

(مراجع مُنتقاة) Selected Bibliography

- Abbott, Nabia. 1942. *'A'ishah: The Beloved of Mohammed*. Chicago: University of Chicago Press.
- 'Abd al-'Ati, Hammudah. 1977. *The Family Structure in Islam*. Indianapolis, Ind.: American Trust Publications.
- 'Abd-Allah, Salwa. 1998. "Islamic Curriculum Development in Masjid al-Qur'an Full Time School." *Religion and Education* 25(1): 77-86.
- 'Abd al-Rahman, 'A'isha. 1987. *Al-I'jaz al-Bayani lil-Qur'an wa Masa'il ibn al-Azraq*. 2nd printing. Cairo: Dar al-Ma'aref.
- 'Abd al-Rahman, 'A'isha. 1968a. *Al-Tafsir al-Bayani lil Qur'an al-Karim*. Cairo: Dar al-Ma'aref.
- 'Abd al-Rahman, 'A'isha. 1968b. *Al-Qur'an wa Huquq al-Insan*. Khartoum, Sudan: Jami'at Um Durman.
- 'Abd al-Rahman, 'A'isha. 1967. *Al-Mafhum al-Islami li Tahrir al-Mar'ah*. Khartoum, Sudan: Jami'at Um Durman.
- Abou El Fadl, Khaled. 1997. *The Authoritative and Authoritarian in Islamic Discourses: A Contemporary Case Study*. 2nd ed. Austin, Tex.: Dar Taiba.
- Afkhami, Mahnaz, and Haleh Vaziri, eds. 1996. *Claiming Our Rights: A Manual for Women's Human Rights Education in Muslim Societies*. 3rd ed. Bethesda, Md.: Sisterhood Is Global Institute.
- Afsaruddin, Asma. 2003. "Obedience to Political Authority: An Evolutionary Concept." Proceedings of the fourth annual conference of the Center for the Study of Islam and Democracy, Washington, D.C., May 16, 2003. http://www.islamdemocracy.org/4th_Annual_Conference-Afsaruddin_paper.asp (accessed November 10, 2003).
- Afzal-ur-Rahman. 1987. *Subject Index of the Holy Qur'an*. Delhi: Noor Publishing House.
- Afzal-ur-Rahman. 1981/2. *Muhammad, Encyclopedia of Seerah*, 2. London: Muslim Schools Trust.
- Ahmad, Anis, and Muslim Sajjad. 1982. *Muslim Women and Higher Education: A Case for Separate Institutions and a Work Plan for Women's University*. Islamabad: Institute for Policy Studies.
- Ahmed, Leila. 1992. *Women and Gender in Islam*. New Haven, Conn.: Yale University Press.
- Ahmed, Leila. 1986. "Women and the Advent of Islam." *SIGNS* 11(4):665-91.
- Ali, Abdullah Yousef. 1946. *The Holy Qur'an: Text, Translation and Commentary*. USA: McGregor and Werner.
- Allen, Judith A. 1997. "Strengthening Women's Studies in Hard Times: Feminism and Challenges of Institutional Adaptation." *Women's Studies Quarterly*, 25(1, 2):358-87.
- Alwani, Taha Jabir Fayyad. 1993. *The Ethics of Disagreement in Islam*. Prepared from the original Arabic by Abdul Wahid Hamid. Edited by A. S. al Shaikh-Ali. Herndon, Va.: International Institute of Islamic Thought.
- Amin, Sonia Nishat. 1996. *The World of Muslim Women in Colonial Bengal 1876-1939*. Leiden: Brill.
- Anwar, Etin. 2002. "Gender and Self in Islam: A Philosophical Interpretation."

- PhD diss., Binghamton University.
- Ansell-Pearson, Keith, Benita Parry, and Judith Squires, eds. 1997. *Cultural Readings of Imperialism: Edward Said and the Gravity of History*. New York: St. Martin's Press.
- Arberry, Arthur J. 1955. *The Koran Interpreted: A Translation*. New York: Macmillan.
- Arjomand, Said Amir, ed. 1993. *The Political Dimensions of Religion*. Albany: State University of New York Press.
- Arkoun, Mohammed. 1994. *Rethinking Islam: Common Questions, Uncommon Answers*. Translated and edited by Robert D. Lee. Boulder, Colo.: Westview.
- Arkoun, Mohammed. 1993. *Min al-Ijtihad ila Naqd al-'Aql al-Islami*. Translated by Hashim Salih. London: Dar al-Saqi.
- Arnot, Madeline. 1993. "A Crisis in Patriarchy? British Feminist Educational Politics and State Regulation of Gender." In *Feminism and Social Justice in Education: International Perspectives*, ed. M. Arnot and K. Weiler, 186-209. London: Falmer Press.
- Arnot, Madeleine, and Len Barton, eds. 1992. *Voicing Concerns: Sociological Perspectives on Contemporary Education Reforms*. Wallingford, Oxfordshire: Triangle Books.
- Asad, Muhammad, trans. 1980. *The Message of the Qur'an*. Gibraltar: Dar al-Andalus.
- Ashraf, Syed 'Ali. 1985. *New Horizons in Muslim Education*. Cambridge: Islamic Academy Cambridge: Cambridge University Press.
- Baier, Annette C. 1997. *The Commons of the Mind*. Chicago: Open Court.
- Banks, James A. 1993. "The Canon Debate, Knowledge Construction, and Multicultural Education." *Educational Researcher* 22(5): 4-14.
- al-Banna, Hasan. 1983. *Al-Mar'ah al-Muslimah*. Compiled and edited by Muhammad Nasir al-Din al-Albani. Cairo: Dar al-Kutub al-Salafiyah.
- Barazangi, Nimat Hafez. 2004. "Understanding Muslim Women's Self-Identity and Resistance to Feminism and Participatory Action Research." In *Traveling Companions: Feminisms, Teaching, and Action Research*, ed. Mary Brydon-Miller, Patricia Maguire, and Alice McIntyre, 21-39. Westport, Conn.: Praeger.
- Barazangi, Nimat Hafez. 2003. "Domestic Democracy: The Road to National and International Democracy." *Proceedings of the fourth annual conference of the Center for the Study of Islam and Democracy*, Washington, D.C., May 16, 2003. http://www.islam-democracy.org/4th_Annual_Conference-Barazangi_paper.asp (accessed September 16, 2003).
- Barazangi, Nimat Hafez. 2002. "Al-Huwiyah al-Dhatiyah lil al-Mar'a al-Muslimah" [Muslim Woman's Self-Identity]. In *Al-Mar'a al-'Arabiyyah wa Taghyrat al-'Asr al-Jadid*. Proceedings of the third annual cultural symposium of Dar al-Fikr, 232-45. Al-Nisa' Shaqa'iq al-Rijal Series. Damascus: Dar al-Fikr.
- Barazangi, Nimat Hafez. 2001. "Future of Social Sciences and Humanities in Corporate Universities: Curricula, Exclusions, Inclusions, and Voice." Cornell Institute for European Studies Working Papers no. 01.1. Also, <http://www.einaudi.cornell.edu/parfem/workingpaper.htm> (accessed December 27, 2002).
- Barazangi, Nimat Hafez. 2000. "Muslim Women's Islamic Higher Learning as a

- Human Right: Theory and Practice." *In Windows of Faith: Muslim Women Scholar-Activists in North America*, ed. Gisela Webb, 22-47. Syracuse, N.Y.: Syracuse University Press.
- Barazangi, Nimat Hafez. 1999a. "Self-Identity as a Form of Democratization: The Syrian Experience." In *Democratization and Women's Grassroots Movements*, ed. Jill Bystydzienski and Joti Sekhon, 129—49. Bloomington: Indiana University Press.
- Barazangi, Nimat Hafez. 1999b. "Is Language the Object of Literacy among United States Female Adult Learners?" *Language and Literacy Spectrum* 9:2-16.
- Barazangi, Nimat Hafez. 1998a. "The Equilibrium (Taqwa)," in "Issues of Islamic Education," ed. Nimat Hafez Barazangi, special issue, *Religion and Education* 25(1,2).
- Barazangi, Nimat Hafez. 1998b. "The Equilibrium of Islamic Education: Has Muslim Women's Education Preserved the Religion?" *Religion and Education* 25(1,2):5-19.
- Barazangi, Nimat Hafez. 1998c. "Arabic Language Learning: A Module of a Research-Based Computerized Curriculum." Proceedings of the Sixth International Conference and Exhibition on Multi-lingual Computing, Cambridge, England, April, 1998, 7.2.1-7.2.23.
- Barazangi, Nimat Hafez. 1997. "Muslim Women's Islamic Higher Learning as a Human Right: The Action Plan." In *Muslim Women and the Politics of Participation: Implementing the Beijing Platform*, ed. Mahnaz Afkhami and Erika Loeffler Friedl, 43-57. Syracuse, N.Y.: Syracuse University Press.
- Barazangi, Nimat Hafez. 1996. "Vicegerency and Gender Justice." In *Islamic Identity and the Struggle for Justice*, ed. Nimat Hafez Barazangi, M. Raquibuz Zaman, and Omar Afzal, 77-94. Gainesville: University Press of Florida.
- Barazangi, Nimat Hafez. 1995a. "Religious Education." In *The Oxford Encyclopedia of the Modern Islamic World*, ed. John L. Esposito, 1:406-11. New York: Oxford University Press.
- Barazangi, Nimat Hafez. 1995b. "Educational Reform." In *The Oxford Encyclopedia of the Modern Islamic World*, ed. John L. Esposito, 1:420-25. New York: Oxford University Press.
- Barazangi, Nimat Hafez. 1993. "Worldview, Meaningful Learning and Pluralistic Education: The Islamic Perspective." *Religion and Public Education* (now, *Religion and Education*) 20(1-3):84-98.
- Barazangi, Nimat Hafez. 1992. "North American Muslim Women Speak." North American Council for Muslim Women's Newsletter (Great Falls) 1 (2).
- Barazangi, Nimat Hafez. 1991a. "Islamic Education in the United States and Canada: Conception and Practice of the Islamic Belief System." In *The Muslims of America*, ed. Yvonne Y. Haddad, 157-74. New York: Oxford University Press.
- Barazangi, Nimat Hafez. 1991b. "Parents and Youth: Perceiving and Practicing Islam in North America" In *Muslim Families in North America*, ed. Earle H. Waugh, Sharon MacIrvn Abu-Laban, and Regula Burckhardt Qureshi, 132-47. Edmonton: University of Alberta Press.
- Barazangi, Nimat Hafez. 1990a. "The Education of North American Muslim Parents and Children: Conceptual Change as a Contribution to

- Islamization of Education." *American Journal of Islamic Social Scientists* 7(3):385-402.
- Barazangi, Nimat Hafez. 1990b. "Acculturation of North American Arab Muslims: Minority Relations or Worldview Variations." *Journal of Muslim Minority Affairs* (London) 11(2):373-90.
- Barazangi, Nimat Hafez. 1989. "Arab Muslim Identity Transmission: Parents and Youth." *Arab Studies Quarterly* 11(2,3):65-82; and in *Arab Americans: Continuity and Change*, ed. Baha Abu-Laban and Michael W. Suleiman, 65-82. Belmont, Mass.: Association of Arab-American University Graduates.
- Barazangi, Nimat Hafez. 1988. "Perceptions of the Islamic Belief System: The Muslims of North America." PhD diss., Cornell University.
- Barazangi, Nimat Hafez. 1982. *Education Is the Means to Free Oneself from Shirk*. Plainfield, Ind.: Amana Trust Publication.
- Barazangi, Nimat Hafez, Davydd J. Greenwood, Melissa Grace Burns, and Jamecia Lynn. 2004. "Evaluation Model for an Undergraduate Action Research Program." Conference proceedings: "Learning and the World We Want," 152-59, ed. Budd Hall and Maria del Carmen Rodriguez de France. November 20-23, 2003, Victoria, B.C., Canada, <http://www.edu.uvic.ca/learning/proceedings.pdf>.
- Barazangi, Nimat Hafez, M. Raquibuz Zaman, and Omar Afzal, eds. 1996. Introduction. *Islamic Identity and the Struggle for Justice*, ed. Nimat Hafez Barazangi et al., 1-8. Gainesville: University Press of Florida.
- Barlas, Asma. 2002. "Believing Women" in *Islam: Unreading Patriarchal Interpretations of the Qur'an*. Austin: University of Texas Press.
- Al Bayan. 1998. *Al-Ahadith: Al-Muttafaq alayha bayn al-Bukhari wa-Muslim*. CD-ROM, Sakhr version 2.0 by Harf. Cairo.
- Ba-Yunus, Ilyas, and Moin Siddiqui. 1998. *A Report on Muslim Population in the United States*. New York: Center for American Muslim Research and Information.
- Belhachmi, Zakia. 2000. "Al Saedawi's and Mernissi's Feminist Knowledge with/in the History, Education and Science of the Arab-Islamic Culture." PhD diss., University of Montreal.
- Benhabib, Seyla. 1992. *Situating the Self: Gender, Community, and Postmodernism in Contemporary Ethics*. New York: Routledge.
- Bennabi, Malek. 1968. *Al-Dhahira al-Qur'aniyah*. Translated by Abd al-Sabour Shahin (from French to Arabic). Damascus: Dar al-Fikr.
- Bennett, William John. 1992. *The De-valuing of America-The Fight for Our Culture and Our Children*. New York: Summit Books.
- Bluenfeld, Samuel. 1995. *Is Public Education Necessary?* Boise, Idaho: Paradigm Company.
- Brand, Laurie. 1998. "Women and the State in Jordan: Inclusion or Exclusion?" In *Islam, Gender, and Social Change*, ed. Yvonne Y. Haddad and John Esposito, 100-123. New York: Oxford University Press.
- Brine, Jacky. 1999. *Under-educating Women: Globalizing Inequality*. Feminist Educational Thinking Series, ed. F. Weiler, G. Weiner, L. Yates. Buckingham: Open University Press.
- al-Bukhari, Muhammad ibn Ismail. 1997. *Sahih*, The Translation of the Arabic meanings into English, by Muhammad Muhsin Khan. Medina: Islamic University; Chicago: Kazi, 1997.
- Bullock, Katherine Helen. 2003. *Rethinking Muslim Women and the Veil:*

- Challenging Historical and Modern Stereotypes*. Herndon, Va.: International Institute of Islamic Thought.
- Butler, Judith. 1990. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge.
- Carnegie Council on Adolescent Development. 1995. *Great Transitions: Preparing Adolescents for a New Century, Concluding Report*. New York: Carnegie Corporation of New York.
- Clancey, William J. 1997. *Situated Cognition on Human Knowledge and Computer Representation*. Cambridge: Cambridge University Press.
- Cole, Juan R. I., ed. 1992. *Comparing Muslim Societies: Knowledge and the State in a World Civilization*. Ann Arbor: University of Michigan.
- Cornell, V. J. 1994. "Tawhid: The Recognition of the One in Islam." In *Islam: A Challenge for Christianity*, ed. Hans Küng and Jürgen Moltmann, 1994: 61-66. London: SCM Press.
- Council on Islamic Education. 1995. *Teaching about Islam and Muslims in the Public School Classroom*. Fountain Valley, Calif.: Council on Islamic Education.
- Crocco, Margaret Smith, Petra Munro, and Kathleen Weiler, eds. 1999. *Pedagogies of Resistance: Women Educator Activists, 1880-1960*. Foreword by Nel Noddings. New York: Teachers College Press.
- Cummins, Jim. 1999. "Alternative Paradigm in Bilingual Education Research: Does Theory Have a Place?" *Educational Researcher* 28(7):26-32.
- Davies, Merryl Wyn. 1988. *Knowing One Another: Shaping an Islamic Anthropology*. London: Mansell.
- Denny, Frederick M. 1989. "Fazlur Rahman: Muslim Intellectual." *Muslim World* 79(2):91-101.
- DeVries, Reta. 1997. "Piaget's Social Theory." *Educational Researcher* 26(2):4-17.
- Douglass, Susan L. 1995. *Teaching about Islam and Muslims in the Public School Classroom*. Fountain Valley, Calif.: Council on Islamic Education.
- Douglass, Susan L, ed. 1994. *Strategies and Structures for Presenting World History: With Islam and Muslim History as a Case Study*. Council on Islamic Education. Beltsville, Md.: Amana Publications.
- Dutton, Yasin. 1999. "Juridical Practice and Madinan 'Amal: Qada' in the Muwatta of Malik." *Journal of Islamic Studies* 10(1):1-21.
- Eickelman, Dale F. 1985. *Knowledge and Power in Morocco: The Education of a Twentieth-Century Notable*. Princeton, N.J.: Princeton University.
- Engineer, Asghar Ali. 1990. *Islam and Liberation Theology: Essays on Liberative Elements in Islam*. New Delhi: Sterling.
- al Faruqi, Isma'il Raji, ed. 1986. *Dialogue of the Abrahamic Faiths*. Ann Arbor, Mich.: New Era Publications.
- al Faruqi, Isma'il Raji. 1982a. *Islamization of Knowledge: The Problem, Principles, and Workplan*. Islamabad: National Hijra Century Committee of Pakistan.
- al Faruqi, Isma'il Raji. 1982b. *Tawhid: Its Implications for Thought and Life*. Wyncote, Penn.: International Institute of Islamic Thought.
- al Faruqi, Maysam. 2000. "Self-Identity in the Qur'an and Islamic Law." In *Windows of Faith: Muslim Women Scholar-Activists in North America*, ed. Gisela Webb, 72-101. Syracuse, N.Y.: Syracuse University Press.
- al Faruqi, Maysam. 1998. "From Orientalism to Islamic Studies." *Religion and*

- Education*, 25(1,2):20-29.
- Fawzi, Ibrahim. 1987. *Ahkam al-Irth*. Beirut: Dar al-Haqiq.
- Fernea, Elizabeth Warnock. 1998. *In Search of Islamic Feminism: One Woman's Global Journey*. New York: Doubleday.
- Freire, Paulo. 1981. *Education for Critical Consciousness*. New York: Continuum.
- Freire, Paulo. 1970. *Pedagogy of the Oppressed*. Translated by Myra Bergman Ramos. New York: Herder and Herder.
- Gaddy, Barbara B., T. William Hall, and Robert J. Marzano. 1996. *School Wars: Resolving Our Conflicts over Religion and Values*. San Francisco: Jossey-Bass.
- Garaudy, Roger. 1983. *Islam habite notre avenir*. Paris: Desclee de Brouwer, 1981; translated (from French to Arabic) by Abd-al-Majid Baroudy as Al-Islam Din al- Mustaqbal (Damascus: Dar al-Iman).
- Gay, Geri, and Joan Mazur. 1989. "Conceptualizing a Hypermedia Design for Language Learning." *Journal of Research on Computing in Education*, winter, 119-26.
- Glazer, Nathan. 1997a. "Multiculturalism Gains an Unlikely Supporter." *Chronicle of Higher Education*, April 11.
- Glazer, Nathan. 1997b. "Multiculturalism, Religious Conservatism, and American Diversity." In *Religion, Ethnicity, and Self-Identity*, ed. Martin E. Marty and Scott Appleby. Hanover, N.H.: University Press of New England.
- Goldziher, Ignac. 1967. *Muslim Studies* [Muhammedanische Studien]. Edited by S. M. Stern. Translated from the German by C. R. Barber and S. M. Stern. London: Allen and Unwin.
- Goldziher, Ignac. 1966. *A Short History of Classical Arabic Literature*. Translated, revised, and enlarged by Joseph Desomogyi. Hildesheim: G. Olms.
- Goldziher, Ignac. 1961. *Encyclopedia of Religion and Ethics*. Edited by James Hastings with the assistance of John A. Selbie and Louis H. Gray. New York: Scribner.
- Greenwood, Davydd J. 2004. "Feminism and Action Research: Is 'Resistance' Possible and, If So, Why Is It Necessary?" In *Traveling Companions: Feminism, Teaching, and Action Research*, ed. Mary Brydon-Miller, Patricia Maguire, and Alice McIntyre, 157-68. Westport, Conn.: Praeger.
- Greenwood, Davydd J., and Morten Levin. 1998. *Introduction to Action Research: Social Research for Social Change*. Thousand Oaks, Calif.: Sage.
- Greenwood, Davydd J., William Foote Whyte, and Ira Harkavy. 1993. "Participatory Action Research as a Process and as a Goal." *Human Relations* 46(2):175-92.
- Grumet, Madeleine R. 1990. Foreword. In *Changing Education: Women as Radicals and Conservators*, ed. Joyce Antler and Sari Knopp Biklen, ix-xii. Albany: State University of New York Press.
- El Guindi, Fadwa. 1999. *Veil: Modesty, Privacy and Resistance*. New York: Berg.
- Habermas, Jürgen. 1979. *Communication and the Evolution of Society*. Translated and introduced by Thomas McCarthy. Boston: Beacon Press.
- Hale, Sondra. 1999. "Women Warriors." *Review of Voices of Resistance: Oral Histories of Moroccan Women*, by Alison Baker. In *The Women's Review*

- of Books* 16(12):20-22.
- Hall, Budd. 1981. "Participatory Research, Popular Knowledge and Power: A Personal Reflection." *Convergence* 14(3):6-19.
- Hammam, Mona. 1977. "Women Workers and the Practice of Freedom as Education: The Egyptian Experience." PhD diss., University of Kansas.
- Harding, Sandra. 1998. *Is Science Multicultural: Postcolonialisms, Feminisms, And Epistemologies*. Bloomington: Indiana University Press.
- Harding, Sandra. ed. 1987. *Feminism and Methodology: Social Science Issues*. Bloomington: Indiana University Press.
- Harding, Sandra. 1986. "The Instability of the Analytical Categories of Feminist Theory." *SIGNS* 11(4):645-64.
- Hare, Richard Marvyn. 1992. *Essays on Religion and Education*. Oxford: Clarendon Press.
- Hassan, Riffat. 2003. "Religious Conservatism: Feminist Theology as a Means of Combating Injustice toward Women in Muslim Communities/Culture." <http://ncwdi.igc.org/html/Hassan.htm> (accessed October 30, 2003).
- Hassan, Riffat, 2000. "Human Rights in the Qur'anic Perspective." In *Windows of Faith: Muslim Women Scholar-Activists in North America*, ed. Gisela Webb, 241-48. Syracuse, N.Y.: Syracuse University Press.
- Hassan, Riffat, 1995. "Muslim Feminist Hermeneutics." in *In Our Own Voices*, ed. Rosemary Skinner Keller and Rosemary Radford Reuther, 455—59. San Francisco: Harper.
- Hassan, Riffat, 1994. "Women in Islam and Christianity: A Comparison." In *Islam: A Challenge for Christianity*, ed. Hans Küng and Jürgen Moltmann, 18-22. London: SCM Press.
- Hassan, Riffat, 1991. "'Jihad fi Sabil Allah': A Muslim Woman's Faith Journey from Struggle to Struggle to Struggle." In *Women's and Men's Liberation—Testimonies of Spirit*, ed. Leonardo Grob, Riff at Hassan, and Haim Gordon, 11-30. Westport, Conn.: Greenwood.
- Hassan, Riffat, 1982. "On Human Rights and the Qur'anic Perspective." In *Human Rights in Religious Traditions*, ed. Arlene Swidler. New York: Pilgrim Press.
- Haw, Kaye. 1998. *Educating Muslim Girls: Shifting Discourses*. Feminist Educational Thinking Series, ed. K. Weiler, G. Weiner, and L. Yates. Buckingham: Open University Press.
- Haynes, Charles C. 1994. *Finding Common Grounds: A First Amendment Guide to Religion and Public Education*. Nashville, Tenn.: Freedom Forum First Amendment Center, Vanderbilt University.
- al-Hibri, Azizah Y. 1997. "Islam, Law and Custom: Re-defining Muslim Women's Rights." *American University Journal of International Law and Policy* 12(1):1-44.
- al-Hibri, Azizah Y., 1992. "Islamic Constitutionalism and the Concept of Democracy." *Case Western Reserve Journal of International Law* 1:11-13.
- al-Hibri, Azizah Y., 1982. "A Study of Islamic Herstory: Or How Did We Ever Get into This Mess?" In *Women and Islam*, ed. Azizah al-Hibri, 207-19. Oxford: Pergamon Press. Also published as a special issue of the *Journal Women's Studies International Forum* 5,2 (Great Britain).
- Hirschmann, Nancy J., and Christine Di Stefano, eds. 1996. *Revising the Political: Feminist Reconstructions of Traditional Concepts in Western*

- Political Theory*. Boulder, Colo.: Westview.
- Hoffman, Valerie J. 1998. "Qur'anic Interpretations and Modesty Norms of Women." In *The Shaping of an American Islamic Discourse: A Memorial to Fazlur Rahman*, ed. Earle H. Waugh and Frederick M. Denny, 89-122. Atlanta, Ga.: Scholars Press.
- Hollinger, David. A., 1997. "Visiting Historian to Discuss Culture and Ethnoracial Classifications." *Cornell Chronicle*, April 24, 4.
- Hollinger, David. A., 1996. *Science, Jews, and Secular Culture: Studies in Mid-Twentieth-Century American Intellectual History*. Princeton, N.J.: Princeton University Press.
- hooks, bell. 1994. *Teaching to Transgress: Education as the Practice of Freedom*. New York: Routledge.
- Horton, Myles, and Paulo Freire. 1990. *We Make the Road by Walking: Conversations on Education and Social Change*, ed. B. Bell, J. Gaventa, and J. Peters. Philadelphia: Temple University Press.
- Houghton, Ross C. 1877. *Women of the Orient: An Account of the Religious, Intellectual, and Social Condition of Women in Japan, China, India, Egypt, Syria, and Turkey*. Cincinnati: Cranston and Stowe.
- Hull, John M. 1998. "Religious Education and Muslims in England: Developments and Principles" *Muslim Education Quarterly* 5(4):10-23.
- Ibn Hisham, Abd al-Malik. 1858-1860. *Kitab Sirat Rasul Allah*. Edited by Ferdinand Wustenfeld. Gottingen: Dieterichsche Universitäts Buchhandlung.
- Ibn Miskawayh, Ahmad (932-1030 AD). 1961. *Tahdhib al-Akhlaq*. Beirut: Maktabat Dar al-Hayat.
- Ibn Sa'd, Muhammad. 1904/AH1321. *Kitab al-Tabaqat al-Kabir*. Edited by Brokelman. Leiden: Brill.
- Brill. *The Ideal Muslim Husband*. 1997. Video recording. Chicago: Sound Vision Foundation.
- Iqbal, Mohammad. 1962. *The Reconstruction of Religious Thought in Islam*. Lahore: Muhammad Ashraf.
- Jessup, Henry Harris. 1874. *The Women of the Arabs*. Edited by C. S. Robinson and Isaac Riley. London: Sampson Low, Marston, Low and Searle.
- Kahf, Mohja, 2000. "Braiding the Stories: Women's Eloquence in the Early Islamic Era." In *Windows of Faith: Muslim Women Scholar-Activists in North America*, ed. Gisela Webb, 147-71. Syracuse, N.Y.: Syracuse University Press.
- Kahf, Mohja, 1999. *Western Representations of the Muslim Woman: From Termagant to Odalisque*. Austin: University of Texas Press. Also, <http://campusgw.library.cornell.edu/cgi-bin/ebooks.cgi?bookid=44686> (accessed February 10, 2003).
- Kahf, Mohja, 1998. "Huda Sha'rawi's Mudhakarati: The Memoirs of the First Lady of Arab Modernity." *Arab Studies Quarterly* 20(1):53-82.
- Kahhalah, Umar Rida. 1977. *A 'lam al-Nisa' fi 'Alamay al-'Arab wa-al-Islam*. Damascus: Mu'assassat al-Risalah.
- Kamali, Mohammad Hashim. 1991. *Principles of Islamic Jurisprudence*. Cambridge: Islamic Text Society.
- Kassis, Hanna E. 1983. *A Concordance of the Qur'an*. Foreword by Fazlur Rahman. Berkeley: University of California Press.

- Kerr, David A. 1995. "He Walked in the Path of the Prophets: Toward Christian Theological Recognition of the Prophet Muhammad." In *Christian-Muslim Encounters*, ed. Yvonne Y. Haddad and Wadi Zaidan Haddad. Gainesville: University Press of Florida.
- Khurasani, Ibn Abi al-Fadl (Ahmad Ibn Tayfour). 1998. *Balaghat al-Nisa'*. Edited by Abd al-Hamid Hindawi. Cairo: Dar al-Fadhilah.
- Kramer, Martin S. 2001. *Ivory Towers on Sand: The Failure of Middle Eastern Studies in America*. Washington, D.C.: Washington Institute for Near East Policy.
- Lahham, Hanan. 1989. *Min Hadi Surat al-Nisa'* [The Guidance of the Chapter "The Women" of the Qur'an]. Damascus: Dar al-Huda.
- Lewis, Bernard. 2001. "What Went Wrong: Western Impact and Middle Eastern Response." Video recording. West Lafayette, Ind.: C-SPAN Archives.
- Lickona, Thomas. 1997. "The Promulgation of Virtue" In *Conversation with Education Leaders: Contemporary Viewpoints on Education in America*, ed. Anne Turnbaugh Lockwood, 21-30. New York: State University of New York.
- Lockwood, Alan L. 1997. "The Current Incarnation of Character" In *Conversation with Education Leaders: Contemporary Viewpoints on Education in America*, ed. Anne Turnbaugh Lockwood, 31-38. New York: State University of New York.
- Lockwood Ann Turnbaugh, ed. 1997. *Conversation with Education Leaders: Contemporary Viewpoints on Education in America*. New York: State University of New York.
- Lueg, Andrea. 1995. "The Perception of Islam in Western Debate" In *The Next Threat: Western Perception of Islam*, ed. Jochen Hippler and Andrea Lueg, trans. Laila Friese. Boulder, Colo.: Pluto Press with Transnational Institute.
- Lugg, Catherine A. 1996. *For God and Country: Conservatism and American School Policy*. New York: Peter Lang.
- Maguire, Patricia. 2001. "Uneven Ground: Feminisms and Action Research." In *Handbook of Action Research: Participative Inquiry and Practice*, ed. P. Reason and H. Bradbury, 59-69. London: Sage.
- Maguire, Patricia. 1987. *Doing Participatory Research: A Feminist Approach*. Amherst: Center for International Education, School of Education, University of Massachusetts.
- Maguire, Patricia. 1984. *Women in Development: An Alternative Analysis*. Amherst: Center for International Education, School of Education, University of Massachusetts.
- Mahdi, Muhsin. 1990. "Orientalism and the Study of Islamic Philosophy." *Journal of Islamic Studies* 1:72-98.
- Malik ibn Anas. 1951. *Muwatta' al-Imam Malik*. Cairo: Dar 'Ihya 'Ulum al-Din.
- Mandinach, Ellen B., and Hugh F. Cline. 1994. *Classroom Dynamics: Implementing a Technology-Based Learning Environment*. Hillsdale, N.J.: Lawrence Erlbaum.
- Matthews, Victor H., Bernard M. Levinson, and Tikva Frymer-Kensky, eds. 1998. *Gender and Law in the Hebrew Bible and the Ancient Near East*. Sheffield, UK: Sheffield Academic Press.
- Maudoodi, Syed Abul A'ala. 1972. *Purdah and the Status of Woman in Islam*. Translated and edited by al-Asheari. Lahore: Islamic Publications.
- Maudoodi, Syed Abul A'ala. 1967. *Al-Hijab*. Beirut: Dar al-Fikr.
- Mayo-Jeffries, Deborah. 1994. *Religious Freedom in the Education Process: A*

- Research Guide to Religion in Education (1950-1992)*. Buffalo, N.Y.: William S. Hein.
- Mazrui, Ali. 1994. "Global Apartheid? Race and Religion in the New World Order." In *The Gulf War and the New World Order*, ed. Tareq Y. Ismael and Jacqueline S. Ismael, 521-35. Gainesville: University Press of Florida.
- Mazur, Joan M. 1993. "Interpretation and Use of Visuals in an Interactive Multimedia Fiction Program." PhD diss., Cornell University.
- McIntyre, Alice. 1997. *Making Meaning of Whiteness: Exploring Racial Identity of White Teachers*. Albany: State University of New York Press.
- Mernissi, Fatima. 1993. *Women and Islam: An Historical and Theological Enquiry*. Translated by Mary Jo Lakeland. New Delhi: Kali for Women.
- Mernissi, Fatima. 1992. *Islam and Democracy: Fear of the Modern World*. Translated by MaryJo Lakeland. Reading, Mass.: Addison-Wesley.
- Mernissi, Fatima. 1991. *The Veil and the Male Elite: A Feminist Interpretation of Women's Rights in Islam*. Translated by Mary Jo Lakeland. Reading, Mass: Addison- Wesley.
- Mernissi, Fatima. 1987. *Beyond the Veil*. Bloomington: Indiana University Press.
- Metcalfe, Barbara Daly. 1996. *Making Muslim Space in North America and Europe*. Berkeley: University of California Press.
- Middleton, Sue. 1993. *Educating Feminists: Life Histories and Pedagogy*. New York: Teachers College Press.
- Miller, S., M. W. Nelson, and M. Moore. 1998. "Caught in the Paradigm Gap: Qualitative Researchers' Lived Experience and the Politics of Epistemology." *American Educational Research Journal* 35(3):377-416.
- Mir, Mustansir. 1986. *Coherence in the Qur'an: A Study of Islahi's Concept of Nazm in Tadabbur-i Qur'an*. Indianapolis, Ind.: American Trust Publications.
- Moin, Mumtaz. 1997. *Umm al-Mu'minin 'A'ishah Siddiqah Life and Work*. Karachi: Salman Academy.
- Morris, Barbara M. 1979. *Change Agents in the Schools*. Upland, Calif.: Barbara Morris Report.
- Moustafa, Tamir. 2000. "Conflict and Cooperation between the State and Religious Institutions in Contemporary Egypt" *International Journal of Middle East Studies* 32(1):3-22.
- Muhammad, Zakiyyah. 1998. "Islamic Education in America: A Historical Overview with Future Projections." *Religion and Education* 25(1):87-96.
- Murphy, Richard W, and F. Gregory Gause, III. 1997. "Democracy and U.S. Policy in the Muslim Middle East." *Middle East Policy* 5(1):58-67.
- Nasr, Seyyed Hossein. 1995. "Comments on a Few Theological Issues in the Islamic- Christian Dialogue." In *Christian-Muslim Encounter*, ed. Yvonne Y. Haddad and Wadi Zaidan Haddad, 457-67. Gainesville: University Press of Florida.
- National Governors Association. 1993. *Ability Grouping and Tracking: Current Issues and Concerns*, <http://www.maec.org/tracking.html> (accessed January 1, 2004).
- New English Bible*. 1970. Oxford: Oxford University Press. Also on CD-ROM.
- Noddings, Nel. 1993. *Educating for Intelligent Belief or Unbelief*. New York: Teachers College Press, Columbia University.
- Nord, Warren A. 1995. *Religion and American Education: Rethinking a National Dilemma*. Chapel Hill: University of North Carolina Press.

- Nord, Warren, and Charles C. Haynes. 1998. *Taking Religion Seriously across the Curriculum*. Nashville, Tenn.: First Amendment Center; Alexandria, Va.: Association for Supervision and Curriculum Development.
- Nueman, Fareed. 1992. *The Muslim Population in the United States: A Brief Statement*. Washington, D.C.: American Muslim Council.
- Okin, Susan Moller. 1998. "Feminism and Multiculturalism: Some Tensions" *Ethics* 108:661-84.
- O'Malley, J. Michael, and Anna Uhl Chamot. 1990. *Learning Strategies in Second Language Acquisition*. Cambridge Applied Linguistics Series, ed. Michael H. Long and Jack C. Richard. Cambridge: Cambridge University.
- Oxford, Rebecca L. 1990. *Language Learning Strategies: What Every Teacher Should Know*. New York: Newbury House.
- Passerin d'Entreves, Maurizio, and Seyla Benhabib, eds. 1997. *Habermas and the Unfinished Project of Modernity: Critical Essays on the Philosophical Discourse of Modernity*. Cambridge, Mass.: MIT Press.
- Posner, George. 1983. "A Model of Conceptual Change: Present Status and Prospect." Proceedings of the International Seminar on Misconceptions in Science and Mathematics. Ithaca, N.Y.: Department of Education, Cornell University.
- Pumfrey, P., and G. Verma, eds. 1993. *The Foundation Subjects and Religious Education in Primary Schools*. London: Falmer Press.
- Quraishi, Asifa. 2000. "Her Honor: An Islamic Critique of the Rape Laws in Pakistan from a Woman-Sensitive Perspective" In *Windows of Faith: Muslim Women Scholar-Activists in North America*, ed. Gisela Webb, 102-35. Syracuse, N.Y.: Syracuse University Press.
- Qutb, Syed [Sayyid]. 1981. *Ma'alim fi al-Tariq* [English title: Milestones]. Translated from Arabic by S. Badrul Hasan. Karachi: International Islamic Publishers.
- Rahman, Fazlur. 2000. *Revival and Reform in Islam: A Study of Islamic Fundamentalism*. Edited and introduced by Ebrahim Moosa. Oxford: One World.
- Rahman, Fazlur. 1996. "Islam's Origin and Ideals." In *Islamic Identity and the Struggle for Justice*, ed. Nimat Hafez Barazangi, M. Raquibuz Zaman, and Omar Afzal, 11-18. Gainesville: University Press of Florida.
- Rahman, Fazlur. 1995. *Islamic Methodology in History*. 3rd reprint. Islamabad: Islamic Research Institute.
- Rahman, Fazlur. 1982. *Islam and Modernity: Transformation of an Intellectual Tradition*. Chicago: University of Chicago Press.
- Rahman, Fazlur. 1980. *Major Themes of the Qur'an*. Minneapolis, Minn.: Bibliotheca Islamica.
- Rahman, Fazlur. 1966. *Islam*. History of Religion Series. New York: Holt, Rinehart and Winston.
- Rahman, Fazlur. 1965. *Islamic Methodology in History*. Karachi: Central Institute of Islamic Research.
- Renard, John. 1998. "Women as Scholars and Teachers." In *Windows on the House of Islam*, ed. John Renard. Berkeley: University of California Press.
- Renard, John. 1994. "Islam, the One and the Many: Unity and Diversity in a Global Tradition". In *Islam: A Challenge for Christianity Concilium*, ed. Hans Küng and Jürgen Moltmann, 3:31-38. London: SCM Press.

- Richey, J. A. 1922. *Selections from Educational Records*. Part 2. Calcutta: Bureau of Education, Superintendent of Government Printing.
- Roded, Ruth. 1994. *Women in Islamic Biographical Collections: From Ibn Sa'd to Who's Who*. Boulder, Colo.: Lynne Rienner.
- Rosenthal, Franz. 1960. *The Muslim Concept of Freedom*. Leiden: Brill.
- Rubin, Uri. 1995. *The Eye of the Beholder: The Life of Muhammad as Viewed by the Early Muslims*. Studies in Late Antiquity and Early Islam, no. 5. Princeton, N.J.: Darwin Press.
- Said, Edward W. 1993. *Culture and Imperialism*. New York: Knopf.
- Said, Edward W. 1981. *Covering Islam: How the Media and the Experts Determine How We See the Rest of the World*. New York: Pantheon Books.
- Said, Edward W. 1978. *Orientalism*. New York: Pantheon Books.
- Sa'id, Jawdat. 1987. *Hatta Yghayyiru ma bi Anfusihm*. 7th printing. Abhath fi Sunan Taghyir al-Nafs wa al-Mujtama' Series. Damascus: Dar al-Hijra.
- Sa'id, Jawdat. 1984. *Madhab Ibn Adam al-Awwal*, aw Mushkilat al-'Unf fi al-'Amal al-Islami. 3rd printing. Abhath fi Sunan Taghir al-Nafs wa al-Mujtama' Series. Damascus: Al-Ansari.
- El Sanabary, Nagat Morsi. 1973. "A Comparative Study of the Disparities of Education of Girls in the Arab World" PhD diss., University of California, Berkeley.
- Schimmel, Annemarie. 1994. *Deciphering the Signs of God: A Phenomenological Approach to Islam*. Albany: State University of New York Press.
- Schimmel, Annemarie. 1985. *And Muhammad Is His Messenger: The Veneration of the Prophet in Islamic Piety*. Chapel Hill: University of North Carolina Press.
- Scott, Joan W., ed. 1996. *Feminism and History*. New York: Oxford University Press.
- Scott, Joan W., ed. 1986. "Gender: A Useful Category of Historical Analysis." *American Historical Review* 91 (5): 1053-75.
- Schussler Fiorenza, Elisabeth. 1983. *In Memory of Her: A Feminist Theological Reconstruction of Christian Origins*. New York: Crossroad.
- Shahrur, Muhammad. 2000. *Nahwa Usul Jadidah lil-Fiqh al-Islami: Fiqh al-Mar'ah; al-Wasiyah, al-Irth, al-Qawamah, al-Ta'addudiyah, al-Libas*. Damascus: Al-Ahali lil Tibacah wa al-Nashr wa al-Tawzi'.
- Shahrur, Muhammad. 1990. *Al-Kitab wa al-Qur'an: Qira'a Mu'asirah*. Damascus: Al-Ahali.
- Shalabi, Ahmad. 1993. *Al-Manahij al-Islamiyah: Usuluha al-Sahihah, Inhirafatuha, wujub Tashihaha, ma' Muqaddimah 'Ammah li-Mawsu'at al-Hadarah al-Islamiyah*. Cairo: Maktabat al-Nahdah al-Misriyah.
- Shalabi, Ahmad. 1979. *History of Muslim Education*. Karachi: Indus Publications.
- Shalabi, Ahmad. 1966. *Tarikh al-Tarbiyah al-Islamiyah* [History of Islamic Education]. Dirasat fi al-Hadhara al-Islamiyah Series. Cairo: Maktabat al-Nahdhah.
- Shapiro, June, Sylvia Kramer, and Catherine Hunerberg. 1981. *Equal Their Chances: Children's Activities for Non-sexist Learning*. Englewood Cliff, N.J.: Prentice Hall.
- Shepard, William. 1996. *Sayyid Qutb and Islamic Activism: A Translation and Critical Analysis of Social Justice in Islam*. Translation of Sayyid Qutb, Al-Adalah al-Ijtima'iyah fi al-Islam. Leiden: Brill.

- Smith, Dorothy E., ed. 1999. *Writing the Social: Critique, Theory, and Investigations*. Toronto: University of Toronto Press.
- Smith, Dorothy E., ed. 1990. *The Conceptual Practices of Power: A Feminist Sociology of Knowledge*. Boston: Northeastern University Press.
- Smith, Dorothy E., ed. 1987. *The Everyday World as Problematic: A Feminist Sociology*. Boston: Northeastern University Press.
- Smith, Jane I. 1975. *An Historical and Semantic Study of the Term "Islam" as Seen in a Sequence of Qur'an Commentaries*. Missoula, Mont.: Scholars Press for Harvard Theological Review.
- Smith, Jane I., and Yvonne Y. Haddad. 1982. "Eve: Islamic Image of Women." In *Women and Islam*, ed. Azizah al-Hibri, 135-44. Oxford: Pergamon Press.
- Smith, W. C. 1956. "The Place of Oriental Studies in a Western University". *Diogenes* 16,108.
- Soufi, Denis L. 1997. "The Image of Fatima in Classical Muslim Thought." PhD diss., Princeton University.
- Soundvision.net. 1999. Changed to *Soundvision.com*. <http://www.soundvision.com/Community/Newsletter/ArchiveView.asp> (accessed February 18, 2003).
- Spellberg, Denise A. 1994. *Politics, Gender, and the Islamic Past: The Legacy of 'A'isha Bint Abi Bakr*. New York: Columbia University Press.
- Spellberg, Denise A. 1988. "Nizam al-Mulk's Manipulation of Tradition: 'A'ishah and the Role of Women in the Islamic Government." *Muslim World* 78(2):111-17.
- Stalker, J. 1996. "Women and Adult Education: Rethinking Andocentric Research." *Adult Education Quarterly* 46(2): 98-113.
- Stanton, Elizabeth Cady. 1972. *The Woman's Bible*. New York: Arno Press.
- Stauth, George. 1992. *Islam and Emerging Non-Western Concepts of Modernity*. Working Paper no. 180. University of Bielefeld, Southeast Asia Program.
- Stewart, David Wood. 1993. *Immigration and Education: The Crisis and the Opportunities*. New York: Lexington Books.
- Stewart, Philip J. 1994. *Unfolding Islam*. Reading, UK: Ithaca Press.
- Strike, Kenneth A., and G. J. Posner. 1983. "Types of Synthesis and Their Criteria." In *Knowledge Structure and Use: Implications for Synthesis and Interpretation*, ed. Spencer A. Ward and Linda J. Reed. Philadelphia: Temple University Press.
- Sullivan, William. 1982. *Reconstructing Public Philosophy*. Berkeley: University of California Press.
- al-Suyuti, Jalal al-Din 'Abd al-Rahman ibn Abi Bakr. 1990. *Al-Durr al-Manthur fi al-Tafsir al-Ma'thur: Wa-huwa Mukhtasar Tafsir Tarjuman al-Qur'an*. Beirut: Dar al-Kutub al-Islamiyah.
- al-Tabari, Ibn Jarir. 1960-69. *Tarikh al-Tabari: Tarikh al-Rusul wa al-Muluk*. Cairo: Dar al-Ma'aref.
- al-Tabari, Ibn Jarir. 1902. *Selections from the Annales of Tabari*. Edited by M. J. deGoeje. Leiden: Brill.
- Tolmin, Stephen. 1972. *Human Understanding. Vol. 1, The Collective Use and Evolution of Concepts*. Princeton, N.J.: Princeton University Press.
- UNESCO. 1992. *Human Development Report*. New York: United Nations Development Programme.

- UNESCO. 1964. *Access of Girls and Women to Education in Rural Areas: A Comparative Study*. Paris: UNESCO.
- United Nations. 1996. *Covenant for the New Millennium: The Beijing Declaration and Platform for Action*. From the Fourth World Conference on Women. Santa Rosa, Calif.: Free Hand.
- United Nations. 1995. *Women: Looking beyond 2000*. New York: United Nations.
- United Nations Development Programme. 2003. *Arab Fund for Economic and Social Development. Arab Human Development Report 2003: Building a Knowledge Society*, <http://www.undp.org/rbas/ahdr/english2003.html> (accessed November 15, 2003).
- United Nations Development Programme. 2002. *Arab Fund for Economic and Social Development. Arab Human Development Report 2002: Creating Opportunities for Future Generations*, <http://www.undp.org/rbas/ahdr/bychapter.html> (accessed December 28, 2002).
- United States Commission on Excellence in Education. 1984. *A Nation at Risk: The Full Account*. Cambridge, Mass.: USA Research.
- Wadud, Amina. 1999. *Qur'an and Woman: Reading the Sacred Text from a Woman's Perspective*. 2nd ed. New York: Oxford University Press.
- Wadud-Muhsin, Amina. 1992. *Qur'an and Woman*. Kuala Lumpur: Penerbit Fajar Bakti Sdn.
- Waggenpack, Beth M. 1989. *The Search for Self-Sovereignty: The Oratory of Elizabeth Cady Stanton*. Great American Orators Series, no. 4. New York: Greenwood Press.
- Watt, William Montgomery. 1988. *Islamic Fundamentalism and Modernity*. London: Routledge.
- Waugh, Earle H., and Frederick M. Denny, eds. 1998. *The Shaping of an American Islamic Discourse: A Memorial to Fazlur Rahman*. Atlanta, Ga.: Scholars Press.
- Waugh, Earle H., Sharon McIrvine Abu-Laban, and Regula Burckhardt Qureshi, eds. 1991. *Muslim Families in North America*. Edmonton, Canada: University of Alberta Press.
- Webb, Gisela, ed. 2000. *Windows of Faith: Muslim Women Scholar-Activists in North America*. Syracuse, N.Y.: Syracuse University Press.
- Weiler, Kathleen. 1990. "You've Got to Stay There and Fight: Sex Equity, Schooling, and Work." In *Changing Education: Women as Radicals and Conservators*, ed. Joyce Antler and Sari Knopp Biklen, 217-36. Albany: State University of New York Press.
- Wild, Stefan. 1996. *The Qur'an as Text*. Edited, translated, and with a commentary by Stefan Wild. Leiden: Brill.
- The World Almanac and Book of Facts*. 2004. New York: Newspaper Enterprise Association.
- Wulf, Helena. 1995. "Introducing Youth Culture in Its Own Right." In *Youth Cultures: A Cross-Cultural Perspective*, ed. Vered Amit-Talai and Helena Wulf, 1-18. London: Routledge.
- Young, Iris Marion. 1990. *Justice and the Politics of Difference*. Princeton, N.J.: Princeton University Press.
- al-Zirkli, Khayr al-Din. 1954-59. *Al-'Alam: Qamous Tarajim*. Damascus: Kutstomas.