Professor James Montgomery – List of publications

Books

(As Editor) 'Abbasid Studies, Occasional Papers of the School of 'Abbasid Studies, Cambridge 6-10 July 2002, leuven: Peeters, 2004.

(As Editor): Arabic Theology, Arabic Philosophy. From the Many to the One: Essays in Celebration of Richard M. Frank, Leuven, 2006.

(As Editor): Gregor Schoeler, The Writen and the Oral in Early Islam, London, 2006.

(As Editor, with A.Akasoy and P.Pormann), Islamic Crosspollinations: Interactions in the Medieval Middle East, Oxford, 2007.

(As Editor): Gregor Schoeler, The Biography of Muhammad, London, 2010.

(As Editor): 'Abbasid Studies III. Occasional Papers of the School of 'Abbasid Studies, St Andrews 2006 and Cambridge 2010 (=a special number of Oriens 38, 2010).

Al-Jāḥiz: In Praise of Books, Edinburgh: Edinburgh University Press, 2013.

Articles

Ibn Rustah's Lack of 'Eloquence', the Rus and Samanid Cosmography, in J.S. Meisami (ed.), Concepts and Practice of Eloquent Discourse in Persian and Arabic Literature, Edebiyyat, 12 (2001), 73-93.

Salvation at Sea? Seafaring in Early Arabic Poetry, in E. de Moor and G. Borg (edd.), Representations of the Divine in Arabic Poetry, Orientations, 5, Amsterdam 2001, 25-49.

Editor's Introduction, in J.E. Montgomery (ed.) Occasional Papers of the School of 'Abbasid Studies, Volume 5. Proceedings of the Cambridge Meeting, July 2002, Leuven: Peeters, 2004, 1-20.

Pyrrhic Scepticism and the Conquest of Disorder: Prolegomenon to the study of Ibn Fadlan, in: M. Maroth (ed.), Problems in Arabic Literature, Piliscsaba: The Avicenna Institute of Middle East Studies, 2004, 43-89.

Travelling Autopsies: Ibn Fadlan and the Bulghar, in: Middle Eastern Literatures, 7.1, (January 2004), 4-32.

Of Models and Amanuenses: The Remarks on the Qasida in Ibn Qutaybah's Kitab al-Shi'r wa-l-Shu'ara', in: R. Hoyland and P. Kennedy (edd.), Islamic Reflections, Arabic Musings. Studies in Honour of Alan Jones, Gibb Trust: Oxford, 2004, 1-47.

al-Jahiz in: S.M. Toorawa and M. Cooperson (edd.), Arabic Literary Heritage: Dictionary of Literary Biography 311, Detroit: Layman, Brucoli & Clark, 2005, 231-242.

Serendipity, Resistance and Multivalency: Ibn Khurradadhbih and his Kitab al-Masalik wa-l-Mamalik, in P.F. Kennedy, On Fiction and Adab in Medieval Arabic Literature, Harrassowitz: Wiesbaden, 2005, 177-230.

Jahiz's Kitab al-Bayan wa-l-Tabyin, in: Julia Bray (ed.), Writing and Representation: Muslim Horizons, London, 2006, 91-152.

Editor's Introduction, in: Gregor Schoeler, The Written and the Oral in Early Islam, ed. J.E. Montgomery, London, 2006, 1-27.

Beeston and the Singing-girls, Proceedings of the Seminar for Arabian Studies 36 (2006), 17-24.

The Empty Hijaz, in: J.E. Montgomery (ed.), Arabic Theology, Arabic Philosophy. From the Many to the One: Essays in Celebration of Richard M. Frank, Leuven, 2006, 37-97.

Editor's Introduction, in: J.E. Montgomery (ed.), Arabic Theology, Arabic Philosophy. From the Many to the One: Essays in Celebration of Richard M. Frank, Leuven, 2006, 1-4.

Spectral Armies, Snakes, and a Giant from Gog and Magog: Ibn Fadlan as Eyewitness among the Volga Bulghars, The Medieval History Journal 9 (2006), 63-87.

Al-Jahiz and Hellenizing Philosophy, in C. D'Ancona (ed.), The Libraries of the Neoplatonists, Leiden, 2007, 443-456.

Islamic Crosspollinations, in A. Akasoy, P. Pormann and J.E. Montgomery (edd.), Islamic Crosspollinations, Oxford, 2007, 148-193.

Preface, A. Akasoy, P. Pormann and J.E. Montgomery (edd.), Islamic Crosspollinations, Oxford 2007, v-ix.

The Vikings in Arabic Sources, in: S. Brink and N. Price (edd.), The Viking World, Oxford and New York: Routledge 2008, pp. 550-561.

Convention as Cognition; On the Cultivation of Emotion, in: M. Hammond and G. van Gelder (edd.), Takhyīl: The Imaginary in Classical Arabic Poetics. Oxford: Gibb, 2008, pp. 147-178.

Speech and Nature: Jahiz, Bayan 2.175-207, Part 1 in: S. Toorawa and D. Stewart (edd.), Festschrift for Roger Allen. A Special Issue of Middle Eastern Literatures 11/2 (2008), pp. 169-191.

Speech and Nature: Jahiz, Bayān 2.175-207, Part 2 in: Middle Eastern Literatures 12/1 (2009), pp. 1-25.

Speech and Nature: Jahiz, Bayān 2.175-207, Part 3 in: Middle Eastern Literatures 12/2 (2009), pp. 107-125.

Speech and Nature: Jahiz, Bayān 2.175-207, Part 4 in: Middle Eastern Literatures 12/4 (2009), pp. 213-232.

Jahiz on Jest and Earnest, in: G. Tamer (ed.), Humor in der arabischen Kultur, Berlin: de Gruyter, 2009, pp. 209-239.

Vikings and Rus in Arabic Sources, in Living Islamic History, ed. Yasir Suleiman (Edinburgh: EUP, 2010), pp. 151-165.

Editor's Introduction in: 'Abbasid Studies III. Occasional Papers of the School of 'Abbasid Studies, St Andrews 2006 and Cambridge 2010 (= a special number of Oriens 38 (2010), pp. i-xv.

Abū Nuwās, the Justified Sinner? in: Oriens 39 (2011), pp. 75-164.