
Rahman III", in  Estudios onomástico-biográficos de al Andalus (De muerte violenta),  XIV,
editados por Maribel Fierro. Madrid, CSIC, 2004, pp. 37-101.

FIERRO, Maribel, P. Cressier, e Luis Molina (eds.), Los almohades: problemas y
perspectivas, 2 vols., Madrid, 2005.

FIGANIER, Joaquim, “Moedas árabes do século XII encontradas no concelho de Sesimbra”,
Anais da Academia Portuguesa da História, II (8), 1958, p. 163-195.
FLETCHER, Richard, La España Mora, Madrid, Ed. Nerea, 2000 (trad. de The Moorish
Spain, 1992).

FLOOD Finbarr Barry, “The medieval trophy as an art historical trope: Coptic and byzantine
"altars" in islamic contexts”, in Muqarnas, vol. 18, Leiden, Brill, 2001, pp. 41-72.

FLORI, Jean, La Guerre sainte. La formation de l’idée de croisade dans l’Occident chrétien,
Paris, 2001.  
FLORI, Jean, Guerre sainte, jihad et croisade. Violence et religion dans le christianisme et
l’Islam, Paris, 2002.
FONSECA, Luís Adão da, “Lisboa Medieval e o seu termo”, in Lisboa Subterrânea, Lisboa,
Lisboa 94 / M. N. de Arqueologia, 1994, pp. 86-91.

FONTES, Luís Fernando de Oliveira, “Arqueologia Medieval Portuguesa”, in Arqueologia &

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 836 -


História, n.. 54, [Actas das VI Jornadas da Associação dos Arqueólogos Portugueses.
“Arqueologia 2000: Balanço de um Século de Investigação Arqueológica em Portugal”, (25
a 27 Maio 2000)],  Lisboa, Associação dos Arqueólogos Portugueses, 2002, pp.221-238.

FRANCO MORENO, Bruno, “ ‘Abd al-Rahmân bn Marwân al-Ŷillîqî. Un líder muladí del 
Occidente de al-Andalus rebelde a los dictados de Córdoba (siglos IX/III)”, Arqueologia 
Medieval, 10, Porto, 2008, pp. 51-63.

FRANCO MORENO, Bruno, “Distribución y asentamientos de tribus bereberes (Imazighen)
en el territorio emeritense en época emiral (S. VIII-X)1”, Arqueología y Territorio Medieval,
n. 12-1, Jaén, 2005,  pp. 39-50. 

FRANCO MORENO, Bruno e SILVA, A., “Nueva propuesta de ubicación del
emplazamiento beréber de Miknasa en el tagr al-Adnà o frontera Inferior de al-Andalus”, en
Mérida, Ciudad y Patrimonio, Revista de Arqueología, Arte y Urbanismo, nº 5, Mérida,
2001,  pp: 159-172.

FRANCO MORENO, Bruno, “Territorio y poblamiento en la K‹ura de Marida durante el
emirato omeya (siglos viii-x/ii-iv)” in Espacio, Tiempo y Forma, Serie III, H. Medieval, t. 17,
2004, pp. 167-184.

FRICAUD, Émile, "La place des talaba dans la société almohade mu'minide", in Los
Almohades,  C.S.I.C., 2005, vol. II, pp. 525-545.
FRICAUD, Emile, Ibn ‘Idârî al-Marrâkuî (m. début XIVe s.) historien marocain du Marib et
d’al-Andalus, bilan d’un siècle et demi de recherches sur al-Bayân al-Murib, ANRT, Lille,
1994.
FRICAUD , Émile, “La place des talaba dans la société almohade mu’minide” in in Los
Almohades, problemas y perspectivas..., Tomo II, pp. 525-545.

FRICAUD , Émile, “Les talaba dans la société almohade (le temps d'Averroès)”, Al-Qan‚tara,
XVIII -2, Madrid, 1997, pp. 331-387.

FROCHOSO, R., “Las monedas de Madinat al-Zahra”, Actas III Jarique de Numismática
Hispano-Árabe,   Madrid, M.A.N., 1993, pp. 325-332.

FROCHOSO, R. , Las monedas califales de la ceca Al- Andalus y Madinat Al-Zahra,
316-403 H. / 928-1013 J.C., Córdoba, Publicaciones de la Consejería de Cultura de la Junta
de Andalucía y Obra Social y Cultural Cajasur, 1996.

FROLOV, Dmitry, “Notes on the history of ‘Ar‹u‚d in al-Andalus”, Anaquel de Estudios
Árabes, vol. VI, Madrid, 1995, pp. 87-110. 

FUERTES SANTOS, Mª del Camino e GONZÁLEZ VIRSEDA, Marina, “Nuevos
materiales cerámicos emirales de Cercadilla, (Córdoba): ensayo tipológico”, AAC, 5, Univ.
Córdoba, 1994, pp. 277-301

GABRIELI, F., Chroniques arabes des croisades, Paris, Sindbad, 1996.

GAMITO, Teresa Júdice, “A ocupação islâmica no ocidente da península: vestígios de
Ossónoba árabe”, in III Jornadas de Silves - Actas, Silves 1995, pp. 17-27.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 837 -


GAMITO, Teresa, "O papel das torres de vigia na defesa de Faro", Mil anos de fortificações
na Península Ibérica e no Magrebe (500-1500), Palmela, 2002;

GANDRA, Manuel J. (org.), Mafra, da reconquista ao foral de 1513 (catálogo de
exposição), Mafra, 1989.

Garb. Sítios islâmicos do Sul Peninsular, éd. IPPAR, Lisboa et Junta de Extramadura,
Badajoz, 2001.

GARCIA, João Carlos, Espaço Medieval da Reconquista no Sudoeste da Península Ibérica,
Lisboa, Centro de Estudos Geográficos, (Col. Chorographia, Série Histórica - Estudos e
Documentos Comentados, nº 2), 1986.

GARCÍA ARANCÓN, Mª Raquel, “Martín Sánchez, un converso portugués en Navarra (c.
1230- c. 1263)” in Actas das II Jornadas Luso-Espanholas de História Medieval, vol. III,
I.N.I.C., Porto, 1989.

GARCÍA ARANCÓN, Mª Raquel, “Martín Sánchez, un andalusí converso en Navarra (c.
1230- c. 1263)” in Anaquel de Estudios Árabes, III, Madrid, ed. Complutense, 1992, vol. III,
pp. 217-222.

GARCÍA ARENAL, Mercedes, “La conjonction du sufisme et du sharfisme au Maroc: Le
Mahdi comme sauveur”, REMMM, n° 55-56, Villes au Levant - Hommage à André
Raymond, 1990, pp. 55-56.

GARCÍA FITZ, Francisco, Castilla y León frente al Islam. Estrategias de expansión y
tácticas militares (siglos XI - XIII), Universidad de Sevilla, 1998.

GARCÍA FITZ, Francisco, Edad Media, guerra e ideología: justificaciones jurídicas y
religiosas, Madrid, Sílex ed., 2003.

GARCÍA FITZ, Francisco, “¿Una "España musulmana, sometida y tributaria"?: la España
que no fue” in Historia, instituciones, documentos, Nº 31, 2004, pp. 227-248

GARCÍA FITZ, Francisco, “Una frontera caliente: la guerra en las fronteras castellano-
musulmanas (siglos XI-XIII)” in Carlos de Ayala Martínez, Pascal Buresi e Philippe
Josserand (Ed.), Identidad y representación de la frontera en la España medieval (siglos XI-
XIV), Madrid, 2001,, pp. 159-180.

GARCÍA FITZ, Francisco, “Fortificaciones, fronteras y sistemas defensivos en el al-Andalus,
siglos XI al XIII”, in I Congreso Internacional Fortificaciones en Al-Andalus, 1998, pp.
269-280.

Francisco GARCÍA FITZ, “Guerra y fortificaciones en contextos de frontera. Algunos casos
ibéricos de Ia Plena Edad Media”, Mil Anos de Fortificações na Península Ibérica e no
Magreb (500-1500) - Actas do Simpósio Internacional sobre Castelos, Edições Colibri -
Câmara Municipal de Palmela,  pp. 519-531.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 838 -


GARCÍA GÓMEZ, E., “Armas, banderas, tiendas de campañas, monturas y correos en los
‘Anales de al-‚Hakam II’ por ‘Isà Razi”, Al-Andalus, vol. XXXII, 1967, pp. 163-179.

GARCÍA GÓMEZ, E.,  "A propósito de Ibn Hayyán”, Al-Andalus, XI, 1946, pp. 395-423.

GARCÍA GÓMEZ, E., “Tejidos, ropas y tapicería en los ‘Anales de al-‚Hakam II’ por ‘Isà
Razi”, Boletín de la Real Academia de la Historia, 166, Madrid, 1970, I, pp. 43-53.

GARCÍA GÓMEZ, E. Y LÉVI-PROVENÇAL, E., Sevilla a comienzos del siglo XII. El
tratado de Ibn ‘Abdun, Madrid, 1948.

GARCÍA SANJUÁN, Alejandro, “Huelva Almohade en las fuentes escritas” in Magdalena
VALOR PIECHOTTA, José Luis VILLAR IGLESIAS e José RAMÍREZ DEL RÍO (eds.),
Los Almohades - su patrimonio arquitectónico y arqueológico en el Sur de al-Andalus,
Sevilha, 2004, pp. 35-55.

GARCIN, J.C. et alii, États, sociétés et cultures du monde musulman médiéval, 3 vol.,
Nouvelle Clio, PUF, 1995-2000.
GARCIN , Jean-Claude, “Ibn Hawqal, l'Orient et le Maghreb”, Revue de l'Occident
musulman et de la Méditerranée (ROMM),  Volume 35, 1983, pp. 77-91.

GASPAR, Alexandra e GOMES, Ana, “Resultados preliminares dos trabalhos arqueólogicos
do castelo de S. Jorge”, Lisboa Encruzilhada de musulmanos, judeus, e cristãos, (Outubro
1997), Arqueologia Medieval 7, 2001,  pp. 95-102.
GASPAR, Alexandra e GOMES, Ana “O Castelo de S. Jorge – da fortaleza islâmica à
alcáçova cristã ”, Mil Anos de Fortificações na Península Ibérica e no Magreb. 500 – 1500,
Lisboa, Edições Colibri – Câmara Municipal de Palmela, 2001, pp. 397-404.
GASPAR, M. A., GOMES, Ana M.; SEQUEIRA, M. J.; SILVA, R. B. , “Arqueologia
urbana em Lisboa” In Actas do 3.º Congresso de Arqueologia Peninsular. 8. Terrenos da
Arqueologia da Península Ibérica. Porto: ADECAP, 2000, pp 55-70.
GOMES, A.; GASPAR, A.; PIMENTA, J.; GUERRA, S.; MENDES, H.; RIBEIRO, S.;
VALONGO, A.; PINTO, P. (2003), “Castelo de São Jorge. Balanço e perspectivas dos
trabalhos arqueológicos”,  Património Estudos. Lisboa. 4, pp. 214-223.
GOMES, A.; GASPAR, A.; VALONGO, A.; PINTO, P.; MENDES, H.; RIBEIRO, S.;
PIMENTA, J.; GUERRA, S.;, “Cerâmicas medievais de Lisboa - Continuidades e
rupturas”inn Muçulmanos e cristãos entre o Tejo e o Douro (Séculos VIII a XIII), Palmela -
Univ. Porto, 2005, pp. 221-236.

GOMES, Márrio Varela GOMES, “Castelo de Albufeira: novos contributos para o seu
conhecimento” in I.C. Ferreira Fernandes (ed.), Mil Anos de Fortificações na Península
Ibérica e no Magreb (500-1500), Pamela, 2002, pp.  337-346.

GASPAR, Jorge, A área de influência de Évora, sistema de funções e lugares centrais,
Lisboa, Instituto de Alta Cultura, 1972.

GAUDEFROY-DEMOMBYNES, G. , « Lettre de Saladin au calife almohade », Mélanges

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 839 -


René Basset. Etudes nord-africaines et orientales, Institut des hautes études marocaines, II,
1925, pp. 281-289.

GEARY, P. J., La mémoire et l’oubli à la fin du premier millénaire, Paris, Aubier, 1996.

GENEQUAND, D., “Umayyad castles; the shift from late Antique military architecture to
Early Islamic Palatial Building” in KENNEDY, H., (Ed.) Muslim Military Architecture in
Greater Syria, from the Coming do Islam to the Ottoman Period, Leiden – Boston, 2006, pp.
3-25.

GILOTTE, Sophie, “Émergence et déclin de la structure urbaine musulmane en Estrémadure
centre-orientale”, in Le château et la ville - esaces et réseauxx (VIe-XIIIe siècles) [ Castrum
8 ], Casa de Velázquez - E. Fr. de Rome, Madrid, 2008, pp. 71-88.

GILOTTE, Sophie, L’Estrémadure Centre-Orientale (VIIIe-XIIIe siècles) : le peuplement et
formes d’Habitat aux marges d’Al-Andalus, Thèse de Doctorat (Univ. de Paris IV -
Sorbonne), 2 vols., 2004.

GIRÃO, A. de Amorim, Geografia de Portugal, 3º ed., Portucalense ed., Porto, 1960.

GLICK, Thomas F., From Muslim fortress to Christian castle, Social and cultural change in
medieval Spain, Manchester - N. York, Manchester Univ. Press, 1995.

GLICK, T. F., Islamic and christian Spain in the early Middle Ages : comparative
perspectives on social and cultural formation, Princeton U. P., 1977.

GLICK, Thomas F., Tecnología, ciencia y cultura en la España medieval, Madrid, Alianza
Ed., 1992.

GOITEN, S.D., A Mediterranean Society, the Jewish Communities of the Arab World as
protrayed in the Documents of the Cairo  Geniza,  4 vol., Princeton University Press, 1967.

GOITEN, S.D., “La Tunisie du XIe siècle à la lumière des documents de la Geniza du Caire”,
Etudes d’Orientalisme dédiées à la mémoire de E. Lévi-Provençal, , 2 vol., Paris, 1962, 2, pp.
559-579.

GOLVIN, Lucien, Essai sur l’Architecture Religieuse Musulmane, tomo 4 - L’art Hispano-
Musulman, ed. Klincksieck, 1979.

GOLVIN, Lucien, Le Maghrib central à l’époque des Zirides. Recherches d’archéologie et
d’histoire, Paris, 1957.

GOLDZIHER, Ignaz, Le Dogme et la Loi dans l'Islam : Histoire du développement
dogmatique et juridique de la religion musulmane, Editions de l'Eclat, red. de 2005.

GOMES, Ana & al., “Cerâmicas medievais de Lisboa - continuidades e rupturas”, in
BARROCA, Mário Jorge e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e
Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), Câmara Municipal de Palmela / F.
L.Universidade do Porto, 2005, pp. 221-236.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 840 -


GOMES, Ana , SEQUEIRA, Maria José, “Continuidades e descontinuidades na arquitectura
doméstica do período islâmico e após a conquista da cidade de Lisboa: escavaçoes
arqueológicas na Fundaçao Ricardo do Espírito Santo Silva”, Arqueologia Medieval, n. 7,
Mértola / Porto, Afrontamento, 2001, pp. 103-110.

GOMES, Rita Costa, “A construção das fronteiras” in A Memória da Nação, (Colóquio
realizado na Fund. Calouste Gulbenkian, 1987) org. por Francisco Bethencourt e Diogo
Ramada Curto, 1ª ed., Lisboa, Sá da Costa, 1991, pp. 357-382.

GOMES, Rosa Varela, “Cerâmicas muçulmanas do Castelo de Silves”, Xelb, I, Silves,
C.M.S., 1988.

GOMES, Rosa Varela, “A arquitectura militar muçulmana” in História das fortificações
portuguesas no mundo (dir. de Rafael Moreira), Lisboa, Ed. Alfa, 1989.

GOMES, Rosa Varela, e GOMES, Mário Varela, “O ribat da Arrifana (Aljezur, Algarve):
resultados da campanha de escavações arqueológicas de 2002”, in Revista Portuguesa de
Arqueologia, Vol. 7, Nº. 1, Lisboa, I.P.A., 2004, pp. 483-573 (também publicado em: idem,
O Rîbat da Arrifana (Aljezur, Algarve), Município de Aljezur, 2004).

GOMES, Rosa Varela, e GOMES, Mário Varela,, “O ribat da Arrifana (Aljezur, Algarve):
resultados da campanha de escavações arqueológicas de 2003 - sector 1”, in Revista
Portuguesa de Arqueologia, Vol. 8, Nº. 2, Lisboa, I.P.A., 2005, pp. 471-533. 

GOMES, Rosa Varela, e GOMES, Mário Varela,, “O ribat da Arrifana (Aljezur, Algarve):
resultados das escavações arqueológicas no sector 3 (2003/2004)”, in Revista Portuguesa de
Arqueologia, Vol. 9, Nº. 2, Lisboa, I.P.A., 2006 , pp. 329-352.

GOMES, Rosa Varela, Silves (Xelb), uma cidade do Gharb Al-Andalus: território e cultura,
Lisboa, IPA - Trabalhos de Arqueologia 23, 2002.

GOMES, Rosa Varela, Silves (Xelb), uma cidade do Gharb Al-Andalus: a Alcáçova, Lisboa,
IPA -Trabalhos de Arqueologia  35, 2003.

GOMES, Rosa Varela, Silves (Xelb), uma cidade do Gharb Al-Andalus- o nućleo urbano,
Lisboa, IPA  - Trabalhos de Arqueologia  44, 2006.

GOMES, Saul António, “Grupos Étnico-Religiosos e Estrangeiros” in Portugal em definição
de fronteiras - do Condado Portucalense à Crise do século XIV, (coord. de Mª Helena da
Cruz Coelho e Armando Luís de Carvalho Homem), vol. III da Nova História de Portugal
(dir. de Joel Serrão e A. H. de Oliveira Marques), Lisboa, Ed. Presença, 1996, pp. 309-340.

GOMES, Saul António, Introdução à História do Castelo de Leiria, 2ª edição (revista e
ampliada; 1ª ed. Leiria, CML, 1995), Leiria, Câmara Municipal de Leiria, 2004.

GOMES, Saul António, “O priorado Crúzio de Santa Maria de Leiria do Século XII à
criação da Diocese”, in Catedral de Leiria. História e Arte (Ed. de Virgolino Jorge), Leiria,
Diocese de Leiria-Fátima, 2005, pp. 13-33.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 841 -


GOMES, Saul António, “Sobre a Fundação Undecentista de Leiria”, in II Colóquio sobre
História de Leiria e da sua região - Actas, (1991), vol. I, Leiria, Câmara Municipal de Leiria,
1995, pp. 205-251.

GÓMEZ MARTÍNEZ, Susana, “La cerámica islámica entre Tajo y Duero”, in BARROCA,
Mário Jorge e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo
e o Douro (Sécs. VIII a XIII), Câmara Municipal de Palmela / F. L.Universidade do Porto,
2005, pp. 215-220.

GÓMEZ MARTÍNEZ, Susana, La cerámica islámica de Mértola - producción y comercio,
Tese de Doutoramento, Departamento de Historia Medieval, Universidad Complutense de
Madrid, 2004, (4041 p.).

GÓMEZ MARTÍNEZ, Susana, e Claire Delery, Museu de Mértola. Cerâmica em Corda Seca
de Mértola, Mértola, Campo Arqueológico de Mértola, 2002.

GÓMEZ-MORENO, Manuel, “El arte árabe español hasta los almohades. Arte mozárabe”,
Ars Hispaniae, VOL.  III, Ed. Plus Ultra, Madrid, 1951, pp. 24-162.

GÓMEZ TOSCANO, Francisco e Beltrán Pizon, José Manuel, “Urbanismo y Arquitectura
doméstica almohades en el sector murallas del desembarcadero de Niebla (Huelva, España)”
in  Arqueología medieval,  vol. 9,  Mértola / Porto, Ed. Afrontamento, 2005, pp.  83-97.

GONÇALVES, António Nogueira, Vila da Feira. Castelo - Convento - Misericórdia,
Coimbra, Edições Epartur, 1978.

GONÇALVES, Artur Gonçalves, Tôrres Novas, subsídios para a sua história, T. Novas,
1935. 

GONÇALVES , Maria José, Ana Luísa Santos, “Novos Testemunhos do Sistema Defensivo
Islâmico de Silves e os Restos Osteológicos Humanos encontrados junto à Muralha de um
Arrabalde – Notícia Preliminar”, Xelb, n. 5, Silves, 2005 (pp. 177-200), pp. 185-186.

GONNELLA, Julia, “Introduction to the Citadel of Aleppo:”, in Syria - Medieval Citadels
between East and West, Londres, Aga Khan Trust for Culture, 2007, pp. 103-138.

GONNELLA, Julia, The Citadel of Aleppo: Description, History, Site Plan and Visitor Tour,
2nd Ed. Switzerland: Aga Khan Trust for Culture and the Syrian Directorate, General of
Antiquities and Museums, 2008 (disponível em ArchNet). 
GONNELLA, Julia, “The Citadel of Aleppo - recent studies”, in KENNEDY, H., (Ed.)
Muslim Military Architecture in Greater Syria, from the Coming do Islam to the Ottoman
Period, Leiden – Boston, 2006, pp. 165-175.

GONZÁLEZ BALDOVÍ, Marià, "Els banys àrabs de Xàtiva I els seus ravals" in Baños
árabes en el Pais Valenciano (ed. por Míkel de Epalza), València, Generalitat Valenciana,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 842 -


1989, pp.133-156.

GONZÁLEZ JIMÉNEZ, Manuel González Jiménez, “El rey del fín del milenio. Una revisión
historiográfica del reinado de Vermudo II (985-999), in La Península Ibérica en torno al año
1000. VII Congreso de Estudios Medievales, Ávila, Fund. Sánchez-Albornoz, 2001, pp.
37-61.

GONZÁLEZ JIMÉNEZ, M., En torno a los origines de Andalucia, Séville, Publication de
l’université « Colleción de Bolsillo » n° 83, 1988.
GONZÁLEZ TINTURÉ, Antónia, Marta Moreno-García / María Isabel Dias / María Isabel
Prudêncio, “Produçāo e consumo de cerāmica islāmica en Lisboa: conclusões de um projecto
de investigação”, Arqueologia Medieval, n. 10. CAM - Afrontamento, Porto, 2008, pp.
113-134. 

GOODRICH, David Raymond, A “Sufi” revolt in Portugal Ibn Qasi and his Kitāb khal‘ al-
na‘layn, Columbia Doctoral Dissertation, 1978, 333p.

GRANJA, Fernando de la, « Fiestas cristianas en al-Andalus (materiales para su estudio) »,
Al-Andalus, XXXIV, 1, Madrid - Granada, 1969, pp. 1-53.

Grañeda Miñón, Paula, “Los lingotes andalusíes de plata de Hornachuelos (Córdoba):
métodos de fabricación”, Qurtuba, 3, pp.65-80.

GRABAR,  Oleg, La formación del Arte Islámico,  2ª ed., Madrid, Cátedra, 1981.

GRABAR, Oleg, The Dome of the Rock, The Belknap Press of Harvard University Press,
Cambridge (Massachusets)  / Londres, 2006.

GRACIANI GARCÍA, Amparo, TABALES RODRÍGUEZ, Miguel Ángel, “El tapial en el
área sevillana. Avance cronotipológico estructural (Rammed earth (tapial) in Sevillian area.
Chronotipological and structural approach)”, in Arqueología de la Arquitectura, 5, Madrid /
Vitoria, 2008, pp. 135-158 - Amparo Graciani García,  Miguel Ángel Tabales Rodríguez
 
GRANGÉ, Mathieu, Matériaux et problèmatiques artchéologiquespour une histoire de la
«transition» entre Antiquité Tardive et Haut Moyen Âge - Donnés préliminaires sur la
dynamique des réseaux d’habitats dans les concelhos actuels de Monchique (Algarve) et
Odemira (Alentejo), Portugal, V-XII siècles, Mémoire de DEA, sob direcção de Ch. Picard,
Paris,  Paris 1 Panthéon - Sorbonne, 2005.

GUERRA, Amílcar, “Povos, cultura e língua no ocidente peninsular: uma perspectiva, a
partir da toponomástica”, Acta Palaeohispanica IX (Actas del IX coloquio sobre lenguas y
culturas paleohispánicas, Barcelona, 20-24 de Outubro de 2004) in Palaeohispanica - revista
sobre lenguas y culturas de Hispania Antigua, n. 5, Institución «Fernando el Católico» -
Universitat de Barcelona, Saragoça, 2005, pp.  793-822.
GUICHARD,  Pierre, AL-Andalous, Hachette, Paris,1999.
GUICHARD, Pierre, “Les Arabes ont bien envahi l’Espagne : les structures sociales de
l’Espagne musulman”, Annales E.S.C., pp. 1483-1513.
GUICHARD, Pierre, “Animation maritime et développement urbain des côtes de l’Espagne
orientale et du Languedoc au Xe siècle”, Occident et Orient au Xe siècle. Actes du IXe
congrès de la Société des Historiens Médiévistes de l’Enseignement Supérieur Public, Dijon,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 843 -


2-4 juin 1978, Paris, Société les Belles Lettres, 1979, pp. 187-207.
GUICHARD, Pierre, “Combattants de l’Occident chrétien et de l’Islam. Quelques remarques
sur leurs images réciproques (fin xe s.-xiie s.)”, in Identidad y representación de la frontera en
la España médiéval, Madrid, Casa de Velázquez, 2001, pp. 223-251.
GUICHARD, Pierre, L’Espagne et la Sicile Musulmanes aux XIe et XIIe Siècles, Lyon,
Presses Universitaires de Lyon, 2000.

GUICHARD, Pierre, De la expansión árabe a la Reconquista : esplendor y fragilidad de al-
Andalus, Grenade, El Legado Andalusi, 2002. (P. Guichard, Esplendor y fragilidad de al-
Andalus)
GUICHARD, P., “La formación de al-Andalus” in Los Orígenes del Feudalismo en el Mundo
Mediterráneo, Univ. de Granada, 1994, pp. 57-67.

GUICHARD, Pierre, “Géographie historique et histoire sociale des habitats fortifiés ruraux
de la région valencienne” in Habitats fortifiés et organisation de l’espace en Méditerranée
médiévale (actas recolhidas e publicadas por A. Bazzana, P. Guichard e J. M. Poisson),
Travaux de la maison de l’Orient nº 4, Lyon, GIS - Maison de l’Orient, 1983, pp. 87-93.

GUICHARD,  Pierre, “La sociéte d’al-Andalus a l’époque de la reconquête”, in Arqueologia
 Medieval, n. 7, Mértola / Porto, Afrontamento, 2001, pp. 15-22.

GUICHARD, Pierre, Les musulmans de Valence et la reconquête-XI-XIIIe siècles, (2 vol.),
Damas, Ecole française de Damasco,  1990-1991.
GUICHARD, Pierre, “Orient et Occident: peuplement et société” in Habitats fortifiés et
organisation de l’espace en Méditerranée médiévale (actas recolhidas e publicadas por A.
Bazzana, P. Guichard e J. M. Poisson), Travaux de la maison de l’Orient nº 4, Lyon, GIS -
Maison de l’Orient, 1983, pp. 177-189.
GUICHARD, Pierre, « Les pays de la Méditerranée occidentale entre le Ve et le Xe siècles.
Retour sur la problématique pirennienne », Occident musulman, 1995, p. 75-90.

GUICHARD, Guichard, Pierre, “La sociéte d’al-Andalus a l’époque de la reconquête”,
Arqueologia medieval, n. 7, Campo Arq. de Mértola / Afrontamento, Porto, 2001, pp. 15-22.
GUICHARD, Pierre, Structures sociales « orientales » et « occidentales » dans l'Espagne
musulmane, Paris-La Haye, 1977.

GUICHARD, Pierre, “SÛK.”, Encyclopédie de l’Islam, 2ª ed., Tomo IX, Leiden, Brill, 1997,
pp. 823-825.

GUICHARD, Pierre, V. Lagardère, « La vie sociale et économique de l’Espagne musulmane
aux XIe-XIIe siècles à travers les fatwa/s du Mi‘yr d’al-Wanar », Mél. Casa de Velazquez,
1990, pp. 197-236.
GUICHARD, Pierre, e SORAVIA, Bruna, Les royaumes de Taifas : Apogée culturel et
déclin politique des émirats andalous du XIe siècle, Paris, Librairie orientaliste Paul
Geuthner, 2007.

GUICHARD, Pierre, e SORAVIA, Bruna, Los reinos de Taifas. Fragmentación política y
esplendor social, Málaga, Ed. Sarriá, 2ª ed. 2006 (1ª ed. 2005).
GUIMARÃES, J. A. Gonçalves, Gaia e Vila Nova na Idade Média, Arqueologia de uma
área ribeirinha, 1995.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 844 -


GURRIARÁN DAZA, Pedro e Angel J. Sáez Rodríguez, “Tapial o fábricas encofradas en
recintos urbanos andalusíes”, in II Congreso Internacional «La Ciudad en Al-Andalus y el
Magreb», Algeciras, 2002, pp. 561-625.

GURRIARÁN DAZA, Pedro e Samuel Márquez Bueno, “La muralla almohade de Cáceres:
aspectos constructivos, formales y funcionales”, Arqueología y Territorio Medieval, 10-1,
Jaén,  Universidad de Jaén, 2003, pp. 57-118. 
GURRIARÁN DAZA, P. e Samuel Márquez Bueno, Cáceres: una punta de lanza almohade
frente a los reinos cristianos, Cáceres, 2006.

Gutiérrez Ayuso, Antono, “Contribución al conocimiento de los aljibes hispanomusulmanes
extremeños. Tipología de un ejemplo de arquitectura del agua” in Norba - Arte, XX-XXI,
Cºáceres, Univ. de Extremadura, 2000-2001, pp. 7-27.
GUTIERREZ GONZÁLEZ, José Avelino, “Sistemas defensivos y de Repoblación en el
Reino d1989, e León”, III Congreso de Arqueologia Medieval Española, Actas, vol. I,
Ponências, Oviedo, pp. 169-191.
GUTIERREZ GONZÁLEZ, José Avelino, “Castillos y sistemas de defensa en los reinos de
León y Castilla”, II Semana de Estudios Medievales, Nájera 5 al 9 de agosto de 1991 / coord.
por José Ignacio de la Iglesia Duarte, 1992, pp. 31-48(em pdf).
GUTIERREZ GONZÁLEZ, José Avelino, La arquitectura militar en el Reino de León:
siglos IX al XIII, Valladolid : Secretariado de Publicaciones e Intercambio Científico,
Universidad, 1992.

GUTIERRÉZ LLORET Sonia, La cora de Tudmir - de la antigüedad tardía al mundo
islámico; poblamiento y cultura material, Madri - Alicante, Casa de Velázquez, 1996. 
GUTIERRÉZ LLORET Sonia, “Algunas consideraciones sobre la cultura material de las
épocas visigoda y emiral en el territorio de Tudmîr”, Simposio Internacional Visigodos y
Omeyas. Un debate entre la Tardoantigüedad y la Alta Edad Media, (Mérida, 21-23 Abril
1999), vol. XXIII  de Anejos de AEspA, Madrid, CSIC, 2000, pp. 95-116.

GUTIERRÉZ LLORET Sonia, “La cerámica tosca a mano de los niveles tardíos de Begastri
(siglo VI-VIII): avance preliminar” in Antigüedad y cristianismo: Monografías históricas
sobre la Antigüedad tardía, Nº 1, 1984, pags. 145-154.

GUTIERRÉZ LLORET Sonia, “Cerámicas comunes altomedievales: contribución al estudio
del tránsito de la antigüedad al mundo paleoislámico en las comarcas meridionales del país
valenciano” in Lvcentvm: Anales de la universidad de Alicante. Prehistoria, arqueología e
historia antigua, Nº 5, 1986, pp. 147-168.
GUTIERRÉZ LLORET Sonia,“Panes, Hogazas Y Fogones Portátiles. Dos Formas
Cerámicas Destinadas A La Cocción Del Pan En Al-Andalus: El Hornillo (Tannür) Y El
Plato (Tábag)”, Lvcentvm, IX-X, 1990-91, pp. 161-175.
Gurriarán Daza, Pedro, "Reflexiones sobre la fundación del castillo de Tarifa y los
constructores del Califato de Córdoba", Aljaranda, n. 52, art. 2, Tarifa, Março - 2004 -
disponível em  http://www.tarifaweb.com/aljaranda/num52/art2.htm (e em edição CR-Rom).

HALM, Heinz, The Empire of the Mahdi, The Rise of the Fatimids, (trad. de Michael
Bonner), Leiden ..., E. J. Brill, 1996.

HASSEN, Muhammad, “Les rib‹a‚t du Sahel d’Ifr‹iqiya - peuplement et évolution du terrotoire
au Moyen Âge”, Castrum 7, E. F. Rome / Casa de Velázquez, 2001, pp. 147-162.

HAUSCHILD, Theodor, "Investigações Efectuadas no Templo de Évora em 1982",
Trabalhos de Arqueologia do Sul, 1986,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 845 -


HENRIQUES, António Castro, Conquista do Algarve (1189-1249), O segundo reino, Lisboa,
Tribuna, 2003.

HERNÁNDEZ GIMÉNEZ, Félix, “The Alcazaba of Mérida”, in K.A.C. Creswell (Ed.),
Early Muslim Architecture, Part Two. Oxford, 1940, pp. 197-205. 

HERNÁNDEZ GIMÉNEZ, Félix, El alminar de ‘Abd al-Rahmân III en la Mezquita Mayor
de Córdoba - génesis y repercusiones, Granada, 1975.

HERNÁNDEZ GIMÉNEZ, Félix, “Caminos de Córdoba hacia Noroeste en época musulma-
na. Nafza, actual despoblado de vascos; localización segura de los castillos de Viandar y de
Abal, y probable de al-Saraf; precisiones sobre la recuperación almohade de Cáceres. (Con-
cluirá)”, Al-Andalus, Vol. 32, n. 1, 1967, pp. 37-124;

HERNÁNDEZ GIMÉNEZ, Félix, “Caminos de Córdoba hacia Noroeste en época musulma-
na. (Conclusión)”, Al-Andalus, Vol. 32, n. 2, 1967, pp. 277-358.

HERNÁNDEZ GIMÉNEZ, Félix, El codo en la historiografía árabe de la Mezquita Mayor
de Córdoba. Contribución al estudio del monumento, Madrid,  Maestre Ed., 1961.

HERNÁNDEZ GIMÉNEZ, Félix, “Convencional espinazo montañoso, de orientación Este-
Oeste, que los geógrafos atribuyen a la Península Ibérica”, Al-Andalus, Vol. 30, Nº 2, 1965,
pp. 201-276.

HERNÁNDEZ JIMÉNEZ, Félix, “Estudios de Geografía Histórica Española. VIII: sobre los
topónimos árabes correspondientes a los actuales «Santaella», «Coruche», «Flix» y
«Ciurana»”, Al-Andalus, vol. XIV, Madrid-Granada,  1949, pp. 321-338.

HERNÁNDEZ JIMÉNEZ, Félix, “Estudios de Geografía Histórica Española XI: La kûra de
Mérida en el siglo X”, Al-Andalus, vol. XXV, Madrid-Granada, 1960, pp. 313-371.

HERCULANO, Alexandre, História de Portugal - desde o começo da monarquia até o fim
do reinado de D. Afonso III, edição com Prefácio e Notas críticas de José Mattoso, 4 Tomos,
Amadora, Liv. Bertrand, 1980-1983.

HERNÁNDEZ CARDONA, Ángel Manuel e NAVARRO HERRERÍAS, Eleuterio , “Un
puente andalusí sobre el río Llobregat / An Andalusian Bridge over the Llobregat River”,
Anaquel de Estudios Árabes,  vol. 18, Madrid, 2007, pp.  137-155.

Hernández Juberías, Julia , La Península Imaginaria. Mutos y leyendas sobre aal-Andalus,
Madrid, C.S.I.C, 1996.
HERRERA CASADO, Antonio, Guía de campo de los castillos de Guadalajara,
Guadalajara, AAche Ed., 2000.

HERVÁS HERRERA, Miguel Ángel & RETUERCE VELASCO, Manuel, "Calatrava la
Vieja, capital islámica de la región". El patrimonio arqueológico de Ciudad Real. Métodos de
trabajo y actuaciones más recientes. Luis de Benítez de Lugo Enrich (coord.), Valdepeñas,
2000,  pp. 297-322.
HERVÁS HERRERA, Miguel Ángel & RETUERCE VELASCO, Manuel, & de JUAN, A.
Miguel Ángel Hervás Herrera/ Antonio de Juan Garcia/ Manuel Retuerce Velasco , “Alarcos

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 846 -


y Calatrava. Un territorio unido por el Guadiana. Investigación, restauración y difusión”, Al-
Andalus espaço de mudança - Homenagem a Juan Zozaya Stabel-Hansen, Campo
Arqueológico de Mértola, 2006, p. 86-100.

HILLENBRAND, Carole, The Crusades, Islamic Perspectives, Edimburgo, Edinburgh
University Press, 1999.
HODGES, R., Mohammed, Charlemagne and the Origins of Europe : Archeology and the
Pirenne Thesis, Duckworth, 1989 (3e éd.)
HODGES, R., Dark Ages Economics: The Origin of Town and Trade. A.D. 500-1000, 1989.
HODGES, R., e D. Whitehouse, Mahomet, Charlemagne et les origines de l’Europe, P.
Lethielleux, Paris, 1996.
HOLANDA, Francisco de, Da Ciência do Desenho, [Lisboa, Livros Horizonte, 1985 (1ª ed.
1571).

HORDEN, P. & PURCELL, M., The corrupting sea. A Study of Mediterranean History,
Blackwxell, Oxford, 2000. (P. Horden, M. Purcell, The corrupting sea)
HOURANI, Albert, A History of the Arab Peoples, Londres, Faber & Faber, 2002 (1ª ed.
1991) - (trad portuguesa: O Mundo Árabe, de Maomé ao Império Otomano, Lisboa, Reader’s
Digest (tradução, revião científica e prólogo de F. Branco Correia), 2004)

HUICI MIRANDA, Ambrósio, “Los Almohades en Portugal” in Anais (Academia
Portuguesa de História), II série, vol. V, Lisboa, 1954.

HUICI MIRANDA, Ambrosio, “Las campañas de Ya‘qûb al-Mansûr en 1190 y 1191” in
Anais (Academia Portuguesa de História), II série, vol. V, Lisboa, 1954.

HUICI MIRANDA , A. , “Gharb al-Andalus”, Enciclopédie de L’Islam, 2ª ed., vol. I,
Leiden, E. J. Brill / Paris, Maisonneuve & Larose,  vol. 2., sub voce.

HUICI MIRANDA, Ambrosio, Las Grandes Batallas de la Reconquista durante las
invasiones africanas (Almorávides, Almohades y Benimerines), (1ª ed, Madrid, 1956), Ed.
Fac-símile, Ed. Universidad de Granada (col. Archivum), 2000.

HUICI MIRANDA, Ambrosio, Historia política del imperio almohade, TetuÁn, 2 vol.,
1956-1957.

HUICI MIRANDA, Ambrosio, “Un Nuevo Fragmento de «al-Bayan al-Mugrib»” in Al-
Andalus, XXIV, 1959, pp. 62-84.

IDRIS, Hady Roger, “Les Af‚tasides de Badajoz”, Al-Andalus, XXX, 1965, pp. 277- 290.

IDRIS, H.R., La Berbérie orientale sous les Zirides. Xe - XIIIe siècles, 2 vol., Paris, 1962.
IMAMUDDIN, S.M., Muslim Spain, 711-1492 A.D. - A Sociological Study, ( col. Medieval
Iberian Peninsula. 2), Leiden, Brill, 1981.
Ingeniería hispano musulmana - XII Curso de Verano de Ingeniería Civil, Toledo, 8 al 15 de
julio de 2002, Toledo, Colegio de Ingenieros de Caminos, Canales y Puertos,  2003.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 847 -


IRIA, Alberto (éd. e coment.), Descobrimentos Portugueses. O Algarve et os
Descobrimentos, Lisboa, 1956.
IRVING, T. B., “Celtas, Magos o Normandos en la Primera Crónica General”, AIH, Actas
III, 1968, pp. 461-472, p. 468, disponível em http://cvc.cervantes.es/obref/aih/pdf/03/
aih_03_1_053.pdf

IZQUIERDO BENITO, Ricardo, “Arqueología de una minoría: la cultura material
Hispanojudía” in El Legado Material Hispanojudío (VII Curso de Cultura Hispanojudía y
Sefardí), Cuenca, Ed. de la Universidad de Castilla - La Mancha, 1998, p. 265-290.

IZQUIERDO BENITO, Ricardo, “Una Ciudad de fundación musulmana: Vascos” in
Castrum 3, Guerre, Fortification et Habitat dans le Monde Méditerranéen au Moyen Âge, s/l,
Casa de Velázquez e École Française de Rome, 1988, pp. 163-172.

IZQUIERDO BENITO, Ricardo, “El espacio de las Órdenes Militares; planteamientos para
un análisis arqueológico”, Las Órdenes Militares en la Península Ibérica, vol. 1, Univ. de
Castillla La Mancha, 2000, pp. 33-56.

HERNÁNDEZ JIMÉNEZ, Félix, “La Kûra de Mérida en el siglo X”, Al-Andalus, vol. XXV,
pp. 313-371.

JANSEN, Philippe, NEF, Annliese, PICARD, Christophe, La Méditerranée entre pays
d’Islam et monde latin (milieu Xe – milieu XIIIe siècle), Paris, Sedes, 2000.
JAYYUSI, Salma Khadra, “Andalus‹i poetry: the golden period”, The Legacy of Muslim
Spain , pp. 317-366.

JIMÉNEZ GADEA, J., “Los asentamientos beréberes en Al-Andalus”, in V Semana de
Estudios Medievales, Logroño, 1995, pp. 209-215.
JIMÉNEZ MATA, Mª Carmen, La Granada islámica. Contribución a un estudio geográfico-
político-administrativo a través de la toponímia, Granada, 1990.

JORGE, Vítor Oliveira et alii, “Portugal: das origens à Romanização” , Nova História de
Portugal , (direcção de Joel Serrão e A. H. de Oliveira Marques), vol. I, (coordenação de
Jorge de Alarcão), 1ª ed., Lisboa, Ed. Presença, 1990.

JORGE, Ana Maria C. M., L'épiscopat de Lusitanie pendant l'Antiquité tardive (IIIe - VIIe
siècles), Lisboa, IPA - Trabalhos de Arqueologia 21, Lisboa, 2002.

Juez Juarros, Francisco, Símbolos de poder en la arquitectura de Al-Andalus, Tesis Doctoral,
Madrid, 2003, Texto completo disponible en la URL Oficial: http://www.ucm.es/BUCM/
tesis/19972000/H/0/H0044901.pdf; texto acedido em Abril de 2009).

JUBERÍAS, Julia Hernández Juberías, La Península Imaginaria - Mitos y Leyendas sobre al-
Andalus, Madrid, C.S.I.C., 1996.

JULIEN, Charles A. (com C. Courtois e Roger Le Tourneau), Histoire de l’Afrique du Nord.
Tunisie, Algérie, Maroc. De la conquête arabe à 1830, Paris Payot, 1969 (1e éd. 1951). 

KAEGI, W., Byzantium and the Early Islamic Conquests, Cambridge U.P., 1992.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 848 -


KEIL, Luís, Inventário Artístico de Portugal – Distrito de Portalegre. Lisboa, 1943.

KENNEDY, Hugh, The Armies of the Caliphs, Military and Society in the Early Islamic State
(col. Warfare and History), Routledge, Londres - Nova Iorque, 2002.

KENNEDY, Hugh, The Court of the Caliphs, When Baghdad Ruled the Muslim World,
Londres, Ed. Phoenix, 2004.
KENNEDY, Hugh, The Great Arab Conquests, Philadelphia, Da Capo Press, 2007.

KENNEDY, Hugh, Os Muçulmanos na Península Ibérica - História política do al-Andalus,
Mem Martins, P.E.A., 1999 (ed. inglesa: Muslim Spain and Portugal - A Political history of
al-Andalus).

KENNEDY, Hugh, The Prophet and the Age of the Caliphates - The Islamic Near East from
the Sixth to the Eleventh century, Londres - N. Iorque - Boston, Pearson - Longman, 2ª ed.,
2004 , 

KHALILIEH, Hassan S. "The Ribat System and Its Role in Coastal Navigation", in Journal
of the Economic and Social History of the Orient, 42(2), Brill, 1999, pp. 212-225.
KHALILIEH, Hassan S. "The Legal Opinion of Maliki Jurists Regarding Andalusian Muslim
Pilgrims Travelling by Sea during the Eleventh and Twelfth Centuries C.E", in
Mediterranean Historical Review, 14(1), 1999, pp.  59-69.

KHAWLI, Abdallah, “La famille des Banu Wazir dans le Garb d'Al-Andalus aux XII et XIII
siècles”, Arqueologia medieval, n. 5, 1997 , pp. 103-116.

KHAWLI, Abdallah, “Le ‰arb al-Andalus à l’époque des Secondes Taifas (539-552 /
1144-1157)”, Arqueologia Medieval, n. 7, Mértola / Porto, Afrontamento, 2001, pp. 23-35.

KHAWLI, A., “Quelques réflexions sur l’Histoire de l’Algarve pendant les premiers siècles
de l’islamisation”, Xarajîb, nº 2, Silves,  2002, pp. 21-40.
KHAWLI, A, “Tavira islâmica: novos dados” in Tavira: Território e Poder, Lisboa, Museu
Nacional de Arqueologia, 2003, pp. 131-146.

KONINGSVELD, P. S. Van e WIEGERS , A., “The Islamic Statute of the Mudejars in the
light of a new source”, Al-Qantara, vol. XVII, Madrid, 1996, pp. 19-57.

Koroleva-Kapyrina, Elena, “Acerca dos problemas de investigaçâo de um monumento da
literatura luso-árabe: a antologia de Ibn Bassâm Al-Shantarini (fal. em 542/1147) Al-
Dhakhira Fi Mahasin Ahli L-Djazira”, Arquivos do Centro Cultural Calouste Gulbenkian,
Vol. 35, Lisboa, 1996 , pp. 201-230.

KRUS, Luís, OLIVEIRA, Luís Filipe, FONTES, João Luís (coord.), Lisboa Medieval: Os
Rostos da Cidade, Lisboa, Livros Horizonte, 2007.

LABARTA, Ana e BARCELÓ, Carmen, “Inscripciones árabes de Portugal: situación
actual” in Al-Qantara,  vol. VIII, Madrid, 1987,  pp. 395-420.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 849 -


LACARRA DUCAY, María del Carmen (Coord.), Arte mudéjar en Aragón, León, Castilla,
Extremadura y Andalucía, Saragoça, INSTITUCIÓN «FERNANDO EL CATÓLICO»
(C.S.I.C.), Excma. Diputación de Zaragoza, Zaragoza, 2006 (tenho em pdf).
LA CHICA GARRIDO, Margarita, ”Poetas árabes del País Valenciano” in Anales de la
Universidad de Alicante. Historia Medieval, n. 9,  (1992-1993), pp. 17-37.

LADERO QUESADA, Miguel Ángel, Granada, historia de un país islámico (1232-1571),
Gredos, Madrid, 1989.

LAGARDÈRE, Vincent, Les Almoravides jusqu’au règne de Y‹usuf b. T‹a¸sf‹in (1039-1106),
Paris, L’Harmattan, 1989.

LAGARDÈRE, Vincent, Lagardère, Les Almoravides. Le Djihâd Andalou (1106-1143),
Paris, L’Harmattan, 1998.

LAGARDÈRE, Vincent, Campagnes et paysans d’Al-Andalus (VIIIe-XVe siècles), Paris,
Maisonneuve et Larose, 1993.

LAGARDÈRE, V., «Le commerce des céréales entre al-Andalus et le Maghreb aux XIe et
XIIe siècles», L'Occident musulman et l’Occident chrétien au Moyen Âge, coord. M.
Hammam, Rabat, Université Mohammed V, Publications de la Faculté des Lettres et des
Sciences Humaines, série Colloques et séminaires, n° 48, 1995, p. 123-150.
LAGARDÈRE, Vincent, Les Almoravides jusqu’au règne de Y ‹usuf b. T‹a¸sf‹in (1039-1106),
Paris, L’Harmattan, 1989, p. 187; Lagardère Vincent, “Esquisse de l'organisation militaire
des Murabitun, à l'époque de Yusuf b. Tasfin, 430 H/1039 à 500 H/1106”, Revue de
l'Occident musulman et de la Méditerranée - REMM, N°27, 1979. pp. 99-114.

LAGARDÈRE, Vincent, “Appropriation des terres, maîtrise des eaux et paysages agraires
dans le district (iql‹im) de Silves (Xe-XIIIe siècles), in P. Cressier (ed.), La maîtrise de l'eau
en al-Andalus. Paysages, pratiques et techniques , Madrid, Casa de Velázquez, 2006.
LAGARDÈRE, V., Histoire et société en Occident musulman au Moyen-Age. Analyse du
Mi‘yâr d'al- Wansharîsî, Madrid, coll. de la Casa de Velazquez, n° 53, 1995.
LAGARDÈRE, V., “la Tarîqa et la révolte des murîdûn en 539H/1144 en al-Andalus”,
ROMM, 35, 1983, pp. 157-175 (já on-line).
LAGARDÈRE, V., Le Vendredi de Zall‹aqa, 23 octobre 1086, Paris, L’Harmattan, 1989.

LAPIDUS, Ira M., A History of Islamic Societies, Cambridge University Press; New edition
edition, Ira Lapidus, 1988 (reprint, 1991).

LAPIEDRA GUTIÉRREZ, Eva Lapiedra Gutiérrez, Cómo los musulmanes llamaban a los
cristianos hispánicos, Alicante, Generalitat Valenciana, 1997.
LAROUI, A., L’histoire du Maghreb. Un essai de synthèse, Paris, 1970, réed. Casablanca,
1995.

LARSSON, Göran, Ibn García's shu'ūbiyya Letter - Ethnic and Theological Tensions in
Medieval al-Andalus, Brill, (col. The Medieval and Early Modern Iberian World, 16), 2003,

LE TOURNEAU, Roger, The Almohad Movement in North Africa in the 12th and 13th
Centuries, Princeton, 1969.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 850 -


LECKER, Michael, The constitution of Medina: Muhammad’s first legal document, col.
Studies in Late Antiquity and Early Islam, Vol. 23, Princeton, Darwin Press, 2004.

LEGUAY, Jean-Pierre, “O «Portugal» germânico” in Nova História de Portugal , (direcção
de Joel Serrão e A. H. de Oliveira Marques), (vol. II - Portugal das invasões germânicas à
«reconquista»); coordenação de A. H. de Oliveira Marques), 1ª ed., Lisboa, Ed. Presença,
1993, pp. 9-119.

LÉVI-PROVENÇAL, E., “Aftasides”, Encyclopedie de l’Islam, 2ª ed., vol. I, sub voce (pág.
259).

LÉVI-PROVENÇAL, E., Documents inédits d'histoire almohade, Paris, Ed. Geuthner, 1928.

LÉVI-PROVENÇAL, E., “Un échange d’ambassadeurs entre Cordoue et Byzance au IXe
siècle “, Byzantion, 12, 1937, pp. 1-24.

LÉVI-PROVENÇAL, E., España Musulmana hasta la caída del califato de Córdoba
(711-1031 de J. C.), Tomo IV da Historia de España, dir. por Ramón Menéndez Pidal, 5ª ed.,
Madrid, ed. Espasa-Calpe, 1982 (Ed. Franc: Histoire de l’Espagne musulmane, 3 vol.
Maisonneuve et Larose, Paris, 1950-1967, rééd. 1999). =  HEM

LÉVI-PROVENÇAL, E., La España Musulmana hasta la Caída del Califato de Córdoba
(711-1031 de J. C. ). Instituciones y vida social e intelectual. com cap. de L: Torres Balbás,
Arte Califal, Vol. V da Historia de España, dirigida por Ramón MENÉNDEZ PIDAL.
Madrid, Espasa Calpe, 4ª ed, 1982. 

LÉVI-PROVENÇAL, E., L’Espagne musulmane au Xe siècle. Institutions et vie sociale,
Paris, Larose, 1932 (rééd., Maisonneuve et Larose, 1996).

LÉVI-PROVENÇAL,  E.,  Inscriptions arabes d’Espagne, 2 vol., Leyde-Paris, 1931. 

LÉVI-PROVENÇAL,  E., “Mârida” in Enciclopédie de l’Islam, tomo VI, 1989, pp. 552-553.

LÉVI-PROVENÇAL, E., Emilio García Gómez, Oliver Asín J., “Novedades sobre la batalla
llamada de al-Zallaqa (1086)”, Al-Andalus, Vol. XV - 1, 1950, pp. 111-156.

LÉVI-PROVENÇAL, Evariste, Un receuil de lettres officielles almohades, Hesperis, xxviii,
Rabat, 1941, pp. 1-80.

LEWICKI, T., « Le monde berbère vu par les écrivains arabes du Moyen-Âge », Actes du
Premier Congrès d’Etudes des Cultures Méditerranéennes d’influence arabo-berbère, Alger,
1973, pp. 31-42 (não consultado).

LEZINE, A., Mahdiyya, recherches d’archéologie musulmane, Paris, 1965.
LEZINE, A., Deux villes d’Ifriqiya, Sousse et Tunis, P. Geuthner, Paris, 1971. 

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 851 -


LIMA; Miguel Pedroso de Lima, O Recinto Amuralhado de Évora, Évora, Ed. Estar, 1996.

LIROLA DELGADO, J., El poder naval de al-Andalus en la época del califato omeya,
Instituto de Estudios Almerienses, Grenade, 1992. 
LIVERMORE, H. V., “O Baixo Douro no século IX. A colónia de Mahmud Ibn ‘Abd al-
Djabbar”, Congresso Histório de Guimarães e sua colegiada, sep. do vol. V das Actas,
Guimarães, 1982, pp. 145-152.

LOMBARD M., L’Islam dans sa première grandeur, Flammarion, Paris, 1969.

LOMAX,  Derek, La Reconquista, Barcelona, Ed. Crítica, 1984.

David Lopes, “Alvalade”, Revista Lusitana, vol. XXIV, Lisboa, 1922, pp. 257-273.

LOPES, David, Os Árabes nas obras de Alexandre Herculano, (Separata do Boletim de
Segunda Classe, vol. III e IV, Lisboa, Academia das Ciências de Lisboa) , Lisboa, Imprensa
Nacional, 1911.

LOPES, David, “O cid portugues: Geraldo Sempavor. (Novas fontes arabes sobre os seus
feitos e morte)”, Revista Portuguesa de Historia, 1, 1940, pp. 93 – 109.

LOPES, David,  “O domínio Árabe”, História de Portugal, (Ed. Barcelos)

LOPES, David, “Quem era o Rei Esmar da Batalha de Ourique?” in Homenaje a D.
Francisco Codera, Saragoça, 1904, pp. 19-22.

LOPES, David, “Toponímia árabe de Portugal”, Revista Lusitana, XXIV, Lisboa, 1922, pp.
257-273.

LOPES , Gonçalo, “Cerâmicas Medievais da Torre de Menagem do castelo de Leiria ”, in
Torre de Menagem do Castelo de Leiria, Câmara Municipal de Leiria, 2001, pp. 31-37.

LOPES , João Baptista da Silva, Corografia ou Memoria. Economica, Estadística, e
Topografica do Reino do Algarve, Lisboa,. 1841.

LOPES, L. Seabra, «A Estrada Emínio-Talábriga-Cale: Relações com a Geografia e o
Povoamento de Entre Douro e Mondego», Conimbriga, vol. 39, Instituto de Arqueologia da
Universidade de Coimbra, 2000, p. 191-258.

LOPES, L. Seabra, «Itinerários da Estrada Olisipo-Brácara: Contributo para o Estudo da
Hispânia de Ptolomeu», O Arqueólogo Português, série IV, vol. 13/15 (1995-1997), pp.
313-346.

LOPES, Luís Seabra, «Talábriga: Situação e Limites Aproximados», Portvgalia, nova série,
vol. XVI, Instituto de Arqueologia, Porto, 1995, pp. 331-343.

LÓPEZ GÓMEZ, Margarita, “Aproximación a algunos aspectos sociológicos de los zocos
andalusíes” in El Zoco. Vida Económica y Artes Tradicionales en Al-Andalus y Marruecos,
Barcelona, El Legado Andalusí / Lunwerg Editores, 1995, pp. 29-33.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 852 -


LÓPEZ GUZMÁN, R. (ed.), Arquitectura de al-Andalus, Granada, El Legado Andalusí,
2002.

LÓPEZ GUZMÁN, Rafael López Guzmán, “La arquitectutra de los Almorávides”, in Rafael
López Guzmán(ED.), La Arquitectura del Islam Occidental, Barcelona, Lunwerg Ed (col.
Unesco, 95) /El Legado Andalusí, 2002, pp. 107-116.

LÓPEZ y LÓPEZ, Ángel Custodio, "El conde de los cristianos Rab‹i‘ ben Teodulfo, exactor y
jefe de la guardia palatina del emir al-‚Hakam I", Al-Andalus - Magreb, n. 7, 1999, pp.
169-184. 

LÓPEZ QUIROGA, Jorge, El final de la Antigüedad en la "Gallaecia": la transformación de
las estructuras de poblamiento entre Miño y Duero (siglos V al X), Fundación Pedro Barrié
de la Maza – Instituto de Estudios Gallegos Padre Sarmiento, 2004, 

LÓPEZ QUIROGA, Jorge, Du Minho au Douro: histoire et archéologie du peuplement entre
l’antiquité tardive et le Haut Moyen Age, thèse dactylographiée, Paris IV-Sorbonne, 1997.
LÓPEZ QUIROGA, Jorge, LOVELLE, M.R., « La invasión rabe y el inicio de la
« Reconquista » en el Nooeste de la Péninsula ibérica (93-251/711-865) », Across the
Mediterranean Frontiers. Trade, Politics and Religion, 650-1450. International Medieval
Congress, Un. Of Leeds, Juillet 1996, éd. D.A. AGIUS, I.R. NETTON, Brepols, Turnhout,
1997, pp. 61-86.
LOURENÇO, Sandra, O povoamento alto-medieval entre os rios Dão e Alva, IPA, 2007.

LUCCIONI, Joseph, Les Fondations Pieuses «Habous» au Maroc, depuis les origines
jusqu’à 1956, Rabat, Imp. Royale.

LUZIA, Isabel, “A escavação arqueológica de emergência do cemitério muçulmano da
“Quinta da Boavista”/Loulé”, al’-ulyã – Revista do Arquivo Histórico Municipal de Loulé, nº
7, 1999/2000, Loulé, pp. 129-185.

MACHADO, José Pedro, "Évora Muçulmana", A Cidade de Évora: Boletim de Cultura da
Câmara Municipal (1ª Série), 17, 1949, pp 329-334.

MACHADO , Luís Saavedra, “Circunstâncias do ataque a Lisboa por Sigurgo da Nouega
(1109)”, O Instituto - Revista científica e literária, vol. 111, Coimbra, 1948, pp. 205-247.

MACÍAS, Santiago, “Islamização no território de Beja — reflexões para um debate”,
Análise Social, vol. XXXIX (173), Lisboa, 2005, pp. 807-826.

MACÍAS,  Santiago, Mértola, o último porto do Mediterrâneo, 3vols. , Mértola, 2006.

MACÍAS, Santiago, Mértola Islâmica - Estudo Histórico-Arqueológico do Bairro da
Alcáçova (séculos XII-XIII), Mértola, Campo Arqueológico de Mértola, 1996.
MACÍAS, Santiago, “ Moura: um Projecto de Investigação em Arqueologia Medieval e
Moderna”, Penélope: revista de história e ciências sociais,  Nº. 7, 1992, pp. 127-134.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 853 -


MACÍAS, Santiago, “Moura na Baixa Idade Média: elementos históricos e arqueológicos”,
Arqueologia Medieval, n 2, Porto, Afrontamento, 1993, pp. 127-157 .

MACÍAS, Santiago A. F., “As muralhas medievais de Moura” in Arquivo de Beja, vol. III, 2ª
série, Beja, 1988, pp. 253-268.

MACÍAS, Santiago, “Resenha de factos políticos” in História de Portugal (dir. por José
Mattoso), vol. I, Lisboa, Círculo de Leitores,1992, pp. 417-432.

MADAHIL, A.G. Rocha, «Estação Luso-Romana do Cabeço do Vouga. Terraço Subjacente
à Ermida do Espírito Santo, ou da Vitória», Arquivo do Distrito de Aveiro, vol. VII, 1941, pp.
227-258 e pp. 313-369.

MADELUNG, Wilferd, The Succession to Muhammad: A Study of the Early Caliphate,
Cambridge Univ. Press, 1997 (reprint 2001).

MAIA, Fernando Salgueiro (introd. e selec. de texto), A tomada de Santarém segundo
Cristovam Ayres, n. 1 dos Cadernos culturais, Santarém, Câmara Municipal de Santarém,
1989.

MAIA , Manuel tornaram mais visível e comprensível uma barbacã que já antes era
perceptível - cf. M.Maia, “A barbacã da muralha de Tavira”, Xelb, n. 6, Silves, 2006, pp.
41-50.

MAIA , M. e MAIA , Maria “As muralhas medievais e post medievais de Tavira”,
Património islâmico dos centros urbanos do Algarve: contributos para o futuro, (acção-
Piloto de cooperação Portugal-Espanha-Marrocos), Ed. Comissão de Coordenação da
Região do Algarve, Faro, 2002, pp. 66-80.

MAIA, Manuel, “A barbacã da muralha de Tavira”, Xelb, n. 6, Silves, 2006, pp. 41-50.

M. Maia, “Muralhas islâmicas de Tavira” in Tavira, territórío e poder, M. N. A / C. M. T.,
2003, pp. 157-162.

F. Maíllo Salgado, “Algunas noticias y reflexiones sobre la ‘Historia de Al-Andalus’ de Ibn
al-Kardabus, Studia Historica, (Historia Medieval), vol. II, n. 2, Salamanca, 1984, pp.
163-172.

MAÍLLO SALGADO, Felipe, Los arabismos del castellano en la baja edad media
(consideraciones históricas y filológicas), 1ª ed., Salamanca, Ed. Universidad de Salamanca /
Ins. Hisp.-Árabe de Cult., 1983.

MAÍLLO SALGADO, Felipe, Vocabulario básico de Historia del Islam, 1ª ed., Madrid, ed.
Akal, 1987.

MAÍLLO SALGADO, Felipe, Vocabulario de Historia Árabe e Islámica, 1ª ed., Madrid, ed.
Akal, 1996.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 854 -


MAKKI, Mahmoud, “The political history of Al-Andalus” in The Legacy os Muslim Spain,
ed. por Salma Khadra Jayyusi, vol. I, Leiden - New York - Köln, E. J. Brill, 1994.

MAKKI, Mahmoud Makki, "The Political History of al-Andalus (92/711-897/1492)" in
Salma Khadra Jayyusi e Manuela Marín (eds), The Legacy of Muslim Spain, Brill, 2000, pp.
3-87.

MALPICA CUELLO, Antonio, “El agua en al-Andalus. Un debate historiográfico y una
propuesta de análisis”, V Semana de Estudios Medievales, Logroño, Instituto de Estudios
Riojanos, 1995, pp. 65-85.

MALPICA CUELLO, Antonio, “Los castillos en época nazarí. Una primera aproximación”.
Castillos y territorio en al-Andalus. Actas de las jornadas de arqueología medieval. Berja, 4,5
y 6 de octubre de 1996. Athos-Pérgamos.

MALPICA CUELLO, Antonio, Los castillos en al-Andalus y la organización del territorio,
Cáceres, Universidad de Extremadura, 2003.

MALPICA CUELLO, Antonio, “La expansión de la ciudad de Granada en época almohade.
Ensayo de reconstrucción de su configuración” in Miscelánea Medieval Murciana,Vol.
XXV-XXVI. Murcia,  2001-2002, pp.  67-116.

MALPICA CUELLO, Antonio, Poblamiento y castillos en Granada. Granada, Legado
Andalusí, Lunwerg editories, 1995.

MANTAS, Vasco Gil C. S. , A Rede Viária Romana na Faixa Atlantica entre Lisboa e
Braga, Faculdade de Letras da Universidade de Coimbra, Coimbra, 2 vols., Dissertação de
Doutoramento apresentada à Fac.de Letras da Univ. de Coimbra, policopiada, 1996.

MANTAS, Vasco Gil , “Indícios de um campo romano na Cava de Viriato?", Al-Madan,
2ªsér., nº12, Almada, 2003, pp.40-42.

MANTRAN, Robert, Expansão Muçulmana (séculos VII - XI), São Paulo, ed. Pioneira, 1977
( Paris, 1ère éd. 1969).

MANTRAN,  Robert, Les grandes dates de l'Islam, Paris, Larousse, 1990.

MANZANO MARTOS, R. , “El baño termal de Alhama de Granada”, Al-Andalus, Madrid -
Granada, XXIII, 1958, pp. 408-417.

MANZANO MORENO, Eduardo, "Árabes, bereberes e indígenas; al-Andalus en su primer
período de formación" in M. Barceló e P. Toubert (ed.), «L'Incastellamento», Actes des
recontres de Gérone (26-27 Novembre 1992) et de Rome (5-7 Mai 1994), Roma, 1998, pp.
157-177.

MANZANO MORENO, Eduardo, “El asentamiento y la organización de los yund/s sirios en
al-Andalus”, Al-Qantara, vol. XIV, 2, Madrid, 1993, pp. 327-360.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 855 -


MANZANO MORENO, Eduardo, Conquistadores, Emires y Califas. Los Omeyas y la for-
mación de al-Andalus, Barcelona, CRÍTICA, 2006, 

MANZANO MORENO, E. , La frontera de al-Andalus en Época de los Omeyas, Madrid,
C.S.I.C., 1991. 

MANZANO MORENO, E. , “Fuentes de información andalusí y temas preferentes en la
historiografía sobre al-Andalus” in José Ignacio de la Iglesia Duarte (Ed.), Cristiandad e
Islam en la Edad Media hispana: XVIII Semana de Estudios Medievales, Nájera, 2008, pp.
99-112.

MANZANO MORENO, Eduardo, "Oriental topoi in Andalusian Sources”, Arabica, vol. 39,
E. J. Brill, 1992, pp. 42-58.

MANOEL, Caetano da Câmara, Atravez a cidade de Evora ou, Apontamentos sobre a cidade
de Evora e seus Monumentos, Évora, Minerva Comercial, 1900.
MARAZZI, Federico, “El «incastellamento» veinte años después: Observaciones de la
generación post-toubertiana” in Studia Historica. Historia Medieval, Salamanca, n. 13, 1995,
pp. 187-198.

MARÇAIS, G., La Berbérie musulmane et l’Orient au Moyen  Âge, Paris, Aubier, 1946.
MARÇAIS, G., « Notes sur les ribats en Berbérie », in Mél. d'histoire et d'archéologie de
l'Occident musulman, Alger, 1957 (1ère éd. Mél. R. Basset, Paris, 1925), I, p. 23-36. (G.
Marçais, « ribats »)
MARÇAIS, G., “Honain”, in Mél. d'histoire et d'archéologie de l'Occident musulman,
ARgel, 1957, I, pp. 161-172
MARÇAIS, G., L’architecture musulmane d’Occident, Paris, Arts et Métiers graphiques,
1954.

MARGALHA, Maria Goreti, “O uso da cal nas argamassas tradicionais” in Arquivo de Beja,
II Série, vol. V, Beja, 1995, pp. 101-129.

MARÍN, Manuela, “El ribat en al-Andalus y el Norte de Africa”, La Rápita islámica :
historia institucional ialtres estudis regionals, San Carles de la Rápita, 1994, p. 121-130. (M.
Marin, « El ribat»)
MARÍN, Manuela,  Mujeres en al-Andalus, Madrid, C.S.I.C, 2000.

MARÍN, Manuela, “Los Ulemas de Beja : formación y desaparición de una elite urbana”,
Elites e redes clientelares na idade Média, problemas metodológicos. Actas do Colóquio, ed.
F. Themudo Barata, Lisboa, Colibri / CIDEHUS, 2001, pp. 27-44.
MARÍN GUZMÁN, Roberto Marín Guzmán, “La Mu‘tazila escuela libre pensadora del
Islam. Historia de una controversia teológica y triunfo del ash‘arismo. siglos IX - X”,
Estudios de Asia y Africa, vol. XXXVIII, 1, 2003, pp. 11-58.
MARINHO, J. Rodrigues , “Achados de moedas do emirado e califado omíadas do Andalus”,
NVMMVS, 2ª S., XVI/XX, Porto, S.P.N., 1997, pp. 259-264.

MARINHO, José Rodrigues Marinho , “Islamic (The) Coins in the Portuguese Territory”, in
MARQUES, Mário Gomes (ed.), Problems of Medieval Coinage in the Iberian Area [1]: An
International Symposium (Santarém, Maio 1984), Santarém, Instituto Politécnico de
Santarém, 1984. pp. 295-305.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 856 -


MARINHO, José Rodrigues, «Moeda hispano-árabe encontrada no Bombarral e notas sobre
variante inédita», in O Arqueólogo Português, série III, vol. IV, Lisboa, 1970, pp. 293--298.

MARINHO, José RODRIGUES, “A moeda no Garb al-Andalus”, in Portugal Islámico. Os
últimos sinais do Mediterraneo, Museu Nacional de Arqueología, Lisboa, 1998, pp. 175-184.

MARINHO, José Rodrigues, «Uma prática singular em moedas do emirado do Ândalus», in
O Arqueólogo Português, série IV, vol. I, Lisboa, 1983, pp. 347-374.

MARLOW, Louise, Hierarchy and Egalitarianism in Islamic Thought, (Cambridge Studies
in Islamic Civilization), Cambridge, Cambridge University Press, 1997.

MARQUES , António Augusto da Cunha, “O Castelo de Belmonte (Castelo Branco):
resultados arqueológicos”, in Mil Anos de Fortif, Palmela, 2001,  p. 487 pp. 485-495.

MARQUES, A. H. de Oliveira, História de Portugal desde os tempos mais antigos até ao
governo do sr. Palma Carlos, 4ª ed., Lisboa,  Palas ed.,1974.

MARQUES, A. H. de Oliveira, “A persistência do elemento muçulmano na História de
Portugal após a «Reconquista»: o exemplo da cidade de Lisboa”, Novos Ensaios de História
Medieval Portuguesa, Lisboa, Ed. Presença, 1988, p. 105 (História e Crítica, nº 7, Lisboa,
1981, pp. 19-24.

MARQUES, A. H. de Oliveira, “O «Portugal» islâmico” in Portugal das invasões
germânicas à «reconquista» (coordenação de A. H. de Oliveira Marques), vol. II da Nova
História de Portugal, (direcção de Joel Serrão e A. H. de Oliveira Marques), 1ª ed., Lisboa,
Ed. Presença, 1993, pp. 121-249.

MARQUES, Gustavo, “O poço da estação romana da Torre dos Namorados (Fundão)”,
Conimbriga, VIII, 1969, pp. 65-84.

MARQUES, José, “Os municípios portugueses dos primórdios da nacionalidade ao fim do
reinado de D. Dinis: alguns aspectos”, Revista da Faculdade de Letras, vol. 10, 1993, Porto,
Universidade do Porto, pp. 69-90.

MARQUES, José,“A presença da Igreja na História militar portuguesa”, Revista da
Faculdade de Letras : História, série II, vol. 08, 1991,  pp 9-27.

MARQUES, M. da G. Maia (éd.), O Algarve da Antiguidade aos nossos dias, Colibri,
Lisboa, 1999.

MARQUES, Maria Alegria Fernandes, “As etapas de crescimento do reino”, in Portugal em
definição de fronteiras - do Condado Portucalense à Crise do século XIV, (coord. de Mª
Helena da Cruz Coelho e Armando Luís de Carvalho Homem), vol. III da Nova História de
Portugal (dir. de Joel Serrão e A. H. de Oliveira Marques), Lisboa, Ed. Presença, 1996, pp.
37-64.

MARQUES, Maria Alegria Fernandes, “A viabilização de um reino”, in Portugal em

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 857 -


definição de fronteiras - do Condado Portucalense à Crise do século XIV, (coord. de Mª
Helena da Cruz Coelho e Armando Luís de Carvalho Homem), vol. III da Nova História de
Portugal (dir. de Joel Serrão e A. H. de Oliveira Marques), Lisboa, Ed. Presença, 1996, pp.
23-37.

MÁRQUEZ BUENO Márquez Bueno, Samuel & GURRIARÁN DAZAGurriarán Daza,
Pedro, “La muralla almohade de Cáceres: aspectos constructivos, formales y funcionales”,
Arqueología y Territorio Medieval, n. 10.1, Univ. de Jaén,  2003, pp. 57-118.

MÁRQUEZ BUENO, Samuel & GURRIARÁN DAZA, Pedro, “Recursos formales y
constructivos
en la arquitectura militar almohade de al-Andalus”, Arqueología de la Arquitectura, vol. 5,
CSIC, Madrid/Vitoria,  2008, pp. 115-134.

MARTIN, Georges, La Invención de Castilla (Rodrigo Jiménez de Rada, Historia de rebus
Hispaniae, V), Identidad patria y mentalidades políticas, (pp. 1-16), p. 14, disponível em
http://hal.archives-ouvertes.fr/docs/00/11/32/84/PDF/LA_INVEnCI_N_DE_CASTILLA.pdf

MARTINS, Isilda Maria Pires; MATOS, José Luís de, “Muralhas de Loulé” in O Arqueólogo
Português, Lisboa. 3ª ser., vol. 5 (1971), pp.  227-247.

MARTÍNEZ ENAMORADO, Virgilio, Al-Andalus desde la periferia: la formación de una
sociedad musulmana en tierras malagueñas (siglos VIII-X), Málaga, Centro de Ediciones de
la Diputación de Málaga, 2003.

MARTÍNEZ ENAMORADO, Virgilio, e F. Vidal Castro (Eds.), Mauritania y España, una
Historia común - Los Almorávides unificadores del Magreb y Al-Andalus (S. XI-XII),
Granada, El Legado Andalusí, 2003.

MARTÍNEZ ENAMORADO, Virgilio, “La terminología castral en el territorio de Ibn
Hafsun” in I Congreso Internacional Fortificaciones en Al-Andalus, Ayuntamiento de
Algeciras, 1998, pp. 33-78.

MARTÍNEZ ENAMORADO, Virgilio, “Una D‹ar al-Da‘w‹à de los Omeyas en las
inmediaciones de Bobastro: el castillo de Alora (Málaga)” Actas del I Congreso de
Castelllología Ibérica,  Palencia, 1998, pp. 457-479.

MARTÍNEZ ENAMORADO, Virgilio, “Sobre Madinta Baguh: aspectos historiográficos de
una ciudad andalusí y su alfoz”, Antiquitas, Museo Histórico Municipal de Priego de
Córdoba, n. 9, 1998, pp. 129-150.

MARTÍNEZ ENAMORADO, Virgilio, Y al-D‹ajil arribó a al-Andalus... En torno al
desembarco de ‘Abd Al-Ra‚hm‹an I en la playa de Burriana /Bi‚truh Riy‹ana”, AL-QAN‚TARA,
vol. XXVII 1, Madrid, 2006, pp. 199-210.

MARTÍNEZ GROS, G. Martinez Gros, L'idéologie omeyyade. La construction de la
légitimité du Califat de Cordoue (Xe-XIe siècles), Madrid, 1992.( G. Martinez Gros,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 858 -


L'idéologie omeyyade)
MARTÍNEZ GROS, G., Identité andalouse, Sindbad, Paris, 1997. 
MARTÍNEZ LILLO, Sergio, "La continuidad de la arquitectura beréber en el Magreb.
Ciertos ejemplos en lo militar y religioso", in LÓPEZ GUZMÁN, Rafael (ed.), La
Arquitectura del Islam Occidental, Barcelona, Lunwerg, 1995, pp. 147-163.

MARTÍNEZ LILLO, Sergio, “Estudio sobre ciertos elementos y estructuras de la
Arquitectura militar Andalus. La continuidad entre Roma y el Islam” in Boletín de
Arqueología Medieval, vol. 5, Madrid, 1991.

MARTÍNEZ LILLO, Sergio, “Poblamiento y red viaria” , Ingeniería hispano musulmana -
XII Curso de Verano de Ingeniería Civil, Toledo, 8 al 15 de julio de 2002, Toledo, Colegio
de Ingenieros de Caminos, Canales y Puertos,  2003, pp. 49-76.

MARTÍNEZ LILLO, Sergio, « Un ribat interior de la Marca Media. El caso de Talabira »,
Cuadernos de Prehistoria y Arqueología, 21, 1994, Madrid, p. 297-312.

MARTÍNEZ LORCA, Andrés Martínez Lorca, Ensayos sobre la filosofía en al-Andalus,
Barcelona, Anthropos, 1990, pp. 40-41. 

MARTÍNEZ y MARTÍNEZ, Matías Ramón, Historia del Reino de Badajoz durante la
dominación musulmana, 2ª ed., Dip. Prov. de Badajoz, 2007.

MARTÍNEZ NUÑEZ, M. Antonia, “Epigrafía y propaganda almohades”, Al-Qan‚tara, vol.
XVIII - 2, Madrid, 1997, ppp. 415-445.

MARTÍNEZ NUÑEZ, M. Antonia, “ideología y epigrafía almohades”, in P. Cressier,
Maribel Fierro e Luis Molina (eds.), Los almohades: problemas y perspectivas, vol. I,
Madrid, 2005, pp. 5-53.

MARTÍNEZ SALVADOR C. Martinez Salvador, El ribat en el Mediterráneo Occidental :
Ifrîqiya y al-Andalus. Dos ejemplos de religiosidad (siglos IX-XI d. c.), Univesidad
Autónomia de Madrid, 1994.
MARTÍNEZ SALVADOR C., « Los rubût de al-Andalus : un ensayo de localización »,
Trabalhos de Antropologia e Etnologia, 34 (3-4), Porto, 1994, pp. 361-370.
MARTÍNEZ TEJERA, Artemio M. Martínez Tejera, “Arquitectura Cristiana En Hispania
Durante La Antigüedad Tardía (Siglos Iv-Viii) (I)”, (pp. 109-187) fig. 14a, p. 158 -
disponível em www.pem.ifcs.ufrj.br/Artemio1.pdf
MARTÍNEZ TEJERA, Artemio M., “Reflexiones en torno a la edilicia cristiana en la tardo-
antigüedad hispana (ss. IV-VII)”, in Jorge López Quiroga (coord.), Artemio Manuel Martínez
Tejera (coord.), Jorge Morín de Pablos (coord.), Gallia e Hispania en el contexto de la
presencia 'germánica' (ss. V-VII) : balances y perspectivas, Editores: John and Erica Hedges,
2006, pp. 109-190.
MARTOS QUESADA, Juan, El mundo jurídico en al-andalus, Madrid, Ed. Delta-
Publicaciones Universitarias, 2005.
MASARWA, Yumna, “Early Islamic Military Architecture: The birth of Ribats on the
Palestian Coast”, Al-‘Usur al-Wusta (The Bullletin of Middle East Medievalists), vol. 19 - 2,
Chicago, 2007, pp. 36-42.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 859 -


Matesanz Gascón, Roberto, Omeyas, Omeyas, bizantinos y mozárabes - en torno a la
"prehistoria fabulosa de España" de A‚hmad al-R‹‹az‹i, Valladolid, Universidad de Valladolid,
2004.

MATOS, José Luís de, « As escavaçãos no interior dos clautros da Sé e o seu contributo para
o conhecimento das origens de Lisboa », O livro de Lisboa, Livros Horizonte, Lisboa, 1994,
p. 32-34.
MATOS, José Luís, “Lisboa Islâmica”, Arqueologia Medieval, n. 7, Mértola / Porto,
Afrontamento, 2001, pp. 79-87.

MATOS, José Luís de e de Isilda P. Martins, "Muralhas de Loulé", in O Arqueólogo
Português, série III, n. 5, Lisboa, 1971, pp.227-247 (reeditado: Muralhas de Loulé, Loulé,
Câmara Municipal, 1985.
MATOSO , Luís Montês, Memórias para a História de Torres Novas [1745-46], Torres
Novas, 2008.

MATTOSO, José, “1096-1325” in História de Portugal, direcção de José Mattoso, vol. II, 1ª
ed., s/l, Círculo de Leitores, 1993.

MATTOSO,  José,  D. Afonso Henriques, Lisboa, Círculo de Leitores, 2006.

MATTOSO, José, “Breve interpretação do fenómeno priscilianista” in História de Portugal,
direcção de José Mattoso, vol. I, 1ª ed., s/l, Círculo de Leitores, 1992.

MATTOSO, José, “D. Afonso Henriques” in História de Portugal, direcção de J. Hermano
Saraiva, vol. II, 1ª ed., Lisboa, Edições Alfa, 1983.

MATTOSO, José, “1096-1325 - Dois séculos de vicissitudes políticas” in História de
Portugal, dir. de José Mattoso, vol. II, Lisboa, Círculo de Leitores, 1983, pp. 23-163.
MATTOSO, José, “A crise muçulmana do séc. XII (1151)” in R. Carneiro, A. Teodoro de
Matos, J. Mattoso (coord.), Memória de Portugal - O Milénio Português , Lisboa, Círculo de
Leitores, 2001, pp. 86-87.
MATTOSO, José, História de Portugal. I Antes de Portugal, Lisboa, C´rculo de Leitores,
1992.

MATTOSO, José, Identificação de um País. Ensaio sobre as origens de Portugal. Ensaio
sobre as origens de Portugal. 1096-1325, 2 vols., (I - Oposição; II - Composição), Lisboa,
ed. Estampa, 1985.

MATTOSO, José, História de Portugal, vol. II - A Monarquia feudal, s/l, Círculo de
Leitores, 1993.

MATTOSO,  José,  « Os Moçárabes », Revista Lusitania, 6, 1985, pp. 5-24.

Mauritania y España - una historia común : los almoravides unificadores del Magreb y Al-
Andalus (s. XI-XII), Fundación El Legado Andalusí, 2003.

MAZZOLI-GUINTARD, Christine, “A propos de quelques mudun «disparues»”, Qurtuba, I,
1996, pp. 105-115.

MAZZOLI-GUINTARD, Christine, Villes d’al-Andalus. L’Espagne et le Portugal à l’époque
musulmane (VIIIe-XVe siècles), Rennes, P.U.R., 1996.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 860 -


MAZZOLI-GUINTARD, Christine, « L’urbanisation d’al-Andalus au IXe siècle : données
chronologiques », Genèse de la ville islamique en al-Andalus et au Maghreb occidental, éds
P. Cressier, M. Garcia Arenal, Casa de Velazquez – CSIC, Madrid, 1998, pp. 99-106.

MEDEIROS, Carlos Alberto, Geografia de Portugal, ambiente natural e ocupação humana -
uma introdução, 2ª ed., ed. Estampa, Lisboa, 1991.

MEDINA, A. Medina Gómez, Monedas hispano-musulmanas, Toledo, Instituto Provincial de
Investigaciones y Estudios Toledanos. Diputación Provincial de Toledo, 1992. 

MENDES, Henrique, PIMENTA, João e VALONGO, António, “Cerâmicas medievais
provenientes da escavação da Travessa da Lameira n.º 21- Centro Histórico de Santarém”,
REVISTA PORTUGUESA DE Arqueologia, volume 5 - 1, Lisboa, 2002, pp. 259-276.

MENÉNDEZ PIDAL, J. , “Evolución urbana y demográfica de la ciudad de Mérida”, Gerión,
Nº Extra 1 (Ejemplar dedicado a: Homenaje a García Bellido), Madrid, UComplutense, 1988,
pp. 81-94.

MENÉNDEZ PIDAL, RAMÓN (coll.) Historia de España, Madrid, 2e éd., vol. 5 (1969), 8-1
(1995) et 8-2 (1997).
MENÉNDEZ PIDAL, R., La España del Cid, Madrid, 2 vol., 1969.
MENJOT, D., Les Espagnes médiévales, Paris, Hachette, 1996.

MEOUAK Mohamed, “Administration des provinces et gouverneurs (wul‹a / ‘umm‹al) dans
l’Espagne umayyade”, Miscelanea de Estudios Árabes y Hebraicos, (Sección Árabe- Islam),
n. 49,  Granada, 2000, pp. 105-116. 

MEOUAK, Mohamed, “Los Banū Aflaḥ : una hipotética familia de funcionarios y de letrados
andaluces”, Separata de Estudios Onomástico-Biográficos de al-Andalus, vol. II, Granada :
Consejo Superior de Investigaciones Científicas : Escuela de Estudios Árabes, 1989, pp.
101-117.

MEOUAK, Mohamed, “Les banū l-Rumāḥis et les banū Tumlus, fonctionnaires au service de
l'etat hispano-umayyade, in Estudios onomáticos-biograficos de Al-Andalus, vol. V : familias
andalusíes, (editados por Manuela Marín e Jesús Zanón). Madrid, Instituto de Cooperación
con el Mundo Árabe, 1992, pp. 273-288.

Meouak, Mohamed Meouak, “La biographie de "Galib", haut fonctionnaire andalou de
l'époque califale : carrière politique et titres honorifiques”, Al-Qantara, vol. XI, Madrid,
1990, pp.  95-112.

MEOUAK, Mohamed, “Deux familles d'origine "affranchie" au service del'état hispano -
umayyade : les Banū Dunnī et Banū Ṭarafa”, Anaquel de estudios árabes, n. 2, Madrid,
1991,  pp. 183-192.

MEOUAK, Mohamed, “Hiérarchie des fonctions militaires et corps d'armée en al-Andalus
umayyade (IIe/VIIIe IVe/Xe siècles) : nomenclature et essai d'interprétation”, Al-Qanṭara,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 861 -


Madrid, Vol. XIV, fasc. 2 (1993), pp. 361-392.

MEOUAK, Mohamed, “Histoire de la ḥiğāba et des ḥuğğāb en el Al-Andalus umayyade (2e/
VIIIe-4e/Xe siècles)”, Orientalia Suecana, Univ. Uppsala, Vol. XLIII-XLIV (1994-1995),
pp. 155-164. 

MEOUAK, Mohamed, “Histoire de la "kitába" et des "kuttāb" en al-Andalus umayyade (2e/
VIIIe-4e/Xe siècles)”, Separata de Orientalia Suecana, Vol. XLI-XLII, Estocolmo, 1992
-1993, pp. 166-180.

MEOUAK, Mohamed, “Un manuscrit inédit d'Ibn Baškuwāl : le "kitāb al-fawāʾid al -
muntaẖaba wa-l-ḥikāyāt al-mustaġraba", Separata de Arabica,  XXXV, 1988, pp. 388-195 .

MEOUAK, Mohamed, “Les "marges" de l'administration hispano-umayyade (milieu IIe/
VIIIe -debut Ve/XIe siecles) : prosopographie des fonctionnaires d'origine ṣaqlabī, esclave et
affranchie”, Separata de Estudios Onomásticos-biográficos de Al-Andalus : homenaje a José
M. Fórneas, vol. VI (editados por Manuela Marín), Madrid, Consejo Superior de
Investigaciones Científicas, 1994, pp. 305-336 .

MEOUAK, Mohamed, "Micro-prosopographie et biographie arabes: histoire gentilice des
fonctionnaires hispano-umayyades (l'exemple des Ban‹u Badr ibn Ahmad)", in C. Vázquez de
Benito & M.A. Manzano Rodríguez (eds.), Actas del XVI Congreso de la Union Européenne
d’arabisants et d’islamisants,(Salamanca, 1992), Salamanca, AECI-CSIC-UEAI, 1995. pp.
375-385.

MEOUAK, Mohamed,“Notes relatives au salaire des hauts-fonctionnaires "civils" en Al -
Andalus Omeyyade : (VIIe-Xe siècles)”, in Mélanges de la Casa de Velázquez, Paris,
Editions E. de Boccard, Tomo XXIX-1 / Madrid, École des Hautes Études Hispaniques,
1993, pp. 207-213.

MEOUAK, Mohamed, “Notes sur le vizirat et les vizirs en al-Andalus à l'époque umayyade
(milieu du IIe/VIIIe - fin du IVe/Xe siècles)”, Separata de Studia islamica , Paris, Fasc.
LXXVIII (1993), pp. 181-190.

MEOUAK, Mohamed, “Notes sur les titres, les surnoms et les "kunya"-s du premier émir
hispano-umayyade ʿAbd al-Raḥmān b. Muʿāwiya, in Al-Qanṭara. (Madrid). Vol. XIII, fasc. 2
(1991), pp. 353-370.

MEOUAK, Mohamed, “L'onomastique des personnages d'origine "slave" et "affranchie" en
Al -Andalus à l'époque califale (IVe/Xe siècle) : premières approximations documentaires”,
in Onoma : bibliographical and information bulletin, Vol. 31, 1 -3 (1992-93), Lovaina, In-
ternational Centre of Onomastics, 1992-1993, pp. 18-27. 

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 862 -


MEOUAK Meouak, Mohamed, Pouvoir souverain, administration centrale et élites politi-
ques dans l'Espagne umayyade, (IIe-IVe/VIIIe-Xe siècles), Helsínquia, Academia Scientia-
rum Fennica, (col. Suomalaisen Tiedeakatemian toimituksia - Humaniora),  1999.

MEOUAK, Mohamed, “Les principales sources écrites d'"al-Muġrib fī ḥulā l-Maġrib" d'Abū
l-Ḥasan Ibn Saʿīd al-Maġribī (613-685/1213-1286)”, Separata de Orientalia Lovaniensia
Periodica, Lovaina,  Vol. 24 (1993), pp. 213-223 .

MEOUAK, Mohamed, “Représentations, emblèmes et signes de la souveraineté politique des
Umayyades d'al-Andalus d'après les textes arabes”, Separata de: Acta Orientalia, 56, 1995,
pp. 78-105.

MEOUAK, Mohamed, "Ṣaqāliba", eunuques et esclaves à la conquête du pouvoir:
géographie et histoire des élites politiques "marginales" dans l'Espagne umayyade,
Helsínquia, Academia Scientiarum Fennica, 2004, 301 p.   

MERÊA, Paulo e GIRÃO, Aristides de Amorim, “Territórios Portugueses do Século XI”,
Revista Portuguesa de História, vol. II, Coimbra, 1943, pp. 255-263.

MERI, Josef W. (Editor), Medieval Islamic Civilization: An Encyclopedia, (Routledge
Encyclopedias of the Middle Ages), 2005.

Mértola e Niebla / Niebla y Mértola, Mértola - Niebla, Campo Arq. de Mértola / Campo Arq.
de Niebla,  2006.

MESSIER, R., «Sijilmasa: l'intermédiaire entre la Méditerranée et l'ouest de l'Afrique», in.
M. HAMMAM (coord), L'Occident musulman et l’Occident chrétien au Moyen Âge, Rabat,
Université Mohammed V, Publications de la Faculté des Lettres et des Sciences Humaines,
série Colloques et séminaires, n° 48, 1995, pp. 181-196. 
MESTRE, Joaquim Figueira, Cerâmica Muçulmana do Castro de Nossa Senhora da Cola,
Câmara Municipal de Ourique, 1992.

MICHEAU , F. e GUICHARD, P., "Les sources pour les mégapoles orientales", Mégapoles
méditerranéennes. Géographie urbaine rétrospective, Actes du colloque organisé par l'Ecole
Française de Rome et la MMSH, Rome 8-11 mai 1996, Maisonneuve et Larose, Paris, 2000,
pp. 685-704.

MILES, George C., The Coinage of the Umayyads of Spain, Hispanic Numismatic Series
Monograph Number I, Parts One and Two, American Numismatic Society, New York, 1950. 

MILES, George C., Coins of the Spanish Mul‹uk al-‚Taw‹a'if, Hispanic Numismatic Series
Monograph, Number III, American Numismatic Society, New York, 1954.

MILLÁS VALLICROSA, José María, “Sobre la valoración de la ciencia arábigo-española
de fines del siglo X y principios del XI”, Al-Andalus, Vol. XII - 1, Madrid - Granada, 1947 ,
pp. 199-210.

MIQUEL, A., L'islam et sa civilisation, Paris, Colin, Destins du Monde, 1968.
MIQUEL, A., La géographie humaine du monde musulman jusqu'au milieu du XIe siècle, 4
T., Paris, 1973-1980. (A. Miquel, géographie arabe)

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 863 -


MOLÉNAT, Jean-Pierre, Campagnes et Monts de Tolède du XIIe au XVe siècles, Madrid,
Casa de Velázquez, 1997.

MOLÉNAT, Jean-Pierre, “LA GUERRE DANS LE MUQTABIS II-2. L’HISTOIRE D’IBN
MARWĀN AL-ǦILLĪQĪ”, comunicação apresentada, em Outubro de 2008, ao Congresso
Luso-Espanhol de Alcobaça (cópia, gentilmente cedida, da comunicação).

Jean-Pierre Molenat, “Minorités en miroir: mozarabes et mudéjars dans la Péninule Ibérique
médiévale”, in M. Filomena Lopes de Barros e Hinojosa Montalvo (Eds.), Minorias étnico-
religiosas na Península Ibérica. Períodos medieval e moderno, Èvora, Cidehus - Colibri,
2009, pp. 279-290.

MOLÉNAT, Jean-Pierre, “L'organisation militaire des Almohades” in Maribel Fierro (Ed.),
Los Almohades. Problemas y perspectivas, Madrid, C.S.I.C, 2005,  pp. 547-565.

MOLÉNAT, Jean-Pierre, “Sur le rôle des Almohades dans la fin du Christianisme local au
Maghreb et en al-Andalus”, al-Qantara, XVIII, fasc. 2, Madrid, 1997, pp. 389-413.

MOLINA LOBOS, A., “Cuatro torres almenares en los montes de Málaga”, in Jábega, n. 49,
1995, pp. 9-17.

MOLINA LÓPEZ, E., «Algunas consideraciones sobre la vida socio-economica de Almeria
en el sigloXI y primera mitad del XII», Actas IV Coloquio Hispano-Tunecino, Madrid, 1983,
pp. 181-196.
MOLINA LÓPEZ, E.,« Puertos y atarazanas », Al-Andalus y el Mediterráneo, éd. Legado
Andalusi, Lunverg editores, Barcelone-Madrid, 1995, pp. 105-114.
MOLINA, Luis, "Un árabe entre muladís: Mu‚hammad b. ‘Abd al-Salam al-Ju¸san‹i ", EOBA,
VI, 1994, pp. 337-352.

MOLINA, Luis, “Los itinerarios de la conquista: el relato de ‘Arîb”, Al-Qantara, vol. XX,
fasc.1, Madrid, 1999, pp. 27-45.

MOLINA, Luis, “Vencedor y vencido: H‹a¸sim b. 'Abd al-'Az‹iz frente a Ibn Marw‹an al-
Yilll‹iq‹i”, in El cuerpo derrotado: cómo trataban musulmanes y cristianos a los enemigos
vencidos (Península Ibérica, ss. VIII-XIII), Madrid, CSIC, 2008, pp. 507-528.

MOMPLET MÍNGUEZ A. , “¿Quién construyó la mezquita de Córdoba? ”, publicado na
revista  Goya: Revista de arte,  Nº 294, Madrid, 2003 , pp. 145-15.

Mönkemöller, Frank, “Un libro alemán del siglo XVII con informaciones sobre Moriscos en
Argel, Túnez y Salé”, Sharq al-Andalus, 14-15, 1997-1998, (pp. 463-467).

MONTAÑA CONCHIÑA, Juan Luis de la, “Poblamiento y ocupación del espacio: el caso
extremeño (siglos XII-XIV)”, Revista de Estudios Extremeños, Tomo LX. Número II Mayo-
Agosto, Badajoz, 2004, pp. 569-596.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 864 -


MONTE, Marcel Paiva do, “Cruzada e Reconquista: as duas faces da conquista de Lisboa em
1147” in Medievalista [Em linha]. Nº5, (Dezembro 2008), (Direc. José Mattoso), Lisboa,
IEM, disponível em: http://www2.fcsh.unl.pt/iem/medievalista/

MONTEIRO, João Gouveia, “Castelos e Armamento” in Nova História Militar de Portugal,
vol. 1, Círculo de Leitores,  2003, pp. 164-191.

MONTEIRO, João Gouveia, Os Castelos Portugueses dos finais da Idade Média : presença,
perfil, conservação, vigilância e comando,  Ed. Colibri e Fac. Letras Univ. Coimbra, 1999.

MONTEIRO, João Gouveia, “Estratégia e táctica militares” in Nova História Militar de
Portugal, vol. 1, Círculo de Leitores,  2003, pp. 216-244.

MONTEIRO, João Gouveia, Quatre Études d’Histoire Militaire Médiévale Portugaise,
Coimbra, Ed. Palimage, 2007.

MONTEIRO, João Gouveia e PONTES, Maria Leonor, Castelos Portugueses, Lisboa,
IPPAR, 2002.

MOOYER, Invasões dos Normandos na Península Ibérica, Évora, 1876 (Trad. de obra
editada em Munster, no ano de 1844; Pref. de Gabriel Pereira).

MORA-FIGUEROA, Luis de, Glosario de arquitectura defensiva medieval, Cádiz,
Universidad, 1994.

MORA FIGUEROA, Luis de, “Influjos recíprocos entre la fortificación islámica y la
cristiana en el medievo hispánico”, Actas del I Congreso Internacional de fortificaciones en
al-Andalus, Ayuntamiento de Algeciras 1998.

MORA FIGUEROA Dingwall-Williams, Luis de, “La torre albarrana. Notas sobre su
concepto, funcionalidad y difusión de la Europa occidental cristiana”, III Congreso de
Arqueología Medieval Española - Actas. Oviedo,  1992,  pp. 52-62.  

MORABIA, A. Morabia, Le gihad dans l’Islam médiéval, le « combat sacré » des origines
au XIIe siècle, Paris, A. Michel, 1993. 
MORÁN, Elena, “Arqueologia urbana no centro histórico de Lagos”, Xelb, n. 6, Silves, 2006,

MOREIRA, J. Beleza, A cidade romana de Eburobrittium - Óbidos, Porto, Ed. Minesis -
Multimédia, 2002.

MÜNZER, J, Viaje por España y Portugal (1494-95), Madrid, Ediciones Polifemo, 1991.

NAGEL, Tilman, “Le Mahdisme d'Ibn Tûmart et d'Ibn Qasî : une analyse
phénoménologique”, Revue des mondes musulmans et de la Méditerranée [recentemente em
linha], n°91-92-93-94 - Mahdisme et millénarisme en Islam, juillet 2000, pp. 125-136. 

NASCIMENTO, Aires A. e GOMES, Saúl A., S. Vicente de Lisboa e seus Milagres
Medievais, Lisboa, Didaskalia, 1988.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 865 -


NAVAREÑO MATEOS, Antonio Navareño Mateos e MALDONADO ESCRIBANO, José
Maldonado Escribano, “El recinto abaluartado de Alcántara. Génesis de una fortificación
fronteriza en el siglo XVII”, Norba - Arte, vol. XXIV, Cáceres, Univ. de Extremadura, 2004,
(pp. 85-104), 

NAVARRO PALAZÓN, Julio e JIMÉNEZ CASTILLO, Pedro, “Arquitectura mardanisi”, in
Rafael López Guzmán (Ed.), La arquitectura del islam occidental, Barcelona, Lunwerg,
1995, pp. 117-137.

NAVARRO PALAZÓN, Julio e JIMÉNEZ CASTILLO, Pedro, “Plantas altas en los edificios
andalusíes. La aportación de la arqueología”, Arqueologia Medieval, vol. 4, Porto, Ed.
Afrontamento, 1996, pp. 107-137.

NAVARRO PALAZÓN, Julio e Ramírez Águila, Juan Antonio, “Sondeos arqueológicos en
la glorieta de Murcia”, Memorias de Arqueologia 5, Murcia, pp.479-493.

NETO, Nuno Neto, Paulo Rebelo, Raquel Santos, Tiago Fontes, “Silos islāmicos de Caparide
(Cascais): análise estrutural”, Arqueologia Medieval, 10. CAM - Afrontamento, Porto, 2008,
pp. 105-112. 

NICOLLE, David, Saracen Strongholds AD 630-1050: The Middle East and Central Asia,
Oxford, Osprey Publishing, 2008.

NYKL, A. R., “Algunas inscripciones árabes de Potugal”, Al-Andalus, V, Madrid, pp.
167-183.

NORTH, C. T., Guia dos castelos antigos de Portugal (v. I). Lisboa: Bertrand Editora, 2002.
244p.

NOVOA PORTELA, Feliciano, La Orden de Alcántara y Extremadura (siglos XII-XIV),
Mérida, Ed. Reg., de Extremadura, 2000.

NOTH, Albrecht, The Early Arabic Historical Tradition: A Source-Critical Study, (Studies in
Late Antiquity and Early Islam, Vol. 3), Darwin Press,  2nd edition, 1994.

NUNES, António Lopes Pires, O Castelo Estratégico Português e a Estratégia do Castelo
em Portugal, Lisboa, Direcção do Serviço Histórico Militar, 1988.

OCAÑA JIMÉNEZ, M., "La Basílica de San Vicente y la gran Mezquita de Córdoba. Nuevo
examen de los textos", Al-Andalus, vol . VII, Madrid - Granada, 1942, pp. 347-366.

OCAÑA JIMÉNEZ,  Manuel, El cúfico hispano y su evolución, Madrid, 1970.

OLIVEIRA, António José de, A Confraria do Serviço de Santa Maria de Guimarães (séculos
XIV-XVI), Dissertação de Mestrado em História e Cultura Medievais apresentada à
Universidade do Minho, Instituto de Ciências Sociais, Braga, 1998.

OLIVEIRA, Eduardo Freire de, Elementos para a história do município de Lisboa, Lisboa,
Typografia Universal,  17 vol. , 1885-1911 .

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 866 -


OLIVEIRA, Ernesto Veiga de, GALHANO, Fernando, Arquitectura Tradicional Portuguesa,
2ª ed., Lisboa, Publicações Dom Quixote, 1994.

OLIVEIRA, Jorge de, Património Arqueológico da Coudelaria de Alter, Universidade de
Évora - Ed. Colibri, 2006.

OLIVEIRA, Jorge de, Sérgio Pereira e João Parreira, Nova Carta Arqueológica de Marvão,
Marvão, Colibri, 2007.

OLIVEIRA, José Augusto de, O cerco de Lisboa em 1147; narrativa de um glorioso feito
conforme os documentos coevos, Lisboa, Câmara Municipal de Lisboa, 1938.

OLIVEIRA, Luís Filipe , "Os Cavaleiros de Carneiro e a herança da cavalaria vilã na
Estremadura. Os casos de Arruda e de Alcanede", in Mário Barroca e Isabel Cristina
Fernandes (eds.), Muçulmanos e Cristãos entre o Tejo e o Douro (séculos VIII a XIII),
Palmela, C. M. Palmela / Fac. Letras - Universidade do Porto, 2005, pp. 159-166.

OLIVEIRA, Luís Filipe , "Os Castelos do Leitejo: Um alcácer islâmico na serra de Tavira",
Actas do II Encontro de Arqueologia do Sudoeste Peninsular (Faro, 7 e 8 Novembro de
1996), Promontoria Monografica 1, Faro, 2004, pp. 257- 263.

OLIVEIRA, Luís Filipe, “Os cavaleiros de carneiro e a herança da cavalaria vilã na
Estremadura. Os casos de Arruda e de Alcanede”, Medievalista on line, ano 1, número 1,
2005, 18 p. (disponível em www.fcsh.unl.pt/iem/medievalista ); idem, in BARROCA, Mário Jorge
e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro
(Sécs. VIII a XIII), Câmara Municipal de Palmela / F. L.Universidade do Porto, 2005, pp.
159-166.

OLIVEIRA, Luís Filipe, A COROA, OS MESTRES E OS COMENDADORES: - As Ordens
Militares de Avis e de Santiago (1330-1449).(Dissertação para obtenção do grau de doutor no
ramo de História, especialidade de História Medieval), Univ. do Algarve, Faro, 2006.

OLIVEIRA, Luís Filipe, "Uma fortificação islâmica do termo de Silves: O Castelo
Belinho", Arqueologia Medieval, nº 6, Mértola - Porto, 1999, pp. 39-46.

OLIVEIRA, Luís Filipe, "Uma fortificação islâmica no termo de Silves: O Castelo
Belinho", III Jornadaas de Silves - Actas, Silves 1995, pp. 39-51.

OLIVEIRA, Luís Filipe e VIANA, Mário, “A Mouraria de Lisboa no século XV” in
Arqueologia Medieval, II, Porto, Ed. Afrontamento, 1993,  pp. 195- 198.

OLIVER ASÍN, Jaime, “Ma^yxar = cortijo. Orígenes y nomenclatura árabe del cortijo
sevillano”, Al-Andalus, vol. X, 1945,  pp. 109-126. 

OLIVER ASÍN, Jaime, “«Quercus» en la España musulmana”, Al-Andalus, vol. XXIV,
Madrid-Granada, 1954, pp. 125-181.

OLIVER ASÍN, Jaime, “En torno a los orígenes de Castilla: su toponímia en relación con los
árabes y los beréberes”, Al-Andalus, vol. XXXVIII, Madrid-Granada, 1973, pp. 319-391.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 867 -


OLIVER PÉREZ, Dolores Oliver Pérez, "Sobre el significado de mawlà en la historia
omeya de al-Andalus" Al-Qan‚tara, vol.  22, Madrid, 2001, pp. 321-344. 

OLIVER PÉREZ, Dolores, «Una nueva interpretación de “árabe”, “muladí” y “mawlà”
como voces representativas de grupos sociales» en Proyección histórica de España en sus
tres culturas, Valladolid: Junta de Castilla y León, 1993, vol. 3, pp. 143-155. 

ORLANDIS, José, Historia de España, (vol. 4. Época visigoda (409-711)), Madrid, Ed.
Gredos, 1987.

OSÓRIO, Marcos, “Tipologias dee aparelho construtivo do Sabugal Velho”, Coavisão, n. 7,
V. N. Foz Côa, 2005,  pp. 81-100.

PACHECO PANIAGUA, Juan Antonio, Extremadura en los Geógrafos Árabes, Badajoz,
Diputación Provincial de Badajoz,1991.

PAIXÃO, A., FARIA, J., e CARVALHO, A., “Aspectos da presença almoade em Alcácer do
Sal (Portugal)”, Simpósio Internacional sobre Castelos. Mil Anos de Fortificações na 
Península Ibérica e no Magreb (500-1500), ed. I. Fernandes, Palmela, 2000, pp. 369-383.

PAIXÃO, A.C., FARIA, J.C., CARVALHO, A.R., “O castelo de Alcácer do Sal : um projeto
de arqueologia urbana”, III Encontro de Arqueologia Urbana, Braga, 1994, Bracara
Augusta, XLV, 97 (110), C.M. Braga, 1994.
PAIXÃO, A.C., FARIA, J.C., CARVALHO, A.R., “Contributo para o estudo da ocupação
muçulmana no castelo de Alcacer do Sal”, Lisboa Encruzilhada de musulmanos, judeus, e
cristãos, (Outubro 1997), Arqueologia Medieval 7,  2001, pp. 197-209.
Palacios Ontalva, J. Santiago, “Castillos contra castillos. Padrastros y fortalezas de asedio en
la España Medieval”, Arqueología yTerritorio Medieval, n. 13.2, Jaén, 2006.

PARTEARROYO, Cristina , “Los tejidos de al-Andalus, entre los siglos IX al XV ( y su
prolongación en el siglo XVI)”, in España y Portugal en las rutas de la seda - Diez siglos de
producción y comercio entre Oriente y Occidente, Universitat de Barcelona - Unesco, 1996,
pp. 58-73.

PAULA, Rui Mendes, Lagos, Evolução Urbana e Património, Lagos, 1992.

PAULO, Luís Campos, “A Porta Muçulmana do Alfeição (Tavira)”, Al-Madan, IIª série, n.º
12,  2003,  pp. 197-198.

PAVÓN MALDONADO, Basilio, "El Arte", in Los reinos de Taifas. Al-Andalus en el siglo
XI, vol. vol. VIII/1 da Historia de España (dir. de Menéndez-Pidal), coordenado por María
Jesús Viguera Molíns, Madrid,  Espasa-Calpe, 1994, pp. 651-715.

PAVÓN MALDONADO, Basilio, Arquitectura islámica y mudéjar en Huelva y su
provincia, Huelva, Dip. de Huelva, 1996.

PAVÓN MALDONADO, Basilio, “Datos para una cronología de la arquitectura militar de
Sharq al-Andalus : las puertas de la alcazaba de Denia y sus paralelos y la fortaleza de Chera
(Valencia), Sharq al-Andalus, vol. 10-11, 1993-94, pp. 545-576.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 868 -


PAVÓN MALDONADO, Basilio, “Dos ciudades fortalezas Islamicas un tanto olvidadas:
Tarifa y Gâfiq o Belalcazar”, Al-Qantara, 10, 1989, pp. 543-564.

PAVÓN MALDONADO, Basilio, Ciudades y Fortalezas Lusomusulmanas - Crónicas de
viajes por el sur de Portugal, Madrid, 1993.

PAVON MALDONADO, Basilio, Ciudades Hispanomusulmanas, Madrid, Ed. Mapfre,
1992.

PAVON MALDONADO, Basilio, “Contribución al estudio del arabismo del los castillos de
la Península Ibérica (Región Levantina). El castillo de Olocau de Valencia” in Al-Andalus,
Vol. 42 - 1, Madrid, 1977, pp. 207-226.

PAVÓN MAldoNADO, Basilio, "La mezquita aljama de Córdoba de ‘Abd Al-Ra‚hm‹an I, La
ampliación de ‘Abd Al-Ra‚hm ‹an II y las acttuaciones de Mu‚hammad I", Anaquel de Estudios
Árabes, 12, Madrid, 2001, pp. 595-629.pp. 616-619 - apresenta uma bibliograqfia muito útil sobre os trabalhos mais
signficativos que se deberuçaram sobre a mesquita nas fases citaadas

PAVÓN MALDONADO, Basilio, “Miscelánea de Arte y Arqueología Hispanomusulmana I
”, Al-Qantara, I, 1980, pp. 385-418.

PAVÓN MALDONADO, Basilio, "LA MURALLA PRIMITIVA ÁRABE DE TUDELA",
Anuario de estudios medievales, n. 16, 1986 , pp. 29-42

PAVÓN MALDONADO, Basilio, “Las puertas de ingreso directo en la Arquitectura
Hispanomusulmana. La superposición Arco-Dintel de la Puerta de Bisagra de Toledo”, Al-
Qantara,  vol. VIII, Madrid, 1987, pp. 347-394.

PAVÓN MALDONADO, Basilio, Tratado de Arquitectura Hispano-Musulmana, vol. I:
Agua, C.S.I.C., Madrid, 1990.

PAVÓN MALDONADO, Basilio, Tratado de Arquitectura Hispano-Musulmana, vol. II:
Ciudades y Fortalezas, C.S.I.C., Madrid, 1999.

PAVÓN MALDONADO, Basilio Pavón Maldonado, Tudela, ciudad medieval : arte islámico
y mudéjar, Madrid, Instituto Hispano-Árabe de Cultura, 1978.

PENELAS, Mayte, "Ibn Mufarriy al-Qubbasi al-Hasan" in Biblioteca de al-Andalus, 4,
2006, pp. 210-213. 

PEÑA MARTÍN, Salvador y VEGA MARTÍN, Miguel. "La muerte dada en el Corán
(Glosario y estudio de una inscripción numismática de los Banu Ganiya"in Estudios
onomástico-biográficos de al Andalus (De muerte violenta), XIV, editados por Maribel
Fierro. Madrid, CSIC, 2004, pp. 249-299.

PEREIRA, Armando de Sousa, Geraldo Sem Pavor, um guerreiro de fronteira entre cristãso
e muçulmanos c. 1162 - 1176, Porto, Fronteira do Caos Ed., 2008.

PEREIRA, Armando de Sousa, “A reconquista entre o Douro e o Tejo nos anais monásticos

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 869 -


dos séculos XI e XII”, in BARROCA, Mário Jorge e FERNANDES, Isabel Cristina F.
(coord.), Muçulmanos e Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), Câmara
Municipal de Palmela / F. L.Universidade do Porto, 2005, pp. 103-110.

PEREIRA, Armando de Sousa, Representações da Guerra na Portugal da reconquista
(séculos XI-XIII), Lisboa, Comissão Portuguesa de História Militar, 2003.

PEREIRA, Gabriel, Documentos Históricos da Cidade de Évora , 2a ed., Lisboa , INCM,
(fac-sím da edição de 1887-1891), 1998.

PEREIRA, Gabriel, Estudos Diversos, Univ. de Coimbra, 1934.

PEREIRA, Gabriel, Estudos Eborenses. O Archivo Municipal, Évora, Minerva, 1887 (2ª ed. 3
vols, Évora. Liv. Nazaré, 1951).

PEREIRA, Gabriel, Notas d’Archeologia , Évora, 1879.

PEREIRA, Maria Teresa Lopes, Alcácer do Sal na Idade Média, Lisboa, Ed. Colibri
e  Câmara Municipal de Alcácer do Sal, 2000.

PEREIRA, Maria Teresa Lopes, “Memória crusadística do Feito da Tomada de Alcácer
(1217) - com base no Carmen de Gosuíno”, Actas do 2º Congresso Histórico de Guimarães,
vol.2, Guimarães, Câmara Muncipal de Guimarães – Universidade do Minho, 1997, pp.
321-352.

PEREIRA, Vitor , “A Torre Velha do primitivo Castelo da Guarda. Praça Velha”, in Revista
Cultural da Cidade da Guarda, Guarda: NAC/CMG, n.º 22, 2007, p. 13-29.

PERESTRELLO, Dulce, A Serra da Arrábida e o seu convento, Lisboa, Gráfica Santelmo,
1952.

PÉRÈS, Henri, La poésie andalouse en arabe clasique au XIe siècle, Paris, 1953[Traducción
española: Esplendor de al-Andalus, (la poesía andalusí en el siglo XI), Madrid, ed. Hiperion,
1983Ed. M. García Arenal. Madrid.].

PÉREZ ÁLVAREZ, M.Ángeles, Fuentes Árabes de Extremadura, Universidad de
Extremadura, 1992.

PÉREZ ÁLVAREZ, M.A. e GIL MONTES, J., “Miknasat al-Asnam: una ciudad bereber
perdida en la comarca de La Serena”, II Encuentro de Investigación Comarcal, Don
Benito, 1990, pp. 85-91.

PÉREZ HIGUERA, María Teresa, “El Arte” in Historia de España (dir. M. J. Viguera), vol.
VIII-**, pp. 635-699.

PÉREZ MACÍAS, Juan Aurelio, Francisco Gómez Toscano, Juan Manuel Campos Carrasco,
“Aproximación arqueológica al castillo de Aracena y a las fortalezas de la Banda Gallega”, in

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 870 -


Huelva en la Edad Media: reflexiones, aportaciones y nuevas perspectivas veinte años
después, Huelva, 1998, pp. 281-304.

PÉREZ MACÍAS, Juan Aurelio, José María Rodrigo Cámara, Francisco Gómez Toscano,
Juan Manuel Campos Carrasco, “Las murallas de madina Labla ( Niebla, Huelva )”, in I
Congreso Internacional Fortificaciones en Al-Andalus, Algeciras, Fundación Municipal de
Cultura "José Luis Cano", 1998, pp. 347-352.

PÉREZ MACÍAS, Juan Aurelio, “La fortificación del territorio en época islámica” in Juan
Aurelio Pérez Macías, Juan Luis Carriazo Rubio(Eds.), La banda gallega - conquista y
fortificación de un espacio de frontera (siglos XIII-XVIII), Univ. de Huelva, pp. 17-66.

PÉREZ MACÍAS, Juan Aurelio, CAMPOS CARRASCO, Juan Manuel e GÓMEZ
TOSCANO, Francisco, “Niebla, de oppidum a madina”, Anales de arqueología cordobesa,
11, Córdova, 2000, pp. 91-122. 

PÉREZ de URBEL, Fray Justo, Sampiro, su cronica y la monarquia leonesa en el siglo X,
Madrid, Escuela de Estudios Medievales, 1952.

PÉREZ de URBEL, Justo, “Simancas y Alhandega, Verbera y Leocaput” in Homenaje José
María Lacarra de Miguel en su jubilación del Profesorado, vol. I, Estudios Medievales,
Saragoça, Ed. Anubar, 1977, pp. 39-47.

PÉREZ de TUDELA, María Isabel Pérez de Tudela, “Guerra, violencia y terror. La
destrucción de Santiago de Compostela por Almanzor hace mil años”, in En la España
Medieval, n. 21, Universidade Complutense, Madrid, 1998, (pp. 9-28).

PETERSEN, Andrew, DICTIONARY OF ISLAMIC ARCHITECTURE, Routledge, 1999.

PHILIPS,  Jonathan P., The Crusades, 1095-1197, Pearson Education, 2002.

PICARD, Christophe, “Les arsenaux musulmans de la Méditerranée et de l’océan Atlantique
(VIIe-XVe siècle)”, in Chemins d’outre-mer. Études d’histoire sur la Méditerrannée
médiévale offertes à Michel Balard, Paris, Publications de la Sorbonne, 2004, pp. 691-710.

PICARD, Christophe, “Baḥriyyūn, émirs et califes : l’origine des équipages des flottes
musulmanes en Méditerranée occidentale(VIIIe-Xe siècle)”, in Medieval Encounters, n. 13
Brill, 2007, vol. 13, 2007, pp. 413-451.

PICARD, Christophe, “Le changement du paysage urbain dans le Gharb al-Andalus (Xe-XIIe
siècle): les signes d’une dynamique”, in BARROCA, Mário Jorge e FERNANDES, Isabel
Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII),
Câmara Municipal de Palmela / F. L.Universidade do Porto, 2005, pp. 129-144.

PICARD, Christophe,, « Le commerce des produits agricoles entre le Maghreb occidental et
l’Andalus au XIIe siècle », Productions et exportations africaines en Afrique du nord antique
et médiévale. Sociétés Savantes, 6e colloque d’Afrique du Nord, Pau, 1993, Paris, 1995,
CTHS Sorbonne, p. 177-187.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 871 -


PICARD, Christophe, “Les défenses côtières de la façade atlantique d’al-Andalus “, Castrum
7 . Zones côtières littorales dans le monde méditerranéen au Moyen-Age : défense,
peuplement, mise en valeur, (Roma 23-26 octobre 1996), Roma-Madrid, École Française de
Rome, Casa de Velzquez, 2001, pp. 163-176. 

PICARD, Ch., “L’évolution des localités de l’Algarve du XIe au XIIIe siècle”, Cahiers
d’histoire, 37/1, pp. 3-21.
PICARD, Christophe, “L’évolution du rôle et de la place des husûn dans le Gharb al-Andalus
au regard de l’histoire : quelques hypothèses”, L’espace rural au Moyen Age. Portugal,
Espagne, France (XIIe-XIVe siècle), Mélanges en l’honneur de Robert Durand, Presses
Universitaires de Rennes, 2002, pp. 31-40.

PICARD, Christophe, “La fondation de Badajoz par Abd al-Rahman Ibn Yunus al-Jilliki (fin
IXe siècle)” in Revue des Études Islamiques, XLIX, fasc. 2, Paris, Librairie Orientaliste Paul
Geuthner, 1981, pp. 215-229.

PICARD, Christophe, "Fortifications et fonctions portuaires sur le littoral atlantique
musulman", in Archéologie islamique, vol. 6, Paris, 1996, pp. 45-66.
PICARD, Christophe, « L’inventaire des ports et de la navigation du Maghreb, d’après les
relations des auteurs arabes médiévaux », CRAI, Paris, 2003, p. 65-89.

PICARD, Christophe, “Les Marches du Gharb al-Andalus à l’époque omeyyade d’après le
Muqtabis d’Ibn Hayy‹an (IXe-Xe siècles)”, Muçulmanos e Cristãos entre o Tejo e o Douro
(sécs. VIII a XIII), Câmara Municipal de Palmela/Faculdade de Letras da Universidade do
Porto, 2005, pp. 71-76.

PICARD, Christophe, « La mémoire religieuse des lieux : des cultes chrétiens aux cultes
musulmans sur les rivages d’al-Andalus », Faire mémoire. Souvenir et commémoration au
Moyen Âge, P.U.P., Aix-En-Provence, 1999, p. 259-275.

PICARD, Christophe, La mer et les musulmans d’Occident au Moyen Age. (VIIIe-XIIIe
siècles), P.U.F., Paris, 1997.

PICARD, Christophe, Le monde musulman du XIe au XVe siècle, coll. Campus Histoire,
SEDES, 2000 (rééd. 2002).

PICARD, Christophe, “Les mozarabes de Lisbonne: le problème de l’assimilation et de la
conversion des chrétiens sous domination musulmane à la lumière de l’exemple de Lisboa”,
Arqueologia Medieval 7 (Lisboa Encruzilhada de musulmanos, judeus, e cristãos, - Outubro
1997), 2001, pp. 89-94;

PICARD, Christophe, “Les Mozarabes dans l’Occident ibérique (VIIIe-XIIe siècles)” in
Revue des Études Islamiques, LI, Paris,Librairie Orientaliste Paul Geuthner, 1983, pp. 77-88.

PICARD, Christophe, « Navigation musulmane et chrétienne le long des côtes atlantiques »,
Du nord au sud du Sahara. Cinquante ans d’archéologie française. Bilans et perspectives,
Ministère des Affaires Etrangères, Paris, 13-14 mai 2002, Paris, Sepia, 2004,  pp. 229-238.

PICARD, Christophe, L’océan Atlantique musulman. De la conquête arabe à l’époque
almohade. Navigation et mise en valeur des côtes d’al-Andalus et du Maghreb occidental

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 872 -


(Portugal - Espagne - Maroc), Paris, Maisonneuve & Larose - Unesco, 1997.

PICARD, Christophe, “O oceano Atlântico muçulmano anterior ao Oceano Atlântico
portugues”, O Mediterrâneo Ocidental: Identidades e fronteira, Lisboa, éd. Colibri, 2002, pp.
267-278.

PICARD, Christophe, “La « piraterie » musulmane sur l’océan Atlantique”, Qurtuba, 3,
1998, p. 153-169.

PICARD, Christophe, "La politique navale des premiers califes almohades un systéme de
gouvemement et de souveraineté”, in Los Almohades,  C.S.I.C., 2005, vol. II, pp. 567-584.

PICARD, Christophe, Le Portugal musulman (VIIIe-XIIIe siècle). L’Occident d’al-Andalus
sous domination islamique, Paris, Maisonneuve et Larose, 2000. (PICARD, Christophe,
Portugal)

PICARD, Christophe, “Quelques aspects des relations entre chrétiens et musulmans dans les
zones de confins du Nord-Ouest de la Péninsule Ibérique (IXe – XIe siècle)”, Etudes
d’Histoire de l’Université de Saint-Etienne, Centre de Recherches Historiques, Saint-Etienne,
1990, pp. 5-26. 

PICARD, Christophe, “Regards croisés sur l’élaboration du jihâd entre Occident et Orient
musulman (viiie-xiie siècle) : perspectives et réflexion sur une origine commune », dans D.
Baloup et Ph. Josserand (éd.), Regards croisés sur la Guerre Sainte. Guerre, religion et
idéologie dans l’espace méditerranéen latin (xie-xiiie siècle), Méridiennes, Toulouse, 2006,
pp. 33-66.
 
PICARD, Christophe, “Récits merveilleux et réalité d’une navigation en océan Atlantique
chez les auteurs musulmans”, Miracles, prodiges et merveilles au Moyen Âge, Paris, (XXVe
Congrès de la S.H.MES, Orléans, 1994), Publications de la Sorbonne, 1995, pp. 75-87.

PICARD, Christophe, “Le Renouveau urbain en Occident Ibérique aux IX-X siècles, sous
l’impulsion de Seigneurs Muwalladun” (23º Congrès de la Société des Historiens de
l’Enseignement Supérieur Public, Brest, 1992), separata de Les Primes et les Pouvoirs au
Moyen  Âge , Paris, Publ. de la Sorbonne, 1993 ( p. 49-67).

PICARD, Christophe, “Les ribats au Portugal à l’époque musulmane: sources et définitions”,
Mil anos de fortificações na Península Ibérica et no Magreb (500-1500) : Actas do Simpósio
Internacional sobre Castelos, Lisboa, éd. Colibri/Camara Municipal de Palmela, 2001, pp.
203-212. 
PICARD, Christophe, « Sanctuaires et pèlerinages chrétiens en terre musulmane : l’Occident
de l’Andalus (xie- xiie siècle)», Pèlerinages et croisades. 118e Congrès des Sociétés Savantes,
Pau, 1993, Paris, 1995, pp. 235-247.
PICARD, Christophe, « Shilb e a actividade marítima dos muçulmanos no oceano Atlântico»,
III Jornadas de Silves, Silves, 1995, pp. 31-38.
PICARD, Christophe, BORRUT, A., “ Râbata, Ribât, Râbita : une institution à
reconsidérer “, Chrétiens et musulmans en Méditerranée médiévale (VIIIe-XIIIe siècle).
Echanges et contacts, colloque de Beyrouth, Mai 2002, (coord. Ph. Sénac, N. Prouteau),
Civilisation médiévale, CESCM, Poitiers, 2003, pp. 33-65. 
PICARD, Christophe, I.C. Ferreira Fernandes, « La défense côtière au Portugal à l’époque
musulmane : l’exemple de la presqu’île de Setúbal », Archéologie Islamique, 8-9, 1999, p.
67-94.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 873 -


PICON, Maurice, Larbi Erbati, Manuel Pedro Acién Almansa, Patrice Cressier, “La
cerámica a mano de Nakur (ss. IX-X): Producción beréber medieval”, in Arqueología y
Territorio Medieval, nº 6, Jaén, 1999, pp. 45-70.

PIMENTA, João e Henrique Mendes, “evidências de ocupação romana no Morro do Castelo
de Alverca do Ribatejo (Vila Franca de Xira)”, al-madan online adenda electrónica, IIª Série
(15),  Dezembro 2007.

PIRES, António Tomás, O Castello de Elvas, vol. IX dos Estudos e notas elvenses, Elvas,
António José Torres de Carvalho Ed., 1907.

PIRES, António Tomás, Excerptos de um estudo sobre a toponymia elvense, vol. XIII dos
Estudos e notas elvenses, Elvas, António José Torres de Carvalho Ed., 1931.

PIRES, António Tomás, Excerptos de um estudo sobre a toponymia elvense. As ruas
d’Elvas, vol. XII dos Estudos e notas elvenses, Elvas, António José Torres de Carvalho Ed.,
1924.

PIRES, António Tomás, Investigações Históricas I, vol. X dos Estudos e notas elvenses,
Elvas, António José Torres de Carvalho Ed., 1916.

PIRES, António Tomás, Investigações Históricas II, vol. XI dos Estudos e notas elvenses,
Elvas, António José Torres de Carvalho Ed., 1916.

PIRENNE, H., Mahomet et Charlemagne, n. éd., Paris, PUF Quadrige, 2005 (1ª - 1936).

PITA, Luís, “A presença romana no concelho de Aljustrel”, Vipasca, 10, Aljustrel, 2001, pp.
9-26.

Pita Merce, Rodrigo, "El sistema defensivo musulmán de Fraga en el siglo XII", Argensola,
n. 29, 1957, pp. 109-138.

PLANHOL, Xavier de , L’Islam et la mer, Paris, Perrin,  2000.
POISSON, Jean-Michel, "Habitat et fortifications en Sardaigne médiévale", Castrum 1.
Habitats fortifiés et organisation de l'espace en Méditerranée médiévale (A. Bazzana, P.
Guichard et J.-M. Poisson éds.), Lyon, (Travaux de la Maison de l'Orient n°4), 1983, p.
113-118.

POISSON, Jean-Michel, "Menaces extérieures et défense des zones côtières de la Sardaigne
pendant le haut Moyen Age", Castrum 3. Guerre, fortifcation et habitat en Méditerranée
médiévale (A. Bazzana éd.), Rome-Madrid, 1988, pp. 49-58.

PONTE, Salete da, “Achegas para Carta Arqueológica - Tomar”, Portugália, Nova Série,
vol. XVI, 1995, pp. 291-309.

PONTE, Salete da Ponte, “Tomar islâmica do Gharb al-Andalus” in Al-Madan electrónica
(adenda XIII- [http://www.almadan.publ.pt]).

PONTE , Salete da Ponte e Judite Miranda, “Castelo Templário e Convento de Cristo:
ocupação paleocristã e muçulmana, por Salete da Ponte e Judite Miranda”, Al-Madan, 2ª
série, n. 7, Almada, pp. 175-177.

PONTE, Salete da, Rui FERREIRAe Judite MIRANDA; “Intervenção arqueológica no
Castelo de Tomar” in Mil Anos de Fortificações na Península Ibérica e no Magreb
(500-1500), pp.  423-438.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 874 -


Porres Martín-Cleto, Julio, Historia de Tulaytula, Toledo, Instituto Provincial de
Investigaciones y Estudios Toledanos, 1985 (2ª ed: Ed. Ledoria, 2004.

Portugal Islamico. Os ultimos sinais do Mediterraneo, Museu nacional de Arqueologia,
Lisboa, 1998.
PRÉMARE, Alfred-Louis de, Les fondations de l’Islam entre écriture et histoire, Paris,
L’univers historique, Seuil, 2002.
PRÉMARE, Alfred-Louis de, Aux origines du Coran, Paris, Teraedre, 2004.
PRÉMARE, A.l. de, E GUICHARD, P., « Croissance urbaine et société rurale à Valence au
début de l’époque des royaumes de taifas (xie siècle de J.C.). Traduction et commentaire d’un
texte d’Ibn ayyn », R.O.M.M., 31 (1), pp. 15-29.
PRINGLE, Denys, The Defense of Byzantine Africa from Justinian to the Arab Conquest: An
Account of the Military History and Archaeology of the African Provinces in the Sixth and
Seventh Centuries, 2 vols. Oxford, British Archaeological Reports, 1981.
PRINGLE, Denys, Secular Buildings in the Crusader Kingdom of Jerusalem: An
Archaeological Gazetteer , Cambridge University Press, 2009.
PUENTE,Cristina de la Puente, “Cabezas cortaqdas: símbolos de poder y terror. Al-Andalus
ss. II/VIII-IV/X” in M. Fierro e F. garcía Fitz (Eds.), El cuerto derrotado: cómo trataban
musulmanes y cristianos a los enemigos vencidos (Península Ibérica, ss. VIII-XIII), madrid,
C.S.I.C, 2008, pp. 319-347.    
PUENTE, Cristina de la, "La campaña de Santiago de Compostela (387/997): ŷihâd y
legitimación del poder", Qurtuba 6 (2001), pp. 7-21.
PUENTE, Cristina de la, "El Yih‹ad en el Califato Omeya de al-Andalus y su culminación
bajo Hi¸s‹am II" in La Península Ibérica y el Mediterráneo entre los siglos XI y XII (II):
Almanzor y los terrores del milenio, nº 14 de Codex aquilarensis: Cuadernos de
investigación del Monasterio de Santa María la Real, (coord. por Fernando Valdés
Fernández),  1999 , pp. 23-38.
QUESADA, Juan Martos, El mundo jurídico en al-andalus, Madrid, Ed. Delta-Publicaciones
Universitarias, 2005.

QUINTELA, António de Carvalho, CARDOSO, J. L. e MASCARENHAS, J. M.,
Aproveitamentos Hidráulicos Romanos a Sul do Tejo. Contribuição para a sua
inventariação e caracterização, Lisboa, Ministério do Plano e da Administração do
Território, 1986.

RABBAT, Nasser, “The militarization of taste” in Hugh Kennedy (ed.), Muslim Military
Architecture in Greater Syria - from the coming of Islam to the Ottoman Period, Brill,
Leiden-Boston, 2006, pp. 84-105.

RAMALHO, Maria Magalhães / C. Lopes, “Fragmentos do quotidiano na Santarém dos
séculos X-XI. Objectos, alimentação e meio ambiente”, in BARROCA, Mário Jorge e
FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro
(Sécs. VIII a XIII), Câmara Municipal de Palmela / F. L.Universidade do Porto, 2005, pp.
263-274.

RAMALHO, Maria M., Carla Lopes, CUSTÓDIO, Jorge, “Vestígios da Santarém islâmica-
um silo no Convento de S. Francisco”, Arqueologia Medieval, n. 7, Mértola / Porto,
Afrontamento, 2001, pp. 147-183.

RAMÍREZ DEL RÍO, José, “Territorios en Al-Andalus (Siglos IX-X)”, Ingeniería hispano

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 875 -


musulmana - XII Curso de Verano de Ingeniería Civil, Toledo, 8 al 15 de julio de 2002,
Toledo, Colegio de Ingenieros de Caminos, Canales y Puertos,  2003, pp. 33-48.
,RAMÍREZ DEL RÍO, José, e Magdalena Valor Piechotta, “Las murallas de Sevilla: Apuntes
historiográficos y arqueológicos” in Qurtuba: Estudios andalusíes, vol. 4, 1999, pp. 167-179.

RAU, V., Estudos sobre a história do sal português, Lisboa,  Ed. Presença, 1984.

REAL, M. L., “Mosteiro de Fráguas no contexto do préromânico da Beira Interior
(Portugal)”, in BARROCA, Mário Jorge e FERNANDES, Isabel Cristina F. (coord.),
Muçulmanos e Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII), Câmara Municipal de
Palmela / F. L.Universidade do Porto, 2005, pp. 275-292. 
REAL, Mário Guedes, “Toponímia árabe da Estremadura”, in Boletim da Junta de Província
da Estremadura, série 2, Lisboa, 1945, n. 9, pp. 137-153;  n. 10, pp. 289-303.

RECHT, Roland, “Sur quelques aspects de la construction médiévale”, Dossiers de
l’Archéologie, nº 219 (Les batisseurs du Moyen Âge - Organisation et mode de construction:
la pierre, le bois et le métal), Dijon, 1996.

REGO, Miguel, “Investigações arqueológicas no Castelo de Noudar”, Arqueología en el
entorno del. Bajo Guadiana, Huelva, Universidad de Huelva, 1994, pp. 37-53.

REGO, Miguel, “A ocupação islâmica de Noudar”, in Arqueologia Médieval, Afrontamento -
Mértola, vol. 8, 2004, pp. 69-82.

REI, António, “Almeida e a Cidade da Ammaya (Marvão) no itinerário de Târiq ibn Ziyâd e
do seu exécito em fins de 711 - inícios de 712”, in BARROCA, Mário Jorge e FERNANDES,
Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro (Sécs. VIII a XIII),
Câmara Municipal de Palmela / F. L.Universidade do Porto, 2005, pp. 85-90.

REI, António, “AZÓIAS / ARRÁBIDAS NO GHARB AL-ANDALUS E O MOVIMENTO
DOS MURIDîN - subsídios para a sua identificação espacial”, in XARAJIB, nº 2, Centro de
Estudos Luso-Árabes de Silves, 2002, pp.53-61.

REI, António, “Os Castelos entre o Odialuiciuez e o Odiana (713-1298)”, Castelo do
Alandroal - VII Séculos, 1298/1998, Junta de Freguesia de Nª. Srª.da Conceição do
Alandroal, 2001, pp. 9-22.

REI, António, “O Gharb al-Andalus em dois geógrafos árabes do século VII / XIII: Yâqût al-
Hamâwî e Ibn Sa‘îd al-Maghribî ”, Medievalista on line, ano 1, n. 1, Lisboa, Instituto de
Estudos Medievais, 2005, pp. 1-22 (disponível em www.fcsh.unl.pt/iem/medievalista ).

REI, António, “Ocupação Humana no Alfoz de Lisboa durante o período Islâmico
(714-1147)”, Actas do, Nova Lisboa Medieval,  pp. 25-42.

REI, António, “Os rostos do poder na Lisboa das Taifas (1009-1093) - novas leituras”,
Lisboa Medieval - os rostos da cidade, Lisboa, Livros Horizonte, 2007, pp. 60-70.

REILLY, Bernard, Cristãos e Muçulmanos. A luta pela Península Ibérica, ed. Teorema,
Lisboa, 1996.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 876 -


REILLY,  Bernard F., Las Españas Medievales, Bercelona, Ed. Península, 1996.

REILLY, Bernard F., “Alhandega, battle of”, in E. Michael Gerli (Ed.), Medieval Iberia. An
Encyclopedia, Routledge, 2003, pp. 78-79.

RESENDE, André de, As Antiguidades da Lusitânia, (Introdução, tradução e comentário de
R. M. Rosado Fernandes), Lisboa, F.C.G., 1996.

RETUERCE, Manuel e ZOZAYA, Juan (1992): "Un sistema defensivo hidráulico
autosuficiente: Calatrava la Vieja", III Congreso de Arqueología Medieval Española, Oviedo,
1989, vol. II, pp. 353-359. 

Manuel Retuerce e Juan Zozaya (1992): "Un sistema defensivo hidráulico autónomo:
Calatrava la Vieja" III Congreso de Arqueología Medieval Española., Oviedo, 1989. Tomo
II. pp. 353-359.

RADHI, Mohammad Bashir Hasan, "Un manuscrito andalusí sobre tema bélico", Anaquel de
estudios árabes,  Nº 2, 1991, pp. 139-146.
RHONÉ, C., « Les ribat-s dans l’Orient du monde musulman des origines au xiiie siècle »,
Bulletin d’Études Orientales, Damasco, T. 55, 2003, pp. 61-75.
RIBEIRO , Ana, “Uma Primeira Leitura da Carta Arqueológica de Avis”, Al-madan online
adenda electrónica, IIª Série (16) | Dezembro 2008.
RIBEIRO, Orlando, “Achegas para o estudo das vilas alcandoradas do Alto Alentejo” in
Opúsculos Geográficos, vol. V - Temas urbanos, Lisboa, Fundação Calouste Gulbenkian,
1994,  pp. 343-353.

RIBEIRO, Orlando, “Entre-Douro-e-Minho”, Revista da Faculdade de Letras - Geografia, I
Série, vol. III, Porto, 1987, pp. 5-11.

RIBEIRO, Orlando, A formação de Portugal, Lisboa, ICALP, 1987.

RIBEIRO, Orlando, Geografia e Civilização, temas portugueses, Lisboa, Livros Horizonte, s/
d.

RIBEIRO, Orlando, “A Planície em Portugal” in Opúsculos Geográficos, vol. VI - Estudos
Regionais, Lisboa, Fundação Calouste Gulbenkian,  pp. 231-238.

RIBEIRO, Orlando, Introduções Geográficas à História de Portugal, estudo crítico, Lisboa,
1977.

RIBEIRO, Orlando et alii, Introdution à la Géologie Génerale du Portugal, Lisboa, S.G.P.,
1977.

RIBEIRO, Orlando, Portugal, o Mediterrâneo e o Atlântico, 5ª ed., Lisboa, Sá da Costa Ed.,
1987.

RIBEIRO, Orlando, “Significado ecológico, expansão e declínio da oliveira em Portugal” in
Opúsculos Geográficos, vol. IV, Lisboa, F. C. G., 1991,  pp. 85-170.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 877 -


RIBEIRO, Orlando, LAUTENSACH, Hermann, Geografia de Portugal - I. A posição
geográfica e o Território (com org., comentários e actualização de Suzanne Daveau, vol. I),
Lisboa, JSC, 1995.

RIBEIRO, Orlando e LAUTENSACH, Hermann, Geografia de Portugal, com org.,
comentários e actualização de Suzanne Daveau, vol. IV - a vida económica e social, ed. J. Sá
da Costa, 1ª ed, Lisboa, 1991.

RICARD, Robert, “Couraça ou coracha”, Al-Andalus, vol. XIX. Madrid-Granada, 1954, pp.
149-172.
 
RICARD, Robert, “Compléments sur la couraça-coracha”, Al-Andalus, vol. XX. Madrid-
Granada, 1955, pp. 452-454. 

Riley-Smith, Jonathan, The Oxford illustrated History of the Crusades, Oxford University
Press, 2001.

ROBIN, C., « L’Arabie antique de Kâribîl à Mahomet. Nouvelles données sur l’histoire des
Arabes grâce aux inscriptions », Revue du Monde Musulman et de la Méditerranée (REMM),
Aix-En-Provence, 61, 1991/3.
ROBLES, G., Málaga musulmana, Málaga, 1980.
ROBINSON, Chase F., ‘Abd al-Malik, Oxford, (col. Makers of the Muslim World),
Oneworld, 2007.
RODINSON, Maxime, Mahomet, Paris, Seuil, 1961 (há edição portuguesa)
RODINSON, Maxime, « La place du merveilleux et de l’étrange dans la conscience du
monde musulman médiéval », L’étrange et le merveilleux dans l’Islam médiéval, colloque de
l’Association pour l’avancement des études islamiques, Paris, 1974, Paris, 1978, p. 167-187.

RODRIGUES, Ana Maria Seabra de Almeida, Torres Vedras - A vila e o termo nos finais
da Idade Média, Lisboa, F.C.G.-J.N.I.C.T., 1995.

RODRIGUES,  Jorge e PEREIRA,  Mário, Elvas, Lisboa, ed. Presença, 1996.

RODRÍGUEZ BLANCO, Daniel, La Orden de Santiago en Extremadura en la Baja Edad
Media (siglos XIV y XV), Badajoz, Diputación  Provincial, 1985.

RODRÍGUEZ ESTÉVEZ, Juan Clemente: “Las fortificaciones medievales en Andalucía
occidental. Un legado a conservar”, in Boletín del Instituto Andaluz de Patrimonio Histórico,
36-37. 2001.

RODRÍGUEZ Fernández, Justiniano, Reyes de León (I), García I, Ordoño II, Fruela II y
Alfonso IV,  Burgos, Ed. La Olmeda, 1997. 

RODRÍGUEZ Fernández, Justiniano, Ramiro II, rey de León.,  Burgos, ed. La Olmeda, 1998.

RODRÍGUEZ Figueroa , A., s.v. “IBN QATTAN, ABU MUHAMMAD”, Biblioteca de al-
Andalus, Fund. Ibn Tufayl, volume IV, § 960. 

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 878 -


RODRÍGUEZ GARCÍA, José Manuel, “La Marina Alfonsí al Asalto de Africa,
1240-1280.Consideraciones Estratégicas E Historia”, in Revista de Historia Naval, vol. 85,
Madrid, 2004, pp.  27-55.

RODRÍGUEZ GÓMEZ, María Dolores, “La evolución urbanística medieval de los principa-
les fondeaderos del Habat según los viajeros y otras fuentes: II. Belyunech, Qsar Segir, Tán-
ger y Arcila” in Miscelánea de Estudios Árabes y Hebraicos. Sección Árabe-Islam, n. 54,
Granada, 2005, pp. 169-201.

RODRÍGUEZ LLOPIS, Miguel, “Repercusiones de la política alfonsí en el desarrollo históri-
co de la Región de Murcia”, in M. R. Llopis (coord.), Alfonso X - Aportaciones de un rey cas-
tellano a la construcción de Europa, Murcia, 1997, pp. 173-200,

RODRÍGUEZ-PICAVEA MATILLA, Enrique, “La incorporación de una villa de la Baja
Extremadura al dominio cristiano: Azuaga en los siglos xiii-xiv”, Cuadernos de Historia
Medieval Secc. Miscelánea, 1. Madrid, Univ. Autónima, (1998), (pp.133-145), pp. 139-140,
em http://www.uam.es/departamentos/filoyletras/hmedieval/especifica/cuadernos/miscelan/
1998-1/06.pdf (consultado em Janeiro de 2009).

ROLDÁN CASTRO, Fátima, Niebla musulmana (siglos VIII-XIII), Huelva, 1993 (Huelva,
Dip. de Huelva, 2ª ed. 1997).

ROSENTHAL, Franz, A History of Muslim Historiography, 2e éd. , Leyde, Brill, 1968.
ROSSELLÓ BORDOY, G., L’Islam a les Illes Baleares, Palma de Majorque, 1968. 

ROVIRA i PORT, Jordi & CASANOVAS i ROMEU, Angels, “Armas y equipos en la Marca
Superior de al-Andalus. El reducto rural islámico de Solibernat (Lleida) y su panoplia militar
en la primera mitad del siglo xii”, GLADIUS,  XXVI, Madrid, CSIC, 2006, pp. 149-174.

RUBIERA MATA, María Jesús, La taifa de Denia Alicante, 1985.

RUBIO MERINO, Pedro, “Badajoz: Edad Media Cristiana /1248-1516) in Historia de la
Baja Extremadura, I, Badajoz, 1986, pp. 666-673.

SAA,  Mário, As grandes vias da Lusitânia, 6 tomoS, Lisboa, 1956- 1967.

SABATÉ, Flocel Sabaté, “FRONTERA PENINSULAR E IDENTIDAD (SIGLOS IX-XI
I )”, in Esteban Sarasa Sánchez (Coord.), Las Cinco Villas aragonesas en la Europa de los
siglos XII y XIII , Saraçoça, INST: Fernando el Católico, C.s.i.c, 2007, (pp.47 -95)

SABATÉ, Flocel e MESTRE CAMPI, Jesús, Atlas de la "Reconquista" - La frontera
peninsular entre los siglos VIII y XV, Barcelona, Ed. Península, 1998.

Sáenz Ridruejo, Clemente, “La ciudad medieval”, Ingeniería hispano musulmana - XII Curso
de Verano de Ingeniería Civil, Toledo, 8 al 15 de julio de 2002, Toledo, Colegio de
Ingenieros de Caminos, Canales y Puertos,  2003, pp. 15-32.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 879 -


SÁEZ RODRÍGUEZ, Angel J., Tarifa, llave y guarda de toda España - Fortificación y
urbanismo, Mancomunidad del Campo de Gibraltar, Algeciras, 2003.

SALVATIERRA CUENCA, V., La crisis del emirato omya en el Alto Guadlaquivir.
Precisiones sobre la geografía de la rebelión muladí, Publicaciones de la Universidad de
Jaén, Jaén, 2001

SÁNCHEZ Albornoz, F., “Espagne préislamique et Espagne musulmane”, Revue Historique,
237, 1967, pp. 295-338.
SÁNCHEZ CANDEIRA, Alfonso, Castilla y Leon en el siglo XI. Estudio del reinado de
Fernando I, (Edic. de Rosa M. Montero Tejada), Madrid, Real Academia de la Historia,
1999.

SÁNCHEZ Villaespesa, Francisco, “las torres de la campiña de córdoba en el siglo XIII. un
sistema de defensa de las comunidades rurales en época almohade”, Qurtuba, I, 1996, pp.
157-170.

Santarém e o Magrebe, encontro secular (970-1578), Santarém, C.M.S., 2004.

SANTOS, Vitor Manuel Pavão dos, A casa no sul de Portugal na transição do século XV
para o século XVI (dissertação de licenciatura em História depositada na Faculdade de
Letras de Lisboa), Lisboa, 1964.

P. Sarantopoulus, “Percursos em Ebora Liberitas Iulia”, Imagens e Mensagens - escultura
romana do Museu de Evora, Évora, 2005.
SCALES, Peter C., The Fall of the Caliphate of Cordoba - Berbers and Andalusis in conflict,
E. J. Brill, 1994.

SCALES, Peter., The handling over of the Duero fortresses: 1009-1011 (399-401 A.H.), Al-
Qantara, V, Madrid, 1984, pp. 109-122.

SCHIMMEL, Annemarie, Islamic Names, Edimburgo, Edinburgh University Press, 1989

SÉNAC, Philippe, La frontière et les hommes (VIIIe – XIIe siècle). Le peuplement musulman
au nord de l’Ebre et les débuts de la reconquête aragonaise, Maisonneuve et Larose, 2000.
(Ph. Sénac, La frontière et les hommes).
SÉNAC, Philippe, Les Carolingiens et al-Andalus (VIIIe – IXe siècles), Paris, Maisonneuve
et Larose, 2002. (Ph. Sénac, Les Carolingiens et al-Andalus).
SÉNAC, Philippe, L’image de l’autre. Histoire de l’Occident médiéval face à l’islam,
Flammarion, Paris, 1983.
SÉNAC, Philippe, Al-Mansûr, le fléau de l’ an mil, Paris, Perrin, 2006.
SÉNAC, Philippe, Le monde musulman des origines au XIe siècle, coll. Campus Histoire,
SEDES, 1999.

SEPÚLVEDA, Cristóvão Aires de Magalhães, História orgânica e política do exército
português - Provas, Lisboa Imprensa Nacional, vol. II, 1904. 

SEQUEIRA, Gustavo de Matos, Inventário Artístico de Portugal, Distrito de Leiria, Lisboa,
Academia Nacional de Belas Artes, 1955.

SEQUEIRA, Gustavo de Matos, Inventário Artístico de Portugal, Distrito de Santarém,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 880 -


Lisboa, 1949.

SERRA, Pedro Cunha, Alguns topónimos peninsulares de origem arábica (II e última série
com alguns aditamentos e un índice), Lisboa, 1981.

SERRA, Pedro Cunha, Contribuição Topo-Antroponímica Para o Estudo do Povoamento do
Noroeste Peninsular, Lisboa, Centro de Estudos Filológicos, 1967.

SERRA, Pedro Cunha, “Estudos toponímicos”, sep. da Revista Portuguesa de Filologia, vol.
XIX, Coimbra, 1984.

SERRA, Pedro Cunha, Mouros e Mouros, separata de Anais - Academia Portuguesa de
História, II Série, vol. 29, Lisboa, 1984.

SERRA y RAFOLS, J., “La Alcazaba de Mérida”, Archivo Español de Arqueología, vol. 65,
Madrid, 1946, pp.334–345.

SERRANO, Delfina, “Dos fetuas sobre la expulsión de mozárabes al Magreb en 1126”,
Anaquel de Estudios Árabes, II, Madrid, Universidad Complutense, 1991, pp. 163-182.

SERRÃO, Eduardo da Cunha, Carta arqueológica do Concelho de Sesimbra, Sesimbra,
1994.

SERRÃO,  Joaquim Veríssimo, História de Portugal, vol. I, 4ª ed., ed. Verbo, 1990.

SEYBOLD, C. F., “Onomatologia arabico-portuguesa : I Monchique et Arrifana d'Algarve
chez les auteurs arabes”, Archivos Portuguesas, VIII, Impresa Nacional, Lisboa, 1903, pp.
123-131.

SEYBOLD, C. F. e HUICI MIRANDA, Ambrosio, “Batalyaws” in Enciclopédie de l’Islam,
2ª ed., tomo I, 1975, pp. 1124-1125.

SHALEM, Avinoam, “Jewels and Journeys: The Case of the Medieval Gemstone Called al-
Yatima”, Muqarnas, Vol. 14, E. J. Brill, 1997, pp. 42-56.

SHATZMILLER, Maya, "The Crusades and Islamic Warfare -- A Re-Evaluation", Der Islam
69/2,  1992, pp.  247-287.
SHATZMILLER, Maya, Labour in the medieval islamic world, Leiden (...),  E. J. Brill, 1994.

SHATZMILLER, Maya, “Al-Muwa‚h‚hid‹un", E.I.2, vol. 7, 1993, pp.  801-807.
SHATZMILLER, Maya, “Le mythe d'origine berbère (aspects historiques et sociaux)”,
Revue de l'Occident musulman et de la Méditerranée, 1983, Volume 35, n. 35 - 1, pp.
145-156.

SIDARUS Adel, « O Alentejo durante a grande dissidência luso-muçulmana do século IX-
X », Encontro Regional de História, Évora, 1990.
SIDARUS Adel, “Amaya de Ibn Marwuan : Marvão”, Ibn Maruan, Marvão, 1, 1991, pp.
13-26.
SIDARUS Adel, “Assentamento àrabe e os primordios do dominio islâmico em
Beja (712-788) “, Arquivo de Beja, vol. 2-3, série 3, 1997, pp. 3-15.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 881 -


SIDARUS, Adel Yussef (ed.), Islão e arabismo na península ibérica: actas do XI Congresso
da União Europeia de Arabistas e Islamólogos, (Evora, Faro, Silves, 29 set. - 6 out. 1982),
( Union européenne des arabisants et islamisants Congress), Universidade de Evora, Edição
de Universidade de Evora, 1982.
SIDARUS, Adel, “Shantarin / Sanatrém, Fronteira ambivalente Islamo-Cristã”, in Santarém
Na Idade Média, (Actas do colóquio 13 a 14 de Março 1998), Santarém, C. M. S., 2007, pp.
319-335.
SIDARUS, Adel., REI, António. Rei, “Lisboa e o seu termo segundo os geógrafos árabes”,
Arqueologia Medieval, n. 7, Mértola / Porto, Afrontamento, 2001, pp. 37-72.

SIDARUS, Adel, “Novas perspectivas sobre o Gharb al-Andalus no tempo de Afonso
Henriques”, Actas do Congresso - 2º Congresso Histórico de Guimarães, Guimarães, Câmara
Municipal - Universidade do Minho, 1997, vol.2, A política portuguesa e as suas relações
exteriores, pp.247-268.
SIDARUS, Adel, “A propósito das ameias nas fortificaçoes do sudoeste peninsular até ao
século X”, in  Arqueología Medieval, vol. 2, 1993, pp. 211-213.

SIDARUS, Adel, “Um texto árabe do século X relativo à nova fundação de Évora e aos
movimentos muladi e berbere no Ocidente Andaluz” in A Cidade de Évora, nºs 71-76, (anos
XLV-L), Évora, 1994, pp. 7-37.

SIDARUS, Adel, e REI, António, “Lisboa e seu termo segundo os geógrafos árabes, in
Arqueologia Medieval, vol. 7, Mértola - Afrontamento,  2001, pp. 37-72.

SIDARUS Adel, TEICHNER, Felix, « Termas romanas no Garb al-Andalus. As inscrições
àrabes de Milreu », Arqueologia Medieval, 5, 1997, pp. 177-189.

SILVA, Ana Raquel Mendes da, “A cerâmica medieval da Gruta do Caldeirão, Tomar -
primeira abordagem” in Carlos Batata, As origens de Tomar - carta arqueológica do
concelho, Tomar, 1997, pp. 313-319.

SILVA, António Manuel S. P., “Rua D. Hugo, 5 - um arqueosítio fundador”, Al-Madan, II
série, n. 9, Almada, 2000, pp. 136-137.

SILVA, António Manuel, Miguel Areosa Rodrigues, Paulo Dórdio Gomes e Ricardo J.
Teixiera, “A Arqueologia Medieval e Moderna na Região do Porto” , Al-Madan, II série, n.
9, Almada, 2000, pp. 104-110.

SILVA, A. Vieira da, A Cerca Moura de Lisboa Estudo histórico descritivo, Lisboa, (1ª ed.,
Typographia do Commercio em Lisboa, 1899) 2ª ed. (refundida, ampliada e completada),
1939.

SILVA, A. Vieira da, “Lisboa antes de D. Afonso Henriques”, Ilustmção Portuguesa, n .
740, 1." sem., 1920 (reeditaado em Dispersos de Augusto Vieira da Silva, II, C. M. de Lisboa
, 2ª ed. 1985).

SILVA, António Manuel S. P. e Manuela C. S. Ribeiro, “Xerâmica medieval das escavações
no Castelo de Arouca - ensaio de análise morfotipológica”, Portugália, Nova Série, Vol.
XXVII - XXVIII, Porto, 2006 - 2007, pp. 69-88.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 882 -


SILVA, Armando Coelho da, “Proto-História e Romanização do Porto”, Al-Madan, II série,
n. 9, Almada, 2000, pp. 94-103.

SILVA, Carlos Guardado da, “A estruturação e o povoamento da defesa na Estremadura
Islâmica: elementos para o seu estudo”, in Turres Veteras , vol. V: História Militar e da
Guerra, Torres Vedras, Câmara Municipal de Torres Vedras , 2003, pp. 21-35.

SILVA Carlos Tavares da SILVA e Rosa Varela GOMES, “Primeiros resultados das
intervenções arqueológicas no Castelo de Aljezur” in I.C. Ferreira Fernandes (ed.), Mil Anos
de Fortificações na Península Ibérica e no Magreb (500-1500), Pamela, 2002, pp. 347-356.

SILVA, Carlos Tavares da, J. Soares, C.M. Beirão, L. Ferrer Dias, A. Coelho-Soares,
“Escavações Arqueológicas no Castelo de Alcácer do Sal (Campanha de 1979)”, Setúbal
Arqueológica, 6-7, ADS, Setúbal, 1980-1, pp. 149-214.
SILVA , Celeste Nogueira e Silva, "As torres de vigia do antigo concelho de Faro", Anais do
Município de Faro, Faro, 1998, vols.  27-28,  pp.117-140.
SILVA, Félix Caetano da, "História das Antiguidades da Cidade de Beja", Arquivo de Beja,
Vol. V, Beja, Câmara Municipal de Beja,1948.
SILVA , L, Fraga da, Tavira romana, Campo Arqueológico de Tavira, 2005, disponível em
http://www.arkeotavira.com/balsa/tavira/TavRom.pdf

SILVA , Marcos Daniel Osório da, “Metalurgia no povoado fortificado alto-medieval do
Sabugal Velho (Sabugal, Guarda)”, in I. C. Fernandews, Mil Anos de Fortif., Palmela, 2001,
pp.  791-794.

SILVA, Maria João V. Branco Marques da, Aveiro Medieval, 2ª ed., Aveiro, C. M. A.,
1997. (cf. Maria João  V. Branco)

SILVA, Manuela Santos, Estruturas urbanas e administração concelhia - Óbidos medieval,
Cascais, Patrimonia, 1997.

SILVA, Manuela Santos, “Reflexões em torno da conquista da Estremadura (1147-1153)”,
Santarém na Idade Média: actas do colóquio (13 e 14 de Março, 1998), Santarém, C. M. S.,
2006, pp. 337-346.

SILVA, Manuela Santos, A Região de Óbidos na Época Medieval : Estudos, Caldas da
Rainha: Património Histórico, 1994.

SILVA, Maria Antónia, “Torre do Castelo de Aguiar de Sousa: resultados preliminares de
uma sondagem arqueológica”, Oppidum (número especial), Lourosa, 2008, (pp. 117- 130).

SILVEIRA, Joaquim da, “Toponímia portuguesa” in Revista Lusitana, vol.XXXV, Lisboa,
Livraria Clássica ed., 1937.

SILVÉRIO, Carla, “O tópico dos animais nas memórias cronísticas sobre os reis da dinastia
de Borgonha” in Animalia - Presença e Representações, Lisboa, Colibri, 2002, pp. 159-173.
SIMONET, Francisco Javier, Glosario de voces ibéricas y latinas usada entre los mozarábes.
Precedido de un estudio sobre el dialecto hispano-mozarábe, Amsterd‹o, Oriental Press,
1967.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 883 -


SIMONET, Francisco Javier, Historia de los Mozárabes de España, 1ère éd., 2 t., 1897-1903,
rééd., 4 T., Madrid, 1983.

SIMONET, Francisco Javier, Descripción del Reino de Granada bajo la dominación de los
Naseritas sacada de los autores árabes y seguida del texto inédito de Mohammed Ebn
Aljatib, Madrid, Atlas, 1982. (Facsímil da edição de Madrid de 1860).

SINDREU, Francisco de Paula Pérez, "La moneda hispano-árabe como expresión del mundo
árabe en la Península", NVMISMA, nº 246, 2002., Año LII, pp. 69-105.
SIRAJ, A., L’image de la Tingitane. Historiographie arabe médiévale et antiquité nord-
africaine, coll. EFR n°209, 1995. (A. Siraj, L’image de la Tingitane).
SIVAN, E., L’Islam et la croisade: idéologie et propagande dans les réactions musulmanes
aux Croisades, Paris, Adrien Maisonneuve, 1968.

SLAUGHTER, John E., “The Conquest of Silves: A Contemporary Narrative”, in The
Journal of the American Portuguese Cultural Society, Vol. 2 (1968), pp. 25-51.

SOARES, António Manuel Monge e Braga, José Rodrigues, "Balanço provisório da
intervençaõ arqueológica já realizada no Castelo de Serpa ", Arquivo de Beja (2ª Série), 3,
Beja, 1986, pp 167 - 198.

SOLER DEL CAMPO, A. , “Aportación al estudio del armamento medieval: un lote de
piezas fechadas entre los siglos X-XIII” ، Actas del I Congreso de Arqueología Medieval
española, Tomo I, (Huesca, 1985), Saragoça, 1986, pp. 313-329.

SOLER DEL CAMPO, A.,“El armamento medieval islámico en la Península Ibérica” in
Pera guerrejar; Armamento medieval do espaço português, Palmela, C. M. P., 2000, pp
15-36.

SOLER DEL CAMPO, A. “El armamento omeya peninsular” in El esplendor de los Omeyas
cordobeses,  Granada,  El Legado Andalusí, vol. I,  2001,  pp. 344-349.

SOLER DEL CAMPO, A., “Arreos y jaeces para caballería en Al-Andalus” in Al-Andalus y
el caballo,  El Legado Andalusí, Lunwerg Editores, Barcelona, pp. 81-97.

SOLER DEL CAMPO, A., “El armamento en época omeya”, Madrid del siglo IX al XI,
Madrid, Real Academia de Bellas Artes de San Fernando, Comunidad de Madrid, 1990 , pp.
171-187.

SOLER DEL CAMPO, A., La evolución del armamento medieval en el reino castellano-
leonés y al-Andalus (siglos XII-XIV), Biblioteca de Pensamiento Militar, Servicio de
Publicaciones del Estado Mayor del Ejército - Adalid, Madrid,  1993.

SOLER DEL CAMPO, A., “Guerra y armamento hacia 1200 d.C.” in Juan Zozaya (ed.),

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 884 -


Alarcos’95. El fiel de la balanza, Toledo, Junta de Comunidades de Castilla-La Mancha,
1995, pp. 129-145.

SOLER DEL CAMPO, A. , “Notas sobre la evolución de los modelos de armamento
adoptados en Al-Andalus (siglos X-XV)”, Actas del IV Congreso de Arqueología Medieval
Española. Sociedades en transición, vol. I - Ponencias, Alicante, 1993, pp. 97-106.

SOLER DEL CAMPO, Álvaro, “La transición del armamento de Al-Andalus desde época
preislámica” in Pedro Chalmeta Gendrón (ed.), Ruptura o continuidad : pervivencias preislá-
micas en Al-Andalus, Mérida, (Cuadernos emeritenses, n. 15), 1998,  pp. 65-82.

SORAVIA, Bruna, "Al-Muzaffar ibn al-Aftas, signore di Badajoz. Un protagonista dell'epoca
delle taifas", Islam, Storia e Civilta, 31-32, 1990, p. 109-119, 265-274.
SORAVIA, Bruna, Les fonctionnaires épistoliers (Kuttb al-insa') en Espagne musulmane à
l'époque des roitelets (Ve/XIe siècle), Paris III Nouvelle Sorbonne (thèse de doctorat-ainda
não consultada), 1998. 

SOURDEL, Dominique, Histoire des Arabes, Paris, PUF, Que Sais-Je ? n° 1627
SOURDEL, Dominique,  L'Islam médiéval, Paris, PUF, 1979
SOURDEL, Dominique, L’État impérial des califes abbassides, VIIIe-Xe siècle, Paris, PUF,
1999. (D. Sourdel, L’État impérial).
SOURDEL, Dominique, “Waz‹ir et ‚h‹aπib en Occident”, Études d’Orientalisme dédiées a la
mémoire de Lévi-Provençal, II, Paris, 1962, pp. 749-755.

SOURDEL, Dominique e Janine, La civilisation de l'Islam classique, Paris, Arthaud,
Grandes Civilisations, 1968.

SOURDEL, Dominique e Janine, Dictionnaire historique de l'Islam, Paris, PUF, 1996.

SOUSA, Fr. João de, Vestígios da língua arábica em Portugal, s/l, , Lisboa 1789 ( reeditada
em 1981 - Ed. de A. Farinha de Carvalho); 2ª ed. Lisboa,  1830.

SOUSA, João Silva de, Religião e Direito no Alcorão : do pré-Islão à Baixa Idade Média,
séc. XV, Lisboa, Estampa, 1986.

SOUTO, A., «Romanização no Baixo-Vouga (Novo Oppidum na Zona de Talábriga)»,
Trabalhos da Sociedade Portuguesa de Antropologia e Etnologia, vol. IX, fasc. 4, Porto,
1942, pp. 283-328.

SOUTO LASALA, Juan A., “De nuevo sobre musulmanes y mudéjares en el valle del
Huerva (Zaragoza): consideraciones en torno a los topónimos "Novells", "María" y "Cadrete"
”, Aragón en la Edad Media, Nº 6, 1984, pp. 7-18.

SOUTO LASALA, Juan A., “Los constructores de al-Andalus omeya”, in M. J. Viguera e C.
Castillo (coords.) El esplendor de los Omeyas cordobeses. La civilización musulmana de
Europa occidental, Granada, El Legado Andalusí, 2001, pp. 274-281.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 885 -


SOUTO LASALA, Juan A., “El emirato de Muhammad I en el Bayán al-Mu„grib de Ibn
‘I≤‹ar‹i ”, Anaquel de Estudios Árabes , VI , Madrid, 1995, pp. 209-247. 

SOUTO LASALA, Juan A., “Ensayo de estudio Histórico-Arqueológico del conjunto
fortificado islámico de Calatayud (Zaragoza): objetivos, metodología y primeros resultados”,
Anaquel de Estudios Árabes, I, Madrid, 1990, pp. 187-201.

SOUTO LASALA, Juan A., “Las inscripciones constructivas de la época del gobierno de
Almanzor”, Al-Qan‚tara, XXVIII 1, enero-julio de 2007, pp. 101-142. 

SOUTO LASALA, Juan A., « Obras constructivas en al-Andalus durante el gobierno de
‘Abd al-Ra‚hm‹an III según el volumen V del Muqtabis d Ibn ayyn », Qurtuba, 1, 1996, p.
193-206 ;

SOUTO LASALA, Juan A., “El poblamiento del término de Zaragoza (siglos VIII-X): los
datos de las frentes geográficas e históricas”, Anaquel de Estudios Árabes, Nº 3, 1992, pp.
113-152.

SOUTO LASALA, Juan A., "La práctica y la profesión del artista en el Islam: arquitectos y
constructores en el al-Andalus omeya", Espacio, Tiempo y Forma, Serie VII, H. del Arte, t.
10, 1997, pp. 11-34.

STALLS, Clay, Possessing the Land: Aragon's Expansion in Islam's Ebro Frontier Under
Alfonso the Battler 1104-1134 (col. Medieval Mediterranean, Peoples, Economics and
Cultures, 400-1453, Vol 7) Leiden, Brill, 1995.

STEIGER, Arnald, Contribución a la fonética del Hispano-Árabe y de los arabismos en el
Ibero-Románico y el Siciliano, Madrid, Ed. Hermano,1932.

STICKLAND, M., “The vanquished body: some comparisons ond conclusians” in M. Fierro
e F. garcía Fitz (Eds.), El cuerto derrotado: cómo trataban musulmanes y cristianos a los
enemigos vencidos (Península Ibérica, ss. VIII-XIII), madrid, C.S.I.C, 2008, pp. 319-347.    

TAHA, Abdulwahid Dhanun, The Muslim Conquest and Settlement of North Africa and
Spain, Routledge, 1989.

TABALES RODRÍGUES, Miguel Ángel, El Alcázar de Sevilla - Primeros estudios sobre
estratigrafía  y evolución constructiva, Sevilla, 2002.

TABALES RODRÍGUES, Miguel Ángel, “Algunas notas sobre fábricas murarias almohades
de Sevilla”, in Los almohades: su patrimonio arquitectónico y arqueológico en el sur de al-
Andalus, Sevilla, Consejería de Relaciones Institucionales,  2004, pp. 75-90. 

TABALES RODRÍGUES, Miguel Ángel, La primitiva puerta del Alcázar de Sevilla.
Memoria Arqueológica, Ministerio de Medio Ambiente, Madrid, 2002.

TALBI, M., L'émirat aghlabide (184-296/800-909). Histoire politique, Paris, 1966. (M.
Talbi, L'émirat aghlabide).

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 886 -


TALBI, Mohammed, "Hérésie, acculturation et nationalisme des berbères Bargawata", in
Premier congrès des cultures Méditerranéennes d'influence arabo-berbère, Argel, 1973, pp.
217-233.
TAPIA, A., Almeria musulmana, Almeria, 1986-1989.
Tavira, territórío e poder, M. N. A / C. M. T., 2003.

TEICHNER, Félix, “Évora. Vorebericht über die Augsgragungen am römischen tempel
(1986-1992)”. Madrider Mitteilungen, 35, Mainz, 1994.
TEICHNER, Félix, “Spuren islamischer besiedlung auf dem castillo de Mulva (Villanueva
del Río y Minas, Prov. Sevilla)?”. Madrider Mitteilungen, 39, Mainz, 1998.
TEICHNER, Félix, “A ocupação do centro da cidade de Évora da época romana à
contemporânea. Primeiros resultados da intervenção do Instituto Arqueológico Alemão
(Lisboa)” in Actas das 2as Jornadas de Cerâmica medieval e pós-medieval, Tondela, 1995,
Tondela, 1998. 
TEICHNER, Félix, “Die Mittelalterliche und neuzeitliche fundkeramik aus den grabungen
des Deutschen archäologischen Institutes in Évora (Alentejo, Portugal)” [no prelo; para
Madrider Mitteilungen] 
TEICHNER, Félix, “Cerro da Vila (Algarve, Portugal). Aldeia do Mar en época islâmica”, in
Al-Ândalus, espaço de mudança, Ed. Campo Arqueológico de Mértola, 2006.
TEIXEIRA, Ricardo, “Castelos e organização dos territórios nas duas margens do curso
médio do Douro (Séculos 1X-X1V)” in I.C. Ferreira Fernandes (ed.), Mil Anos de
Fortificações na Península Ibérica e no Magreb (500-1500), Pamela, 2002, pp. 463-476.
TEIXEIRA, Ricardo, De Aquae Flaviae a Chaves. Povoamento e organização do território
entre a Antiguidade e a Idade Média, diss. de Mestrado, ed. policopiada, Porto, Faculdade de
Letras da Universidade do Porto, 1996.

TERÉS, Elías, “Antroponimia hispanoárabe (reflejada por las fuentes latino -romances), (I
parte) in Anaquel de estudios  árabes, nº 1, Madrid, Ed. Complutense, 1990, pp. 129 - 186.

TERÉS, Elías, “Antroponimia hispanoárabe (reflejada por las fuentes latino -romances), (II
parte) inAnaquel de estudios  árabes, nº 2, Madrid, Ed. Complutense, 1991, pp. 13 - 34.

TERÉS, Elías, “Linajes árabes en al-Andalus (primera parte)”, Al-Andalus, XXII, 1957, pp.
55-112.

TERÉS, Elías, “Linajes árabes en al-Andalus, según la "Yamhara" de Ibn Hazm
(conclusión)”, Al-Andalus, XXII, 1957, pp. 337-376. 

TERÉS, Elías, Materiales para el estudio de la toponimia hispanoárabe. Nómina Fluvial,
tomo I, Madrid, C.S.I.C.- Inst. de Fililogía, Dep. de Est. Árabes, 1986. 

TERRASSE, Henri,“L'art de l'empire almoravide: ses sources et son évolution”, Studia
Islamica, No. 3; Paris, Maisonneuve & Larose, (1955), pp. 25-34.  

TERRASSE, Henri, L'art hispano-mauresque des origines au XIIIe siècle, Paris, 1932.

TERRASSE, Henri, La forteresse almoravide d’Amergo, in Al-Andalus, Madrid, vol.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 887 -


XVIII - 2, Madrid - Granada, 1953, pp. 389- 399.

TERRASSE, Henri, Les forteresses de l’Espagne Musulmane, Madrid, Imprenta y Editorial
Maestre, 1954 (editado também em Boletín de la Real Academía de la Historia, n. 134,
Madrid, 1954,  pp. 455 - 483).

TERRASSE, Michel, Islam et Occident méditerranéen: de la conquête aux ottomans, Paris,
Comité des travaux historiques et scientifiques, 2001.

TERRÓN ALBARRÁN, Manuel, Extremadura Musulmana (Badajoz 713-1248), Badajoz,
1991.

TERRÓN ALBARRÁN, M., Historia política de la Baja Extremadura en el período
islámico, in  Historia de la Baja Extremadura, Badajoz, 1986.

TERRÓN ALBARRÁN, Manuel - El solar de los Aftásidas - aportación temática al estudio
del reino moro de Badajoz. siglo XI, Badajoz, Centro de Estudios Extremeños, 1971.

TERRÓN REYNOLDS,  María Teresa, Castillos de Badajoz, Leão, Ed. Lancia, 1992.

Amin Tibi, “Ibn Bass‹am Al-Shantar‹in‹i e a sua antologia literária Al-Dhakhira”, Santarém na
Idade Média: actas do colóquio (13 e 14 de Março, 1998), Santarém, C. M. S., 2006, pp.
15-18.

TIXIER-CÁCERES, Emmanuelle, Géographie et géographes d’al-Andalus, thèse de
Doctorat (dir. G. Martinez-Gros), Université de Rouen, 2003. TENHO cópia

TORREMOCHA SILVA A. , “Las fortificaciones almohades en la provincia de Cádiz” in
Los almohades: su patrimonio arquitectónico y arqueológico en el sur de al-Andalus,
Sevilla, Consejería de Relaciones Institucionales,  2004, pp. 103-122.

TORREMOCHA SILVA A. , NAVARRO LUENGO I. , SALADO ESCAÑO J.B.,
“Algeciras islamica. Estructuras defensivas andalusies y merinies”, Archéologie Islamique,
10, 2000, pp. 103-132.
TORREMOCHA SILVA A. , NAVARRO LUENGO I. , SALADO ESCAÑO
J.B., “Estructuras defensivas de Algeciras islmica. Su anlisis desde la fuentes escritas y el
registro arqueológico” La ciudad en al-Andalus y el Magreb, II Congreso Internacional,
Algeciras, 26-28 nov. 1999, éd. Legado Andalusí, Grenade, 2002,  pp. 541-482.
TORREMOCHA SILVA, Antonio, “Las fortificaciones almohades en la provincia de Cádiz”,
Los Almohades, su patrimonio arquitectónico y arqueológico en el sur de al-Andalus,
Sevilla, Univ. de Sevilla e Junta de Andalucia, 2004, pp. 103-122.
TORREMOCHA SILVA, Antonio, e Angel J. Sáez Rodríguez, “Fortificaciones islámicas en
la orilla norte del Estrecho”, I Congreso Internacional Fortificaciones en Al-Andalus,
Algeciras, 1998, pp. 169-268.

TORRES, Cláudio, « A alcáçova de Mértola. História et arqueologia urbana », Arqueologia,
6, Porto, 1982, pp. 86-95.
TORRES, Cláudio, “Lisboa Muçulmana: um espaço urbano e o seu território” in Arqueologia
Medieval, n. 7, Mértola / Porto, Afrontamento, 2001, pp. 73-77.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 888 -


TORRES,  Cláudio, S. Macias, (éd.), Museu de Mértola. Arte Islâmica, Mértola, 2001.
TORRES, Cláudio, “A Sé Catedral de Idanha”, Arqueologia Medieval, I, Mértola / Porto,
Afrontamento, 1992, pp. 169-178.

TORRES, Cláudio e CORREIA, F. Branco, Núcleo Visigótico - Museu Regional de Beja,
Beja, 1993.

TORRES, Cláudio e MACÍAS, Santiago, “A Arte Islâmica no Ocidente Andaluz” in
História da Arte em Portugal (dir. de Paulo Pereira), vol. I, s/l, Círculo de Leitores, 1995, pp.
150-177.

TORRES, Cláudio e MACIAS, Santiago, O legado islâmico em Portugal, Lisboa, Círculo de
Leitores, 1998.

TORRES BALBÁS, L., « Alcaicerías », Al-Andalus, 1949, 14, pp. 431-55.

TORRES BALBÁS, Leopoldo, L. Torres Balbás, “La Alcazaba almohade de Badajoz”, Al-
Andalus, VI, 1941, pp. 168-216 (Obra Dispersa I , vol. I, Madrid, Instituto de España, 1981,
pp. 236-275).

TORRES BALBÁS, L., “Las Alhóndigas hispanomusulmanas y el Corral del Carbón de
Granada”, in Al-Andalus, 11, 1946, pp. 447-81.

TORRES BALBÁS, L.,  “Almería Islámica”, Al-Andalus, 22, 1957, pp. 411-455.

TORRES BALBÁS, Leopoldo, “Los alminares de las mezquitas Hispanas”, Obra Dispersa
I, vol. III, Madrid, Instituto de España, 1981, pp. 61-66.

TORRES BALBÁS, Leopoldo, “Ampliación y tamaño de varias mezquitas”, Al-Andalus,
vol. XXI, 1956, pp. 351-352 (Obra Dispersa I, vol. VI, Madrid, Instituto de España, 1981,
pp. 78-91).

TORRES BALBÁS, L., “Arquitectos andaluces de las épocas almorávide y almohade”, Al-
Andalus, 11, 1946, p. 214-224.

L. Torres Balbás, “arte Almohade, Arte Nazarí, Arte Mudéjar” in Ars Hispaniæ, vol. IV,
Plus Ultra, Madrid.

TORRES BALBÁS, Leopoldo, Arte Califal, Vol. V da Historia de España, dirigida por
Ramón MENÉNDEZ PIDAL. Madrid, Espasa Calpe, 4ª ed, 1982, pp. 333-788.

TORRES BALBÁS, Leopoldo, “Arte Hispanomusulmán hasta la caída del Califato de
Córdoba”, in España Musulmana hasta la caída del Califato de Córdoba (711-1031 de J.
C.), Tomo V de Historia de España, dir. por R. Menéndez Pidal, Madrid, Espasa-Calpe, 4ª
ed., 1982.

TORRES BALBÁS, L., “Atarazanas hispanomusulmanas”, Al-Andalus, 11, 1946,
pp.175-209. 

TORRES BALBÁS, Leopoldo, “Barbacanas”, Al-Andalus, XVI, fasc. 2, pp. 454-480 (Obra
Dispersa - I  vol. 5, pp. 46-74).

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 889 -


TORRES BALBÁS, Leopoldo, “Cáceres y su cerca almóada”, Al-Andalus, XIII, fasc. 2,
Madrid-Granada, 1948, pp. 446-472 (Obra Dispersa I , vol. 4, Madrid, Instituto de España,
1982, pp. 123-155).

TORRES BALBÁS, Leopoldo, Ciudades hispanomusulmanas, 2ª ed., Madrid, Inst. Hispano-
Árabe de Cultura, 1985.

TORRES BALBÁS, Leopoldo, “Los contornos de las ciudades hispanomusulmanas”, Al-
Andalus, XV, pp. 437-486 (Obra Dispersa I , vol. 4, Madrid, Instituto de España, 1982, pp.
293-344).

TORRES BALBÁS, Leopoldo, “Los edificios hispano-musulmanes”, Revista del Instituto
Egipcio de Estudios Islámicos, nº 1, Madrid, 1953, pp. 102-111.

TORRES BALBÁS, L., “Gibraltar, llave y guarda de España”, Al-Andalus, 12, 1947, pp.
168-216.

TORRES BALBÁS, Leopoldo, “La mezquita de la Alcazaba de Badajoz”, Al-Andalus, VIII,
1943, pp. 466-470 (Obra Dispersa I , vol. II, Madrid, Instituto de España, 1981, pp.
256-260).

TORRES BALBÁS, Leopoldo, “La mezquita mayor de Almería”, Al-Andalus, XVIII, 1953,
pp. 412-430 (Obra Dispersa I , vol. V, Madrid, Instituto de España, 1982, pp. 249-276).

TORRES BALBÁS, Leopoldo, “El mihrâb almohade de Mértola”, Al-Andalus, XX, 1955,
pp. 188-195 (Obra Dispersa I , vol. V, Madrid, Instituto de España, 1982, pp. 355-364 e
367).

TORRES BALBÁS, L., “ Rábitas hispanomusulmanas “, Al-Andalus, 13, 1948, pp. 475-91.

TORRES BALBÁS, L., “La Torre del Oro en Sevilla”, Al-Andalus, 1934, pp. 372-373.

TORRES BALBÁS, Leopoldo, “Las torres albarranas”, Al-Andalus, VII, 1942, pp. 217-220
(Obra Dispersa I , vol. 2, pp. 116-120).

TOUBERT, Pierre, “Le castrum et la cité. Le castrum dans la cité”, Castrum 8. Le château et
la ville.. Espaces et réseaux (VIe-XIIIe siècles), Casa de V. - E. Fr. Rome, 2008, pp. IX-XII.

TOURI, A., BAZZANA, A., CRESSIER, P.; “La qa‚sba de Shafshâwan”, Castrum 3. Guerre,
fortification et habitat dans le monde méditerranéen au Moyen Âge, 1988, pp. 153-162. 

TOYNBEE, Arnold J., Um Estudo de História, Lisboa, Ed. Ulisseia, 1964.

TUDELA Y VELASCO, Maria Isabel Pérez de et alii, Arquitectura Militar Castellano-
Leonesa. Significado histórico y Glosario (S. VI-XIII), Madrid, Castellum, 1991

TURKI, A., "Le Muwatta' de Mâlik, ouvrage de Fiqh, entre le hadîth et le ra'y, ou comment
aborder l'étude du mâlikisme kairouanais au IV/Xe siècle", Studia islamica, 86, 1997, pp.
5-35.
URIBELARREA, David e BENITO, Gerardo, “Fluvial changes of the Guadalquivir river
during the Holocene in Córdoba (Southern Spain)”, Geomorphology, Volume 100, Issues

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 890 -


1-2,  Agosto 2008, pp. 14-31.
URVOY, Dominique, Le monde des ulémas andalous du Ve-XIe au XIe-XIIIe siècle,
Genebra, Droz, 1978
URVOY, Dominique, Pensers d’al-Andalus. La vie intellectuelle à Cordoue et Séville au
temps des empires berbères (fin XIe-début XIIIe sièce), Toulouse, Presses Universitaires du
Mirail, 1990

URVOY, Dominique , Les penseurs libres dans l'Islam classique. L'interrogation sur la
religion chez les penseurs arabes indépendants, Paris, Flammarion, 2003

URVOY, Dominique, “Sur l’évolution de la notion de jihd dans l’Espagne musulmane”,
Mélanges de la Casa de Velazquez, 9, 1973, pp. 335-371.
VALDEÓN, Julio, “Castilla y León” in Historia de las Españas Medievales, Barcelona, Ed.
Crítica, 2002.
VALDÉS FERNÁNDEZ, F., “Acerca de la islamización de Extremadura” in VALDÉS, F. &
VELÁZQUEZ, A., La islamización de la Extremadura romana, Mérida, 2001, pp. 343-365.

VALDÉS FERNÁNDEZ, F., La Alcazaba de Badajoz. I. Hallazgos islamicos (1977-1982) y
testar de la puerta del pilar, Ministerio de Culturas, Madrid, 1985.
VALDÉS, F., “La alcazaba de Badajoz, in DÍAZ ESTÉBAN, F., (Ed.), Bataliús II, Nuevos
estudios sobre el reino taifa, Madrid, 1999, pp. 149-168.

VALDÉS FERNÁNDEZ, Fernando, “La alcazaba de Badajoz: nuevas perspectivas
cronológicas”, Estudios de historia y de arqueología medievales, n. 5-6, Universidad de
Cádiz, 1985-1986, pp. 333-344.

VALDÉS FERNÁNDEZ, Fernando, "El aljibe de la Alcazaba de Mérida y la política omeya
en el occidente de al-Andalus", Extremadura arqueológica, n. 5, 1995 ( Homenaje a la Dra.
D. Milagro Gil-Mascarell Boscà), pp. 279-300.

VALDÉS FERNÁNDEZ, Fernando, “Las Almenas en las fortificaciones andalusíes del SO
Peninsular anteriores al siglo X”, in I Simposio sobre Castillos de la Raya entre Portugal y
España, Madrid, Asociación Española de los Amigos de los Castillos, 1985, pp. 165-168. 

VALDÉS FERNÁNDEZ, Fernando, “El arrabal oriental de Badajoz: bases para su
cronología”, Actas de las II Jornadas de Cultura Arabe e Islámica, (1980), 1985, pp.
553-564.

VALDÉS FERNÁNDEZ, Fernando, “Ciudadela y fortificación urbana: el caso de Badajoz”
in Castrum 3, Guerre, Fortification et Habitat dans le Monde Méditerranéen au Moyen Âge,
Casa de Velázquez e École Française de Rome, 1988, pp. 143-152.

VALDÉS FERNÁNDEZ, Fernando, “Datos sobre el comercio peninsular durante las
primeras Taifas: El Reino de Badajoz” in V Semana de estudios medievales : Nájera, (ed. por
José Ignacio de la Iglesia Duarte), 1995, pp. 167-174.

VALDÉS FERNÁNDEZ, Fernando, “Las etapas constructivas de la alcazaba de Badajoz”,
in DÍAZ ESTÉBAN, F., (Ed.), Bataliús II, Nuevos estudios sobre el reino taifa, Madrid,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 891 -


1999, pp. 149-168.

VALDÉS FERNÁNDEZ, Fernando, “La fortificación islámica en Extremadura: resultados
provisionales de los trabajos en las alcazabas de Mérida, Badajoz y Trujillo y en la cerca
urbana de Cáceres”, Extremadura arqueológica, Nº. 2 ( I Jornadas de Prehistoria y
Arqueología en Extremadura (1986-1990)), 1991, pp. 547-558.

VALDÉS FERNÁNDEZ, F., « La Marca inferior de al-Andalus », Castrum 4. Frontière et
peuplement dans le monde médiéval méditerranéen au Moyen-Age, Ecole Française de
Rome, Casa de Velazquez, Rome-Madrid, 1992, pp. 85-97.
VALDÉS FERNÁNDEZ, F., “El propugnaculum de Mérida y la tradición arquitectónica
bizantina en al-Andalus”, Revista de Estudios Extremeños, vol. 52, pp., 463-485. 

VALDÉS FERNÁNDEZ, F., “Lo que queda del Badajoz de los Aftasíes” in Bataliús: el
reino taifa de Badajoz, 1996, pp. 257-268.
VALDÉS FERNÁNDEZ, F., “La mezquita de "Abd Al-Rahman ibn Marwan al-Yilliqi en la
Alcazaba de Badajoz”, Cuadernos de prehistoria y arqueología, Univ. Aut. de Madrid, n. 25,
2, 1999, pp. 267-290.

VALDÉS FERNÁNDEZ, Fernando, En torno al Badajoz Islámico - Trabajos sueltos de
Arqueología andalusí, Diputación de Badajoz, 2001.

VALDÉS FERNÁNDEZ, F. , “Urbanismo islámico en la Raya de Portugal”, Jornadas de
cultura hispano-portuguesa, Madrid, 1999, pp. 229-254,- republicado em En torno al
Badajoz Islámico. Trabajos sueltos de arqueología andalusí, Diputación Provincial, Badajoz,
2001.

VALÉRIAN, Dominique, Bougie, port maghrébin (1067-1510), (Thèse de doctorat,
Université de Paris I, direction Michel Balard, 2000), Ecole française de Rome, Roma, 2006. 

Vallejo Triano, Antonio, Madinat al-Zahra, guía oficial del conjunto arqueológico, Junta de
Andalicía, s/l, 2004.

VALLVÉ BERMEJO, Joaquín, “Cinco topónimos Extremeños, in in DÍAZ ESTÉBAN, F.,
(Ed.), Bataliús II, Nuevos estudios sobre el reino taifa, Madrid, 1999, p. 

VALLVÉ BERMEJO, Joaquín, La división territorial de la España musulmana, Madrid,
C.S.I.C. -Instituto Miguel Asín, 1986.

VALLVÉ BERMEJO, Joaquín, “Notas de metrología hispano-árabe - El codo en la España
musulmana”, Al-Andalus XLI, Madrid - Granada, 1976, pp. 339-354

VALLVÉ BERMEJO, Joaquín, "Notas de metrología hispano-árabe II: Medidas de
capacidad," Al-Andalus, 42 (1977), 64-65.

VALLVÉ BERMEJO, Joaquín, “Notas de metrologia hispano-arabe. III. Pesos y monedas”,
Al-Qantara, vol. 5, no1-2, 1984, pp. 147-167.

VALLVÉ BERMEJO, Joaquín, "La primera década del reinado de al-Hakam I (796-806),
según el Muqtabis de Ben Hayy‹an", Anaquel de Estudios Árabes, 12, Madrid, 2001, pp.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 892 -


769-778.

VALOR PIECHOTTA, Magdalena, La arquitectura militar y palatina en la Sevilla
musulmana, Diputacion Provincial de Sevilla, Sevilla, 1991.

VALOR PIECHOTTA, Magdalena, “Algunos ejemplos de cosntrucciones defensivas
almohades en la provincia de Sevilla” in Los almohades: su patrimonio arquitectónico y
arqueológico en el sur de al-Andalus, Sevilla, Consejería de Relaciones Institucionales,
2004, pp. 145-163.

VALOR PIECHOTTA. M, “‚Hi‚sn al-Faray”, in Sevilla Almohade, eds. M. Valor and A.
Tahiri (Sevilla-Rabat, 1999), pp. 191-194.

VALOR PIECHOTTA, Magdalena, Sevilla Almohade, Ed. Sarriá, Málaga, 2008.

VALOR PIECHOTTA, Magdalena & TABALES RODRÍGUEZ, Miguel Ángel, "Urbanismo
y arquitectura almohade en Sevilla . Caracteres y especificidad" , in Los Almohades,
C.S.I.C., 2005, pp.189-222.

VALOR PIECHOTTA & RAMÍREZ DEL RÍO “sobre la cronología de las murallas", in
Sevilla Almohade, eds. M. Valor and A. Tahiri (Sevilla-Rabat, 1999), pp. 27-39.
VAN MILLINGEN, Alexander van Millingen, Byzantine Constantinople, The walls of the
City and Adjoining Historical sites, (1ª ed, Londres, John Murray, 1899), Elibron Classics,
2005.
VAN STAËVEL,, J.P. , «Le qâdî au bout du labyrinthe: l'impasse dans la littérature
jurisprudentielle mâlikite (al-Andalus et Maghreb, 3e/IXe-9e/XVe s.) », in P. Cressier, M.
Fierro, J.P. Van Staëvel (coord.), L'urbanisme dans l'Occident musulman au Moyen Age.
Aspects juridiques, Madrid, 2000, pp. 39-63. 

VAN STAËVEL, JEAN-PIERRE e FILI, ABDALLAH, “WA-WASALNA ‘ALA
BARAKAT ALLAH ILA IGILIZ » : À PROPOS DE LA LOCALISATION D’IGILIZ-
DES-HARGA, LE ‚Hi‚sn DU MAHDI IBN TUMART”, Al-Qantara, XXVII 1, Madrid,
2006, pp. 155-197.

VARELA GOMES, Rosa, Cerâmicas muçulmanas do castelo de Silves, Xelb1, Silves, 1988.
VARELA GOMES, Rosa, « Cerâmicas muçulmanas orientais e orientalizantes do castelo de
Silves », Instituto Oriental, Lisboa, 1991, pp. 13-39.
VARELA GOMES, Rosa, Palácio almoada da Alcáçova de Silves, Silves, 2001.
VAZ, João Luís Inês, A Civitas de Viseu. Espaço e Sociedade, Dissertação de Doutoramento
em Arqueologia apresentada à Faculdade de Letras da Universidade de Coimbra, Coimbra,
1997

VAZ, João Inês, “Historiografia das muralhas romanas de Viseu”, Murallas de Cidades
Romanas no Occidente do Imperio – Lucus Augusti como Paradigma, Congreso
Internacional Conmemorativo do V Aniversario da Declaración da Muralla de Lugo como
Patrimonio da Humanidade, Museo Provincial de Lugo / Deputación Provincial de Lugo,
2005, pp.  715-725.

VASCONCELOS, José Leite de, “Cale e Portucale”, Opúsculos Vol. V – Etnologia (Parte I)
Lisboa, Imprensa Nacional, 1938.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 893 -


VEIGA, A. Botelho da Costa Veiga, “A data da conquista de Beja”, Anais - Academia
Portuguesa de História, serie II, vol. 7, Lisboa, 1956,  pp. 247-262.

VEIGA, A. Botelho da Costa Veiga, “Três temas históricos - século XII”, Anais - Academia
Portuguesa de História, serie II, vol. 7, Lisboa, 1956,  pp. 241-246.

VELHO, Martim, “Coimbra e o topónimo Lousã nas Crónicas de Albelda e de Sampiro; a
localização de Antânia”, in PETERS, R. (Ed.), Proceedings of the Ninth Congress of the
Union Européenne des Arabisants et Islamisants, Leiden, 1981, pp. 296-303.

VELHO, Martim, "Exegese da terceira parte do 14 Cronicon de sampiro", Boletin del
Instituto de Estudios Asturianos, n. 99,  Oviedo, Imprenta "la cruz", 1980, pp. 268-295.

VELHO, Martim, “Ibn Marwân (Ibn al-Jillîqî) e Sa‘dun Surunbaqi : a localização de
Monsalude”, Proceedings of the Ninth Congress of the U.E.A.I. (Amsterdam, sept. 1978), éd.
R. PETERS, Brill, Leyde, pp. 270-287.
VENTURA, Leontina Ventura, “Coimbra medieval. 1. A gramática do território”, in
Economia, Sociedade e Poderes. Estudos em Homenagem a Salvador Dias Arnaut, Comissão
Científica do Grupo de História da Faculdade de Letras da Universidade de Coimbra, Editora
Ausência, Coimbra, 2002, pp. 23-40.
VENTURA, Leontina, “As Cortes ou a instalação em Coimbra dos fideles de D. Sesnando”,
Estudos em Homenagem ao Professor Doutor José Marques, vol. III, Porto, 2006, pp. 37-52.
VERNET, Juan , M. A. Catalá, “Un ingeniero árabe del siglo XI: al-Karayi”, in Al-Andalus,
vol. XXXV-1, Madrid - Granada, 1970, pp. 69-92.

VERNET GINÉS, Juan; SAMSÓ, Julio, “Panorama de la ciencia andalusí en el siglo XI”, in
Actas de las Jornadas de Cultura Árabe e Islámica (1978), Madrid, Instituto Hispano-Árabe
de Cultura, 1981, pp. 135-163. 

VIANA, Abel, "Diário de escavações, anos de 1958-1962", Museu Rainha Dª Leonor, Beja
(manuscrito). 

VIANA, Abel, "Pelo Baixo-Alentejo: Notas históricas, arqueológicas e etnográficas",
Arquivo de Beja (1ª Série), vol. 7, beja, 1950.

VIANA, Mário, “Os cavaleiros de Santarém nos séculos XII e XIII”, ARQUIPÉLAGO •
HISTÓRIA, 2ª série, IX , 2005, pp. 577-598.
VIANA, Mário, Espaço e povoamento numa vila portuguesa (Santarém, 1147-1350), Lisboa,
Ed. Caleidoscópio - Centro de História da Univ. de Lisboa, 2007 .

VIEGAS, Catarina e ARRUDA, Ana Margarida,, “Cerâmicas islâmicas da Alcáçova de
Santarém”, Revista Portuguesa de Arqueologia, vol. 2 - 2, Lisboa, 1999, pp. 105-186.

VIGUERA MOLINS, María Jesús, “Al-Andalus y los Almohades” in Manuel González
Jiménez (coorden.), Sevilla 1248: Congreso Internacional Conmemorativo del 750
Aniversario de la Conquista de la Ciudad de Sevilla por Fernando III, Rey de Castilla y
León, (Sevilla, 1998), Sevilha, 2000 , pp. 21-32.

VIGUERA MOLINS, M. J., "Las almohades en Sevilla: 1147 - 1248-El último siglo de la
Sevilla islámica", in Sevilla Almohade, eds. M. Valor and A. Tahiri (Sevilla-Rabat, 1999),
pp. 19-23.

VIGUERA, M. J., "Al-Andalus en época almohade", in Andalucía entre Oriente y Occidente
(1236-1492), Actas del V Coloquio Internacional de Historia Medieval de Andalucía,
Córdova, 1988, pp. 9-29.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 894 -


VIGUERA MOLINS, María Jesús, Aragón musulmán. La presencia del Islam en el Valle del
Ebro, Colección Temas, Historia, Editorial Mira Editores, 2. ed., Zaragoza, 1988.

VIGUERA MOLINS, M. J., “Las cartas de al-Gaz‹al‹i y al-Turtu¸si al soberano almorávid
Yusuf b. Tašuf‹in”, Al-Andalus, XLII/2, Madrid - Granada, 1977, pp. 361-374.

VIGUERA MOLÍNS, María Jesús, “Castillos en textos andalusíes” in Funciones de la red
castral fronteriza (homenaje a Don Juan Torres Fontes), Alcalá la Real , 2004, pp. 795-808.

Mª Jesús Viguera, "La ciudad almohade de Sevilla", VIII Centenario de la Giralda
(1198-1998), Córdoba, 1998

VIGUERA MOLÍNS, María Jesús, "Cronistas de al-Andalus", in Maíllo, F. (ed.), España.
Al-Andalus. Sefarad: Síntesis y Nuevas Perspectivas, Salamanca, 1988, pp. 85-98.

VIGUERA MOLÍNS, María Jesús, “Espacio y construcciones en textos almohades” in Los
almohades. Su patrimonio arquitectónico y arqueológico en el sur de al-Andalus, Junta de
Andalucía, Sevilla, 2004, pp. 9-24.

VIGUERA MOLÍNS, María Jesús, “El establecimiento de los musulmanes en Spania - al-
Andalus”, (Ed. José Ignacio de la Iglesia Duarte), V Semana de estudios medievales, 1995,
pp. 35-50.
VIGUERA MOLÍNS, María Jesús, “Extremadura y al-Andalus”, in Actas de la I Jornada de
Historia de Llerena, (coord. de Francisco J. Mateos Ascacibar e Felipe Lorenzana de la
Puente), Llerena, 2000, pp. 19-44.

VIGUERA MOLÍNS, María Jesús, (1998) “En torno a Riba Coa y Al-Andalus”, in O
Tratado de Alcanices e a Importância Histórica das Terras de Riba Côa, Lisboa,
Universidade Católica Portuguesa, pp. 131-152 (republicado em Adel SIDARUS (Ed.),
Fontes da História de al-Andalus e do Gharb, Lisboa, Centro de Estudos Africanos e
Asiáticos – Instituto de Investigação Científica e Tropical, 2000).
VIGUERA MOLÍNS, María Jesús, “Fortificaciones en el al-Andalus”, in I Congreso
Internacional Fortificaciones en Al-Andalus, 1998,  pp. 15-24.
VIGUERA MOLÍNS, María Jesús, “Fuentes de Al-Andalus (siglos XI y XII) I: Crónicas y
obras geográficas” in Codex aquilarensis: Cuadernos de investigación del Monasterio de
Santa María la Real, (La Península Ibérica y el Mediterráneo entre los siglos XI y XII / ed.
por Fernando Valdés Fernández), Nº 13, 1998, pp. 9-32

VIGUERA MOLÍNS, María Jesús, “La fuerza de la fé: la reacción almohade” in La
Arquitectura del Islam Occidental, Barcelona, Lunwerg ed., 1995.

VIGUERA MOLÍNS, María Jesús, Hechos Memorables de Ab‹u l-‘Hasan, sultán de los
Benimerines, madrid, 1977.

VIGUERA MOLÍNS, María Jesús, “Historia Política”in Los reinos de Taifas. Al-Andalus
en el siglo XI, vol. vol. VIII/1 da Historia de España (dir. de Menéndez-Pidal), coordenado
por María Jesús Viguera Molíns, Madrid,  Espasa-Calpe, 1994, pp. 31-129.

VIGUERA MOLÍNS, María Jesús, "Imágenes de Almanzor", in La Península Ibérica y el
Mediterráneo entre los siglos XI y XII (II): Almanzor y los terrores del milenio, n. 14 de
Codex aquilarensis: Cuadernos de investigación del Monasterio de Santa María la Real,

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 895 -


(coord. por Fernando Valdés Fernández),  1999 , pp. 9-22.

VIGUERA MOLÍNS, María Jesús, “Narrar la violencia: pasajes de la crónica de Ibn Sahib
al-Salat sobre los almohades” in Maribel Fierro Bello (Ed.), De muerte violenta : política,
religión y violencia en Al-Andalus, C.S.I.C.,  2004, pp. 301-320.

VIGUERA MOLÍNS, María Jesús, “La organización militar en Al-Andalus”, Revista de
historia militar, Nº Extra 1, 2001, pp. 17-60.

VIGUERA, María Jesús, "Las reacciones de los andalusíes ante los almohades”, in P. Cres-
sier, M. Fierro e L. Molina, Los Almohades: problemas y perspectivas, vol. II; Madrid, CSIC
/ CASA DE Velázquez, pp. 705-735.

VIGUERA, María Jesús, “Reflejos cronísticos de mujeres andalusíes y magreríes” in Ana-
quel dc Estudios Arabes, vol. 12, Madrid, 2001, pp. 829-841.

VIGUERA MOLÍNS, María Jesús, Los Reinos de Taifas y las invasiones magrebíes (Al-An-
dalus del XI al XIII), Madrid, Ed. Mapfre, 1992.

VIGUERA MOLÍNS, María Jesús, La Rioja en Al-andalus (siglos VIII-XII), disponível em
http://www.geocities.com/urunuela24/viguera/riojaalandalus.htm

VIGUERA MOLÍNS, María Jesús e Elías Terés Sádaba, “Sobre las calahorras”, Al-Qantara:
Revista de estudios árabes, Vol. 2, Fasc. 1-2, 1981, pp. 265-276.

VIGUERA MOLÍNS, María Jesús, “De las Taifas al reino de Granada - Al-Andalus, siglos
XI-XV”, Historia de España, vol. 9 de História 16, Madrid, 1995.

VIGUERA MOLINS, María Jesús, "Tutila" [Tudela], Encyclopédie de l'Islam, Leiden, sub
voce.

VIGUERA MOLINS, María Jesús, “El último siglo de la Sevilla islámica: 1147-1248”, in
Sevilla Almohade, Sevilla - Rabat, 1999,   respectivamente, pp. 19-23.

VILAR, Hermínia Vasconcelos, Abrantes medieval.  Séculos XIV e XV, Abrantes, 1988.

VILAR, Hermínia Vasconcelos, D. Afonso II: um rei sem tempo, Lisboa, Círculo de Leitores,
2005.

VILAR, Hermínia Vasconcelos, “Uma fronteira entre poderes: as dioceses de Évora e da
Guarda no nordeste alentejano”, Revista de Guimarães, n. 106, 1996, pp. 152-274.

VILAR, Hermínia e FERNANDES, Hermenegildo, “O Urbanismo de Évora no período me-
dieval”  in Monumentos, n. 26, Lisboa, 2007, pp. 6-15.

VILLLARD, Ugo Monneret de Villlard, Introduzione allo studio dell’Archeologia Islamica -
Le origini e il periodo omayyade, Veneza - Roma, ICC, 1968.

VILLENA, Leonardo, “Antecedentes y parelelismos de la fortificación ibérica en el Oriente

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 896 -


Próximo” in El Castillo Medieval Español. La Fortificación Española y sus Relaciones con
la Europea, Madrid, Fund. Ramón Areces, 1998, pp. 131-151.

VILLENA, Leonardo, “¿Cómo eran los castillos medievales?” in Actas del I Congreso de
Castellología Ibérica, 14 a 17 de septiembre de 1994, 1998, pp. 59-70.

VIKØR, Knut S., Between God and the Sultan. A History of Islamic Law, Oxford univ. Press,
2005. 

VIKØR, Knut S., "The Truth about Cats and Dogs": The historicity of early Islamic law”,
Historisk Tidsskrift, lxxxii, 1, 2003, pp. 1-17 (disponível em http://www.hf.uib.no/i/smi/pal/
Vikor.pdf).

VIVES Y ESCUDERO, A., Monedas de las dinastías arábigo- españolas, Madrid, 1893. 

VOGUET, Élise, “Le Maghreb central au IXe/xve siècle. Résistances à l’idéal islamique
d’unité”, Hypothèses, Paris, Sorbonne - Paris-1, 2003/1,  pp. 225-233. 

von Kemnitz, Eva-Maria, “Candis da colecção do Museu Nacional de Arqueologia”, O
Arqueólogo Português, série IV, vol. 11/12, Lisboa, 1993-94, (pp. 427-472

WASSERSTEIN David, The Rise and Fall of the Party Kings : Politics and Society in
Islamic Spain, 1002-1086, Princeton U.P., 1985

WATT, Montgomery, Mahomet,  Paris, Payot, 1989.

WELLHAUSEN, Julius, The Religio-Political factions in  Early Islam, Oxford 1975.

WICKHAM, Charles, Framing the Early Middle Ages: Europe and Mediterranean, 400-800,
Oxford  - New York, Oxford University Press, 2005.

WICKHAM, Charles, GUICHARD, P. , TOUBERT, P., BARCELÓ, M., BONNASSIE, P.,
PASTOR., “Mesa redonda” in Los Orígenes del Feudalismo en el Mundo Mediterráneo,
Univ. de Granada, 1994, pp. 141-167.

WILLEY, Peter, Eagle’s Nest, Ismaili Castles in Iran and Syria, I. B. Tauris / The Institute of
Ismaeli Studies, Londres, 2005.

WHITCOM, Donald ,. “The misr of Ayla: Settlement at al-'Aqaba in the early Islamic
period”, The Byzantine and early Islamic Near East, II: Land use and settlement patterns. G.
King & A. Cameron, eds. Princeton, Darwin Press, 1994. pp. 155-170. 

WHITCOM, Donald ,. “The walls of Early Islamic Ayla” in H. Kennedy (Ed.), Muslim
Military Architectuyre, E. J. Brill, 2006, pp. 61-74.

ZANÓN, Jesús - Índice analítico de Materiales para el estudio de la toponimia
hispanoárabe. Nómina Fluvial de Elías Terés, Granada, C.S.I.C., Escuela de Estudios
Árabes, 1990.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 897 -


ZAKY, A. Rahman, “A PRELIMINARY BIBLIOGRAPHY OF MEDIEVAL ARABIC
MILITARY LITERATURE”, Gladius, IV, Madrid, 1965, pp. 107-112.

ZOZAYA STABEL-HANSEN, Juan, “771-856: los primeros años del Islam andalusí o una
hipótesis de trabajo” in Ruptura o continuidad: pervivencias preislámicas en El-Andalus, Nº.
15 de Cuadernos emeritenses, , 1998, pp.. 83-142.

ZOZAYA STABEL-HANSEN, Juan, et alii , “El alcázar medieval de Toledo” in Congreso
Espacios fortificados de la provincia de Toledo, Dip. Prov. de Toledo, 2005, pp. 199-230.

ZOZAYA, Juan, “la fortificación islámica en la península ibérica: principios de
sistematización” in El Castillo Medieval Español. La Fortificación Española y sus
Relaciones con la Europea, Madrid, Fund. Ramón Areces, 1998, pp. 23-44.

ZOZAYA STABEL-HANSEN, Juan,“Las fortificaciones andalusíes”, Artigrama, núm. 22,
2007, pp. 233-257

ZOZAYA STABEL-HANSEN, Juan, "¿Fortificaciones tempranas?", Actas del I Congreso de
Castelllología Ibérica,  Palencia, 1998, pp. 71-146.

ZOZAYA, Juan, “Fortificaciones tempranas en al-Andalus - s. VIII-X”, Mil Anos de
Fortificações na Península Ibérica e no Magreb. (500-1500), Colibri - C. M. Palmela, 2001,
pp. 45-58.

ZOZAYA STABEL-HANSEN, Juan, “Fortification building in al-Andalus”, Madrider
Beiträge, band 24 - Spanien und der Orient in Frühen und Hohen Mittelalter, Mainz, Verlag
Philipp von Zabern, 1996, pp. 55-74.

ZOZAYA STABEL-HANSEN, Juan,“El Islam en la región madrileña” IN Madrid del siglo
IX al XI, Madrid, 1990, Real Academia de Bellas Artes de San Fernando, 1990, pp. 195-204.

ZOZAYA, Juan, “Islamic Fortifications in Spain: Some Aspects”, in BLAGG, T. F.C.,
JOMES, R. F. .3. y ICEAY, 5. A., eds., Papers on Iberian Archeology, n. 193 de BAR
(British Archaelogical Reports) - International Series, BAR, Oxford, 1984, pp. 636-673.

ZOZAYA STABEL-HANSEN, Juan, “El mundo visigodo: su supervivencia en Al-Andalus”
in Hispania, Al-Andalus, Castilla, 1998, pp. 69-112.

ZOZAYA STABEL-HANSEN, Juan, “Las peregrinaciones a La Meca y sus posibles influjos
en el mundo omeya andalusí” in V Congreso de Arqueología Medieval Española: actas,
Valladolid, Vol. 1, 2001, pp. 441-448.

ZOZAYA STABEL-HANSEN, Juan, “Recientes estudios sobre la arqueología andalusí: la
Frontera Media”, in Aragón en la Edad Media, Nº 9, 1991, pp. 371-388.

ZOZAYA , J. Zozaya, “Toponímia árabe en el valle del Duero”, in BARROCA, Mário Jorge

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 898 -


e FERNANDES, Isabel Cristina F. (coord.), Muçulmanos e Cristãos entre o Tejo e o Douro
(Sécs. VIII a XIII), Câmara Municipal de Palmela / F. L.Universidade do Porto, 2005, pp.
17-42.
ZOZAYA , J. e LAFUENTE, “Algunaas observaciones sobre el castillo de Trujillo” in
España entre el Mediterráneo y el Atlántico, vol. II, Granada, 1977, pp. 119-127.

ZUMTHOR, P., La Mesure du monde, Paris, Seuil, 1993.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 899 -


A L I F A D O

a -                         ا
b -                        ب 

t -                         ت
± / th  -                  ث *

¸π  / ŷ-                    ج *

‚h -                         ح
kh /  ˇh, j (esp.)  -   خ *

d -                         د
≤ / dh -                  ذ
r -                          ر
z -                         ز
s -                        س
¸s / sh -                 ش *

‚s  /ç -                   ص *

‚d -                       ض
‚t -                         ط
‚z -                        ظ
ع                         - ‘
∞ / gh -                 غ *

f -                       ف
q / ‚k -                  ق *

k -                       ك
l -                        ل
m -                      م
n -                       ن
h -                        ه
w -                       و
y -                       ي
t‹a marbuta -           ة  ;  à (alif maqs‹ura) -                ى  ;  vogais longas:                ; ‹i , ‹u

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 900 -


* - devido ao facto de se transcreverem arabismos que utilizam outros sistemas de trans-
crição, apontam-se, separados por uma barra ( / ) outras formas que podem surgir na trans-
crição de arabismos.

Agradecimentos

É por vezes difícil saber agradecer convenientemente, saber usar a palavra justa para todos os
que nos ajudaram, perderam tempo connosco, tiveram a sua vida condicioada pelo nosso
trabalho, ou até os que nos nos deram textos e livros sem o termos pedido. Aos colegas do
Departamento de História, sem excepção, que sempre me apoiaram e que nunca se recusaram
a fazer qualquer alteração que contribuísse para o bom andamento dos meus trabalhos.
Dentro ainda do Departamento devo ressaltar o aconselhamento constante, empréstimo de
obras e facilidade de contactos que tive particularmente das colegas Fernando Olival, Maria
Filomena Barros, Hermínia Vasconcelos Vilar, Maria Antónia Conde, Mafalda Soares da
Cunha. A José Alberto Machado que, quando Director do Departamento de História me
aligeirou, em muito, algumas tarefas. A Hélder Adegar Fonseca, que confiou em mim para
Colaborador do Departamento - há muitos anos - e que voltou a confiar quando de si partiu a
proposta para ser responsável pelo Gabinete de Estudos Árabes. De Carmo Ferreira e Ana
Alves sempre recebi palavras de estímulo, bem como apoio constante durante os anos em
que tive o privilégio de poder usufruir de Dispensa de Serviço Docente.
Ao longo destes últimos anos foram constantes os conselhos e as ofertas de apoio por parte
de Hermenegildo Fernandes, da Faculdade de Letras da Universidade de Lisboa. Pedro
Gomes Barbosa esteve disponível para me ouvir e dele recebi obras recentes. Tive
oportunidade de trocar impressões, a fundo, com Mário Barroca, de quem constantemente
recebi trabalhos e sugestões nos últimos anos. De Luís Filipe Oliveira e António Rei recebi,
com a maior das celeridades, apoio e textos produzidos. De Rosa Varela Gomes recebi obras
recentes sobre os importantes trabalhos que tem tido em mãos, no Algarve. Maria João
Branco, da Universidade Aberta, facilitou-me textos difíceis de encontrar, com a máxima
prontidão e disponibilidade.
Outras instituções particulares me apoiaram; de Norte para Sul, devo apoio a J. A. Gonçalves
Guimarães (arqueólogo e director do Solar dos Condes de Resende), a Adriaan de Man, com
quem revisitei alguns sítios e a quem agradeço dados de origem arqueológica em vias de
publicação, à directora da Biblioteca pública de Santarém, aos arqueólogos do Museu da
Cidade, de Lisboa, de quem recebi constante apoio, ao Clementino Amaro e à directora do
Museui de Benavente, à Cristina Calais, directora do Museu de Coruche e arqueológa em
Povos ( V. F. de Xira), a toda a equipa do Campo Arqueológico de Mértola, pelo interesse
permanentemente manifestado no andamento dos meus trabalhso e pela abertura sempre
manifestada, ao Artur Goulart de Mello Borges, cujo estímulo chegava sempre com um
sorriso reconfortante. Ao Armando Pereira devo a oferta de obra sua recente, dada em
momento oportuno.
A Adel Sidarus que nunca deixou de responder às minhas dúvidas, que pacientemente me
trouxe obras editadas no Médio Oriente e me oferecia a possiloidade de contactar com obras

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 901 -


recentes ( e muitos casos obras oferecidas ) dirtecta ou lateralmente relacionadas com o
objecto do meu estudo. À senhora Dona Orlanda Serra, que me emprestou obras do Prof.
Pedro Cunha Serra, empréstimo de durou mais do que deveria e com cuja indulgência sempre
contei. Conbtei ainda com o apoio do arqueólogo Carlos Batata e de António Matias,
osteoarqueólogo da Câmara Municipal de Santarém e a Maria José Gonçalves, do Gabinete
de Arqueologia de Silves. 
E, de Espanha, sempre bom vento... Manuel Acién e María Antonia Martínez (Universidad
de Málaga) que sempre me responderam às dúvidas que ia tendo em matéria de fortificações
e de epigrafia; e recebi apoio igualmente de Virgilio Martínez Enamorado. Juan Souto, da
Universidad Complutense de Madrid, sempre se me tem interessado pelo andamento do
trabalho e me tem fornecido separatas dos seus trabalhos. A. Torremocha Silva enviou-me
várias obras de Algeciras; outras obtive-as directamente do Ayuntamiento de Tarifa e da
Mancomunidad de Municipios del Campo de Gibraltar. Manuela Marín e Helena de Felipe
apoioaram-me sempre que o solicitei e muitos conselhos lhes devo. Claire Délery
proporcionou-me um apoio foi inexcedível, sobretudo na Casa de Velázquéz. Juan Zozaya,
que muitos conselhos me deu, não deixou de discordar de forma construtiva comigo, mas
nunca me deixou de me apoiar e de colocar à minha disposição a sua excelente biblioteca
particular, na cativante cidade de Almagro. A Pilar Lafuente que me enviou obras de
Arqueologia andalusí e a quem nunca agradeci convenientemente. Recorri, por diversas
vezes, ao conselho avisado de Maribel Fierro; devo-lhe esclarecimentos, obras pedidas e
outras que me aconselhava. Os trabalhos de Magdalena Valor Piechotta nem sempre os
conseguia facilmente; ao pedir-lhe um, recebi tyrês de uma utilidade e actualidade muito
claras. À equipa do Consorcio Monumental de Mérida, especialmente a Miguel Alba
Calzado, muito devo - publicações, visitas às escavações, acolhimento em Mérida. Mais
recentemente a troca de informações com o costariqueño Roberto Marín-Guzmán foi bastante
estimulante.
Ao longo destes anos, algumas peesoas têm sido um apoio fundamental até na forma de obter
outros apoios ou resolver pequenas faltas. De François Soyer recebi obras fundamentais e
difíceis de obter. Tenho uma dívida especial para com Jean-Pierre Molénat, que me recebeu,
várias obras me forneceu e sempre me aconselhou. E um agradecimento especial a María
Jesús Viguera que muito me tem aconselhado e apoiado, que me tem conseguido corrigir o
rumo de forma muito delicada e sábia e que, inclusivamente, me tem cedido obras e textos
em suporte informático.
Por fim, e sem querer utilizar a recorrente expressão anglo-saxónica quase sempre lembrada,
os orientadores merecem palavras especiais. Se o contacto diário com Christophe Picard não
é sempre fácil, a profundidade dos reparos, dos conselhos e até a intensidade das horas de
trabalho - erm Toulouse ou, mais recentemente, na cidade do Porto - têm-me permitido
direccionar o trabalho; com Filipe Themudo Barata, por seu lado, os conselhos foram claros
logo de início, os alertas constantes, a disponibilidade ... total. 
Ao professor Luís Miguel Duarte, agradeço as sugestões que me fez durante a arguição deste
trabalho mas também todas as muitas e variadas sugestões que me fez depois - sem esquecer
os desafios que me tem lançado.
Se melhor não fiz, tal não se deve a todos aqueles com quem tive o privilégio de me cruzar e
que generosamente me deram a mão ao longo destes últimos anos. E, neste ponto, não posso
esquecer a família, toda a família, que muitas vezes viu condicioanda a sua vida pelos meus
desejos de ver e fotografar pedras, calcorrear montes e vales, interrogar montanhas e rios,
permanecer horas seguidas num Museu e de perseguir fantasmas que mais ninguém via.

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 902 -


ANEXOS

 mapas e figuras

 Fortificação,  guerra  e  poderes  no  ‰arb al-Andalus

- 903 -


