

INDICE

NOTA SULLA TRASLITTERAZIONE	12
ELENCO DELLE ABBREVIAZIONI	13
PREFAZIONE	19
<i>ABSTRACTS</i> DEGLI ARTICOLI	25
Samir Khalil SAMIR, <i>La rivoluzione culturale introdotta a Bagdād dai Cristiani</i>	25
Bartolomeo PIRONE, <i>Gli albori dell'Islām in tre storici arabo-cristiani</i>	25
Manuela GALIZIA, <i>Il Corano e la tradizione cristiana siriana</i>	26
Vittorio BERTI, <i>La scuola di Bāsoš nella storia e nella cultura sirio-orientale</i>	26
Salvatore SANTORO, <i>Timoteo I (728-823): espressione della chiesa nestoriana al suo apogeo</i>	27
Paola PIZZO, <i>La geografia religiosa a Edessa al tempo di Teodoro Abū Qurrah. Notizie dal «Trattato sull'esistenza del creatore e sulla vera religione»</i>	27
Wafik NASRY, <i>The Place of Reason in an Early Arab-Christian-Muslim Dialogue</i>	28
Davide RIGHI, <i>«Dio da Dio» «Luce da luce»: evoluzione della cristologia in Abramo di Tiberiade</i>	28
Rosanna BUDELLI, <i>L'epistola di Ḥunayn Ibn Ishāq e la critica alle fonti arabe della medicina</i>	29
Olga LIZZINI, <i>Critica dell'emanazione e creazione dal nulla in Yahyā Ibn 'Adī</i>	29
Carmela BAFFIONI, <i>Le cosiddette «mawğudāt» in Yahyā Ibn 'Adī</i>	29
Ida ZILIO-GRANDI, <i>Il «kitāb tahdīb al-ahlāq» di Yahyā Ibn 'Adī († 974 / 363): riflessioni sul tema dell'etica nel periodo abbaside</i>	30
Samir Khalil SAMIR, <i>L'edizione critica del «Daf' al Hamm» di Elia di Nisibi (975-1046)</i>	30
Paolo LA SPISA, <i>Fonti indirette e nuove fonti manoscritte nell'opera teologica di Sulaymān al-Ġazzī</i>	31

Indice

Mariam DE GHANTUZ CUBBE, <i>Una traccia di attività teologica presso i maroniti nei primi anni del dodicesimo secolo: Tommaso di Kafartab</i>	31
Awad WADI, <i>Le recensioni arabe della vita di Paolo di Tamma</i>	32
SAMIR KHALIL SAMIR SJ, LA RIVOLUZIONE CULTURALE	
INTRODOTTA A BAĠDĀD DAI CRISTIANI	35
INTRODUZIONE	35
1. IL CONTRIBUTO DELLE CHIESE SIRIACHE AL RINASCIMENTO	
ABBASIDE	36
1.1. L'assimilazione dell'eredità ellenistica dai Siriaci	36
1.2. Ammirazione dei conquistatori arabi di fronte alla civiltà locale	37
1.3. I cristiani sono messi a contribuzione dai califfi	38
1.4. I dotti cristiani siriaci arrivano a Baġdād	38
1.5. Importanza particolare dei medici e dei segretari	39
2. ALCUNE FIGURE TIPICHE DELL'EPOCA ABBASIDE	40
2.1. Importanza degli scienziati cristiani all'epoca abbaside	41
2.2. Ḥunayn Ibn Ishāq (808-873)	41
a. Medico traduttore d'Ippocrate e di Galeno	41
b. Ḥunayn perfeziona il vocabolario tecnico di medicina e di filosofia	42
c. Il metodo tradizionale di traduzione letterale	43
d. Creazione di un nuovo metodo di traduzione	45
2.3. Qusṭā Ibn Lūqā († ca. 912)	47
2.4. Al-Fārābī († 950), «il secondo maestro», discepolo di tre maestri cristiani	49
2.5. Yaḥyā Ibn 'Adī († 974) e la sua Scuola Filosofica	50
2.6. Conclusione: l'ellenismo penetra tutte le discipline mediante Aristotele	51
3. LA «RIVOLUZIONE CULTURALE» DI BAĠDĀD	52
3.1. Ibn al-Ṭayyib e i due studiosi persiani	52
3.2. I dibattiti filosofici (maġālis) di Baġdād	53
3.3. Nascita di una società umanistica	54
3.4. Inizio della reazione fondamentalista e decadenza	55
CONCLUSIONE	56
BARTOLOMEO PIRONE, GLI ALBORI DELL'ISLĀM IN TRE STORICI	
ARABO-CRISTIANI	59
1. TESTIMONIANZA DI AGAPIO	62
2. TESTIMONIANZA DI EUTICIO	68
3. TESTIMONIANZA DI AL-MAKĪN	69

Indice

MANUELA GALIZIA, IL CORANO E LA TRADIZIONE CRISTIANA	
SIRIACA	79
PREFAZIONE	79
1. INTRODUZIONE	80
1.1. La Chiesa Siriaca	80
1.2. Cenni sulla liturgia orientale siriana	83
1.3. L'evangelizzazione in aramaico	84
1.4. L'edificio orientale (Una visione)	85
2. L'ESEGESI	88
2.1. L'esegesi siriana	88
2.2. L'Arabia «siriana»	90
2.3. L'Arabia «politeista»	92
2.4. Gli esegeti occidentali	93
3. GÜNTER LÜLING	95
3.1. La vita e l'opera di Günter Lüling	95
3.2. Una traccia storica nel Corano	97
3.3. Un inno cristologico	99
Surah 74,1:30 Ricostruzione delle ayyāt secondo Günter Lüling	99
Traduzione in italiano (dal tedesco di G. Lüling)	100
4. LA LINGUA DEL CORANO E LA SUA SCRITTURA	103
4.1. La lingua del Corano e la sua scrittura	103
4.2. Il metodo di Luxenberg	107
4.3. La preghiera o la surah del Kautar	109
4.4. Ricostruzione della surah 108	111
Spiegazione filologica	112
4.5. S. Efrem e le vergini del Paradiso	112
4.6. S. Efrem e il «bambino eterno»	115
V. CONCLUSIONE	116
APPENDICE	119
BIBLIOGRAFIA	121
VITTORIO BERTI, LA SCUOLA DI BĀŠŌŠ NELLA STORIA E NELLA	
CULTURA SIRO-ORIENTALE	123
1. UNA FUCINA DI INTELLETTUALI	123
2. I PRECEDENTI SCOLASTICI	127
3. BABAI IL MUSICO E LA FONDAZIONE DELLA SCUOLA DI BĀŠŌŠ	130
4. LE ORIGINI DELLA FIORITURA: IL LAVORO INTELLETTUALE DI	
ABRAMO L'INTERPRETE	134
5. UN ANELLO DI CONGIUNZIONE	138

Indice

SALVATORE SANTORO, TIMOTEO I (728-823): ESPRESSIONE DELLA CHIESA NESTORIANA AL SUO APOGEO	141
1. CENNI BIOGRAFICI	141
2. TIMOTEO NEL CONTESTO SOCIO-CULTURALE	147
3. TIMOTEO LEGISLATORE	156
3.1. Il diritto ecclesiastico e la gerarchia	158
3.2. Il diritto matrimoniale	158
3.3. Il diritto ereditario	160
4. NORME DI CONVIVENZA	160
5. ALTRE QUESTIONI	161
CONCLUSIONE	161
PAOLA PIZZO, LA GEOGRAFIA RELIGIOSA A EDESSA AL TEMPO DI TEODORO ABŪ QURRAH. NOTIZIE DAL «TRATTATO SULL'ESISTENZA DEL CREATORE E SULLA VERA RELIGIONE»	163
1. IL TRATTATO	163
1.1. Il manoscritto	163
1.2. Edizioni e traduzioni	164
1.3. Datazione e attribuzione a Teodoro	164
1.4. Teodoro Abū Qurrah e Giovanni Damasceno sulle eresie	165
1.5. Contenuto	166
2. LA GEOGRAFIA RELIGIOSA AL TEMPO DI TEODORO	168
2.1. I pagani	168
2.2. I magi	168
2.3. I samaritani	169
2.4. Gli ebrei	169
2.5. I cristiani	169
2.6. I manichei	170
2.7. I marcioniti	172
2.8. Bardesane	174
2.9. I musulmani	175
Lista delle abbreviazioni	177
WAFIK NASRY, THE PLACE OF REASON IN AN EARLY ARAB- CHRISTIAN-MUSLIM DIALOGUE	179
INTRODUCTION	179
1. SYLLOGISM	181
2. LOGICAL ANALOGIES	186
CONCLUSION	189
DAVIDE RIGHI, «DIO DA DIO» «LUCE DA LUCE». EVOLUZIONE DELLA CRISTOLOGIA IN ABRAMO DI TIBERIADE	191
1. IL TESTO DEL DIALOGO DI ABRAMO DI TIBERIADE	191

Indice

1.1. Le questioni cristologiche trinitarie	191
1.2. Dio Padre e Dio Figlio: uso analogico dei termini	194
1.3. L'uso delle espressioni quali «luce da luce» «Dio vero da Dio vero»	194
2. «LUCE DA LUCE» NEL «DE FIDE ORTHODOXA» DI GIOVANNI DAMASCENO	195
3. L'OMELIA ARABO-CRISTIANA DELL'VIII SECOLO	196
La fede trinitaria	197
La divinità di Cristo affermata con il «Dio da Dio»	197
L'espressione «luce da luce» e «luce di Dio»	198
4. L'ESPRESSIONE «DIO DA DIO» E «LUCE DA LUCE» IN TEODORO ABŪ QURRAH	200
5. L'IMMAGINE DEL SOLE E DELLA LUCE IN TIMOTEO I	201
CONCLUSIONE	202
ROSANNA BUDELLI, L'EPISTOLA DI ḤUNAYN IBN ISHĀQ E LA CRITICA ALLE FONTI ARABE DELLA MEDICINA	205
1. PREMESSA	205
2. UNO DEI CENTRI DI SAPERE DELL'ANTICHITÀ: LA MITICA ĠUNDĪSĀBŪR	207
3. L'OSPEDALE DI ĠUNDĪSĀBŪR E L'ORIGINE DEGLI OSPEDALI ARABI	211
4. IL RUOLO DI MEDIATORI DEI CRISTIANI	217
5. CONCLUSIONE	220
NOTE BIOGRAFICHE	221
LISTA DELLE ABBREVIAZIONI	224
OLGA LIZZINI, CRITICA DELL'EMANAZIONE E CREAZIONE DAL NULLA IN YAḤYĀ IBN 'ADĪ	225
1. YAḤYĀ IBN 'ADĪ	229
2. AVICENNA	238
CARMELA BAFFIONI, LE COSIDDETTE «MAWĠŪDĀT» IN YAḤYĀ IBN 'ADĪ	245
1. DISCORSO SUL CREATORE	247
2. DISCORSO SULL'INTELLETTO	257
3. DISCORSO SULL'ANIMA	258
4. DISCORSO SULLA NATURA	260
5. DISCORSO SULLA MATERIA	263
6. DISCORSO SULLA FORMA	264
7. DISCORSO SULL'ETERNITÀ	265
8. DISCORSO SUL MOVIMENTO	266
9. DISCORSO SUL TEMPO	267
10. DISCORSO SULLO SPAZIO	267

Indice

11. DISCORSO SU CIÒ CHE INDICA IL TERMINE (<i>ISM</i>) «VUOTO»	268
IDA ZILIO-GRANDI, IL «KITĀB TAHDĪB AL-AḤLĀQ» DI YAḤYĀ IBN ‘ADĪ († 974/363): RIFLESSIONI SUL TEMA DELL’ETICA NEL PERIODO ABBASIDE	
	273
1. YAḤYĀ IBN ‘ADĪ E LA FILOSOFIA PRATICA	273
2. IL COMPORTAMENTO RAGIONEVOLMENTE VIRTUOSO	277
3. IL SOSTRATO PLATONICO	279
SAMIR KHALIL SAMIR, SJ L’EDIZIONE CRITICA DEL «DAF’ AL HAMM» DI ELIA DI NISIBI (975-1046)	
	285
INTRODUZIONE	285
1. VITA E OPERE DI ELIA DI NISIBI	287
1.1. L’occasione dell’opera	287
1.2. L’opera	288
1.3. Altre opere di Elia	288
2. LA TEOLOGIA DI ELIA DI NISIBI	289
2.1. Perseverare nella gratitudine scaccia le preoccupazioni	289
2.2. La figura di Elia di Nisibi	293
2.3. Un esempio: il suo rapporto a Abdallāh Ibn al-Ṭayyib	294
CONCLUSIONE	295
APPENDICE: BIBLIOGRAFIA DI S. KH. SAMIR SU ELIA DI NISIBI	295
PAOLO LA SPISA, FONTI INDIRETTE E NUOVE FONTI MANOSCRITTE NELL’OPERA TEOLOGICA DI SULAYMĀN AL-ĠAZZĪ	
	299
1. INTRODUZIONE	299
2. LE FONTI INDIRETTE	300
2.1. Giovanni Damasceno, il Kitāb al-Burhān e Sulaymān al-Ġazzī	301
2.2. LE SILLOGI MELCHITE	307
3. UNA SILLOGE MELCHITA NEI MANOSCRITTI DEL RADD	308
3.1. Ms. Sinaitico Arabo 11 (1116 d.C.)	309
3.2. Ms. Sinaitico Arabo 561 (XIII secolo)	310
3.4. Ms. Sinaitico Arabo 4 (Santa Caterina Nuovo Fondo)	311
3.5. Ms. Nasrallah 52	312
4. UN PRIMO BILANCIO RIASSUNTIVO	312
BIBLIOGRAFIA E ABBREVIAZIONI	313
MARIAM DE GHANTUZ CUBBE, UNA TRACCIA DI ATTIVITÀ TEOLOGICA PRESSO I MARONITI NEI PRIMI ANNI DEL DODICESIMO SECOLO: TOMMASO DI KAFARTAB	
	317
1. UN AUTORE DI AREA PERIFERICA	318
2. UNA PROSPETTIVA ORIENTATA AL DI FUORI DEL CALIFFATO	320

Indice

Bibliografia	323
AWAD WADI, LE RECENSIONI ARABE DELLA VITA DI PAOLO DI TAMMA	325
INDICE DELLE MAPPE	
1. ARABIA E SIRIA E LORO PRINCIPALI CITTÀ NEL VII SECOLO D.C.	58
2. MAPPA DELL'IMPERO ABBASIDE E DELLE SUE PROVINCE	78
3. MAPPA DELLA SIRIA E DELLE REGIONI ADIACENTI A BAĠDĀD	272