[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

[bookmark: _GoBack]MUSLIM CRITICISM (20TH C.-21ST C.)

Abu-Rabi, Ibrahim M., and Jane Smith, eds. The Muslim World: A Journal Devoted to the Study of Islam and Christian-Muslim Relations. Oxford: Blackwell / Hartford Seminary. Quarterly, founded 1911. Vol. 94 (2004).
 	www.blackwellpublishing.com/journals/MUWO
 	2004
Ahsan, Muhammad Manazir, and A. R. Kidwai, eds. Sacrilege versus Civility: Muslim Perspectives on the Satanic Verses. Leicester: The Islamic Foundation, 1991.
Ali, Agha Shahid. "The Satanic Verses: A Secular Muslim's Response." Yale Journal of Criticism 4.1 (1990): 295-300.
Azam, Umar. Dreams in Islam. 1992.
Bakhtiar, Laleh. Sufi: Expressions of the Mystic Quest. London: Thames, 1976.
Carland, Susan. (Australian Muslim activist, convert to Islam, advocates a supposed 'Islamic feminism'). Women, Faith, and Sexism: Fighting Hislam. Melbourne: Melbourne UP, 2017.
Fakhr-Rohani, Muhammad-Reza, ed. Ashura Poems in English, Explained and Annotated, vol. 1. Karbala (Iraq): Imam al-Husayn's Sacred Sanctuary, 2007.
Farah, M. Marriage and Sexuality in Islam: A Translation of al-Ghazali's. Salt Lake City: U of Utah P, 1984.
Gündüzöz, Soner. (Dr., Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi, Arap Dili ve Belagatı Anabilim Dalı Öğretim Üyesi; gunduzoz@hotmail.com). "Modern Bir Retorik Okuması Olarak Hadis Rivayetlerinde Anlatım Tekniklerinin Varlığı Sorunu -Hudeybiye Antlaşması Örneği-." Marife Turkish Journal of Religious Studies (2011 - 1). Online at Academia.*
	https://www.academia.edu/32617757/
	https://independent.academia.edu/MarifeDergisi
	2020
Haleem, Muhammad Abdel, ed. Journal of Qur'anic Studies.
_____, series ed. (London Qur'an Studies).
_____, trans. The Qur'an. Oxford: Oxford UP, 2004.
Haq, S. Nomanul. "Salman Rushdie, Blame Yourself." New York Times 23 Feb. 1989.
Hyder, Syed Akbar. Reliving Karbala: Martyrdom in South Asian Memory. New York: Oxford University Press, 2006.
Kidwai, A. R., and Muhammad Manazir Ahsan, eds. Sacrilege versus Civility: Muslim Perspectives on the Satanic Verses. Leicester: The Islamic Foundation, 1991.
Khan, Javed, and Shoaib Qureshi. The Politics of Satanic Verses: Unmasking Western Attitudes. Leicester: Muslim Community Studies Institute, 1989.
Keshavarz, Fatemeh. Reading Mystical Lyric: The Case of Jalal Al-Din Rumi. (Studies in Comparative Religion). U of south Carolina P, 1998.
Khan, Javed, and Shoaib Qureshi. The Politics of Satanic Verses: Unmasking Western Attitudes. Leicester: Muslim Community Studies Institute, 1989.
Kidwai, A. R., and Muhammad Manazir Ahsan, Muhammad Manazir, eds. Sacrilege versus Civility: Muslim Perspectives on The Satanic Verses Affair. Markfield: Leicester: Islamic Foundation, 1991.
Malik, Akbar Ali. THE SATANIC VERSES, Salman Rushdie, and Muslims: A General and Legal View. London: Unique Books, 1991.
_____. THE SATANIC VERSES: Was It Worth all the Fuss? A Muslim Lawyer's Viewpoint. London: Unique Books, 1991.
Mazrui, Ali A., THE SATANIC VERSES, or a Satanic Novel? Greenpoint, NY: The Comittee of Muslim Scholars and leaders of North America, 1989. Also published as "Is The Satanic Verses a Satanic Novel? Moral Dilemmas of the Rushdie Affair." Michigan Quarterly Review 28.3 (Ann Arbor, 1989): 347-71; "The Satanic Verses or a Satanic Novel? Moral dilemmas of the Rushdie Affair." In Free Speech: Seminar Report. Ed. Bhikhu Parekh. London: Commission for Racial Equality, 1990. 80-101. "Moral Dilemmas of The Satanic Verses" Black Scholar 20.4 (1989): 19-32; similar points in Mazrui, "Witness for the Prosecution." Third Text 11 (1990): 31-40.
_____. "The World Bank, the Language Question and the Future of African Education." Race and Class 38.3 (1997): 35-48.
Qureshi, Shoaib, and Javed Khan. The Politics of SATANIC VERSES: Unmasking Western Attitudes. Leicester: Muslim Community Studies Institute, 1989.
Ramadan, Tariq, et al. "Debate: Atheist vs. Muslim (Christopher Hitchens vs. Tariq Ramadan). 5 Oct. 2010. YouTube (The Vegan Atheist) 3 June 2013.*
	http://youtu.be/_CGFMwtJTyE
	2015
Razzaq Khan, G. I. Abdur, and Mark Williams. "Blasphemy and Cultural Sensitivity: Two Views of Rushdie's Satanic Verses." Landfall 43.2 (1989): 252-55, 255-58.
Ruthven, Malise. Islam in the World. New York: Oxford UP, 1984.
_____. "Islam and the Book." TLS 4,469 (25 Nov. 1988): 1312.
_____. A Satanic Affair: Salman Rushdie and the Rage of Islam. London: Chatto and Windus, 1990.
_____. Islam: A Very Short Introduction. 1997.
_____. "The Light of a Dead Star." Rev. of Beyond Belief. By V. S. Naipaul. TLS 24 April 1998: 13.*
Sambhili, M. Atiqur Rahman. Our Campaign against The Satanic Verses and the Death Edict. Trans. I. Quraishi. London: Islamic Defence Council, 1990.
Shahabuddin, Syed. "You Did This with Satanic Forethought, Mr Rushdie." Times of India 13 October 1988. Rpt. in The Rushdie File. Ed. Lisa Appignanesi and Sara Maitland. London: ICA/Fourth Estate, 1989.
Siddiqui, Abdul Hamid. Selection from Hadith. Kuwait: Islamic Book Publishers, 1979.
Siddiqi, Muhammad Zubayr. Hadith Literature: Its Origins, Development, Special Features and Criticism. Calcutta: Calcutta UP, 1961.
Tarabulsi, Fawaz. "Salman Rushdie's Case: The Satanic Game." Zawaia (Paris) 1 (July-Autust 1989): 30-31. (In Arabic).
Warraq, Ibn, ed. The Origins of the Koran: Classical Essays on Islam's Holy Book. Amherst: Prometheus Books, 1998.
Yahya, Harun. (Ps. of Adnan Oktar). The Evolution Deceit. Istanbul: Vural Yayincilik, 1997.
_____. (Ps. of Adnan Oktar). [Islamic Creationism.] From The Evolution Deceit. Istanbul: Vural Yayincilik, 1997. In Darwin: Texts. Commentary. Ed. Philip Appleman. 3rd ed. New York: Norton, 2001. 551-53.* (Creationist).

