


ISLAMIC LIBERATION THEOLOGY READING LIST

Note: In the spirit of robust inquiry and discussion, we chose to present authors from a wide range of intellectual and political commitments, some of whose writings conflict with others, and some we may not even agree with ourselves. This list is not an endorsement of all the texts, authors, and their views, but rather a starting point for critically exploring the place of Islam in liberation, justice, solidarity, and the long work ahead to transform our communities.

GENDER, SEXUALITY, AND FEMINISM


- Sexual Ethics and Islam: Feminist Reflections on Qur'an, Hadith, and Jurisprudence by Kecia Ali
- Before Homosexuality in the Arab-Islamic World, 1500-1800 by Khaled El-Rouayheb
- American Muslim Women, Religious Authority, and Activism: More Than a Prayer by Juliane Hammer
- Women of the Nation: Between Black Protest and Sunni Islam by Dawn-Marie Gibson and Jamillah Karim
- Homosexuality in Islam: Critical Reflection on Gay, Lesbian and Transgender Muslims by Scott Kugle
- Politics of Piety: The Islamic Revival and the Feminist Subject by Saba Mahmood
- Being Muslim: A Cultural History of Women of Color in American Islam by Sylvia Chan-Malik
- The Veil And The Male Elite: A Feminist Interpretation Of Women's Rights In Islam by Fatima Mernissi
- The Imperial Harem: Women and Sovereignty in the Ottoman Empire by Leslie P. Peirce
- Sufi Narratives of Intimacy: Ibn Arabi, Gender and Sexuality by Sa'diyya Shaikh
- Inside the Gender Jihad: Women's Reform in Islam by Amina Wadud

LAW AND THEOLOGY


- Islamic Family Law in a Changing World: A Global Resource Book by Abdullahi A. An-Na'im
- Maqasid Al-Shari'ah as Philosophy of Islamic Law: A Systems Approach by Jasser Auda
- Reasoning with God: Reclaiming Shari'ah in the Modern Age by Khaled Abou El Fadl
- Islam and the Problem of Black Suffering by Sherman A. Jackson
- Beyond Timbuktu: An Intellectual History of Muslim West Africa by Ousmane Oumar Kane
- Sex and Society in Islam: Birth Control Before the Nineteenth Century by B.F. Musallam
- Modern Muslim Theology: Engaging God and the World with Faith and Imagination by Martin Nguyen
- Doubt in Islamic Law: A History of Legal Maxims, Interpretation, and Islamic Criminal Law by Intisar A. Rabb
- Never Wholly Other: A Muslima Theology of Religious Pluralism by Jerusha Tanner Rhodes
- The Good Muslim: Reflections on Classical Islamic Law and Theology by Mona Siddiqui

PHILOSOPHY, SPIRITUALITY AND ETHICS


- Al-Ghazali on the Ninety-nine Beautiful Names of God by Abu Hamid Al-Ghazali
- Secular Translations: Nation-State, Modern Self, and Calculative Reason by Talal Asad
- Gendered Morality: Classical Islamic Ethics of the Self, Family, and Society by Zahra Ayubi
- Open to Reason: Muslim Philosophers in Conversation with the Western Tradition by Souleymane Bachir Diagne
- Muslim Environmentalisms: Religious and Social Foundations by Anna M. Gade
- The Impossible State: Islam, Politics, and Modernity's Moral Predicament by Wael Hallaq
- Women of Sufism: A Hidden Treasure by Camille Helinski
- The Reconstruction of Religious Thought in Islam by Muhammad Iqbal
- Divine Justice by Morteza Motahhari
- Progressive Muslims: On Gender, Justice & Pluralism by Omid Safi
- Jihad of the Pen: The Sufi Literature of West Africa by Rudolph Ware, Zachary Wright, and Amir Syed


ISLAMIC LIBERATION THEOLOGY READING LIST

Note: In the spirit of robust inquiry and discussion, we chose to present authors from a wide range of intellectual and political commitments, some of whose writings conflict with others, and some we may not even agree with ourselves. This list is not an endorsement of all the texts, authors, and their views, but rather a starting point for critically exploring the place of Islam in liberation, justice, solidarity, and the long work ahead to transform our communities.

QUR'ANIC DISCOURSES


- The Message of the Qur'an by Muhammad Asad
- Believing Women in Islam: Unreading Patriarchal Interpretations of the Qur'an by Asma Barlas
- Communities of the Qur'an: Dialogue, Debate and Diversity in the 21st Century by Emran El-Badawi and Paula Sanders
- Exploring the Qur'an: Context and Impact by Muhammad Abdel Haleem
- Feminist Edges of the Qur'an by Aysha Hidayatullah
- Qur'an, Liberation and Pluralism: An Islamic Perspective of Interreligious Solidarity Against Oppression by Farid Esack
- Qur'an of the Oppressed: Liberation Theology and Gender Justice in Islam by Shadaab Rahemtulla
- Major Themes of the Qur'an by Fazlur Rahman
- Qur'an and Woman: Rereading the Sacred Text from a Woman's Perspective by Amina Wadud
- The Walking Qur'an: Islamic Education, Embodied Knowledge, and History in West Africa by Rudolph T. Ware III

RESISTANCE: THEORY AND PRAXIS


- Do Muslim Women Need Saving? by Lila Abu-Lughod
- Revolution and Disenchantment: Arab Marxism and the Bonds of Emancipation by Fadi Bardawil
- Islamic Liberation Theology: Resisting the Empire by Hamid Dabashi
- Islam without Europe: Traditions of Reform in Eighteenth-Century Islamic Thought by Ahmad Dallal
- Black Star, Crescent Moon: The Muslim International and Black Freedom Beyond America by Sohail Daulatzai
- With Stones in Our Hands: Writings on Muslims, Racism, and Empire by Junaid Rana and Sohail Daulatzai
- Servants of Allah: African Muslims Enslaved in the Americas by Sylviane Diouf
- Jihad as a Form of Struggle in the Resistance Against Apartheid South Africa by Na'eem Jeenah
- Geographies of Liberation: The Making of an Afro-Arab Political Imaginary by Alex Lubin
- Religion Vs. Religion by Ali Shariati

RACIAL JUSTICE AND ABOLITION


- Revolution by the Book: Rap is Live by Jamil Al-Amin
- African Muslims in Antebellum America: Transatlantic Stories and Spiritual Struggles by Allan D. Austin
- The Call of Bilal: Islam in the African Diaspora by Edward E. Curtis IV
- Slavery in the Ottoman Empire and its Demise 1800–1909 by Y. Hakan Erdem
- Those Who Know Don't Say: The Nation of Islam, the Black Freedom Movement, and the Carceral State by Garrett Felber
- Possessed by the Right Hand: The Problem of Slavery in Islamic Law and Muslim Cultures by Bernard Freeman
- Black Crescent: The Experience and Legacy of African Muslims in the Americas by Michael Gomez
- The Autobiography of Malcolm X as told by Alex Haley
- Black Morocco: A History Of Slavery, Race, And Islam by Chouki El Hamel
- The African Diaspora in the Mediterranean Lands of Islam by Eve Troutt Powell and John O. Hunwick
- Muslim Cool: Race, Religion, and Hip Hop in the United States by Su'ad Abdul Khabeer
- The Abolition of Slavery in Ottoman Tunisia by Ismael M. Montana