Comparative Law: A Basic Bibliography of Books in English

By Patrick S. O’Donnell

Department of Philosophy

Santa Barbara City College (2008)

For an excellent discussion of the ‘ambit of comparative legal studies,’ please see Nicholas H.D. Foster’s essay, ‘The Journal of Comparative Law: A New Scholarly Resource,’ in The Journal of Comparative Law, Vol. 1, No. 1 (2006): 1-12.

1. Comparative Law: Assumptions, Topics & Theories

Alfred, Taiaiake. Peace, Power, Righteousness: An Indigenous Manifesto. Ontario: Oxford
University Press, 1999.

Alsayyad, Nezar and Manuel Castells, eds. Muslim Europe or Euro-Islam: Politics, Culture,
and Citizenship in an Age of Globalization. Lanham, MD: Lexington Books, 2002.

Alston, Philip and Mary Robinson, eds. Human Rights and Development: Toward Mutual

Reinforcement. New York: Oxford University Press, 2005.

Anaya, S. James. Indigenous Peoples in International Law. New York: Oxford University
Press, 1996.

Anheier, Helmut, Marlies Glasius and Mary Kaldor, eds. Global Civil Society 2004/5.
London: Sage, 2004.

An-Na‘im, Abdullahi A., ed. Human Rights in Cross-Cultural Perspectives: A Quest for
Consensus. Philadelphia, PA: University of Pennsylvania Press, 1992.

Bales, Kevin, ed. Understanding Global Slavery: A Reader. Berkeley, CA: University of
California Press, 2005.

Bardhan, Pranab. Scarcity, Conflicts, and Cooperation: Essays in the Political and Institutional

Economics of Development. Cambridge, MA: MIT Press, 2005.

Barry, Brian and Robert E. Goodin, eds. Free Movement: Ethical Issues in the Transnational
Migration of People and of Money. University Park, PA: Pennsylvania State
University Press, 1992.

Berman, Harold J. Faith and Order: The Reconciliation of Law and Religion. Atlanta, GA:
Scholar’s Press, 1993.

Berman, Harold J. The Interaction of Law and Religion. London: SCM Press, 1974.

Bozeman, Adda B. The Future of Law in a Multicultural World. Princeton, NJ: Princeton
University Press, 1971.

Buchanan, Allen. Justice, Legitimacy, and Self-Determination: Moral Foundations for
International Law. New York: Oxford University Press, 2004.

Butler, W.E. Russian Law. Oxford, UK: Oxford University Press, 2nd ed., 2003.

Cairns, John W. and Olivia F. Robinson, eds. Critical Studies in Ancient Law, Comparative
Law, and Legal History: Essays in Honor of Alan Watson. Oxford, UK: Hart, 2001.

Carothers, Thomas, ed. Promoting the Rule of Law Abroad: In Search of Knowledge.
Washington, DC: Carnegie Endowment for International Peace, 2006.

Castles, Stephen and Alastair Davidson. Citizenship and Migration: Globalization and the
Politics of Belonging. New York: Routledge, 2000.

Chiba, Masaji. Legal Cultures in Human Society: A Collection of Articles and Essays. Tokyo:

Shinzansha International, 2002.

Chiba, Masaji. Legal Pluralism: Towards a General Theory through Japanese Legal Culture.
Tokyo: Takai University Press, 1989.

Chiba, Masaji, ed. Asian Indigenous Law in Interaction with Received Law. London: KPI,
1986.

Cottier, Thomas, Joost Pauwelyn and Elisabeth Bürgi, eds. Human Rights and
International Trade. New York: Oxford University Press, 2005.

Cowan, Jane K., Marie Bénédicte Dembour and Richard A. Wilson, eds. Culture and
Rights: Anthropological Perspectives. Cambridge, UK: Cambridge University Press,
2001.

Cownie, Fiona. Legal Academics: Culture and Identities. Oxford, UK: Hart, 2004.

David, René and John E.C. Brierly. Major Legal Systems in the World Today. London:
Stevens & Sons, 2nd ed., 1978.

De Cruz, Peter. Comparative Law in a Changing World. London: Cavendish, 2nd ed., 1999.

Dean, Meryll, ed. Japanese Law: Text, Cases and Materials. London: Cavendish, 2002.

Drèze, Jean, Amartya Sen and Athar Hussain, eds. The Political Economy of Hunger:
Selected Essays. Oxford, UK: Clarendon Press, 1995.

de Sousa Santos, Boaventura and César A. Rodríguez-Garavito, eds. Law and
Globalization from Below: Towards a Cosmopolitan Legality. Cambridge, UK:
Cambridge University Press, 2005.

Diwan, Paras and Peeyushi Diwan. Private International Law: Indian and English. New
Delhi: Deep & Deep, 1993.

Drobnig, Ulrich and Sjef von Erp, eds. The Use of Comparative Law by Courts. The Hague:

Kluwer Law International, 1999.

Ebke, Werner F. and Matthew W. Finkin, eds. Introduction to German Law. Boston, MA:

Kluwer Law International, 1996.

Edge, Ian, ed. Comparative Law in Global Perspective. Ardsley, NY: Transnational, 2000.

Fikentscher, Wolfgang. Modes of Thought: A Study in the Anthropology of Law and Religion.

Tübingen: Mohr Siebeck, 1995.

Fletcher, George P. and Steve Sheppard. American Law in a Global Context: The Basics.
New York: Oxford University Press, 2005.

Gardner, James A. Legal Imperialism. Madison, WI: University of Wisconsin Press, 1980.

Geest, Gerrit de and Roger van den Bergh, eds. Comparative Law and Economics.
Northhampton, MA: Edward Elgar Publ., 2004.

Glasius, Marlies, Mary Kaldor and Helmut Anheier, eds. Global Civil Society 2005/6.

London: Sage, 2005.

Glendon, Mary Ann, Michael Wallace Gordon and Christopher Osakwe. Comparative
Legal Traditions. St. Paul, MN: West Publ., 2nd ed., 1994.

Glenn, H. Patrick. Legal Traditions of the World: Sustainable Diversity in Law. New York:
Oxford University Press, 2nd ed., 2004.

Goodin, Robert E., Bruce Headey, Ruud Muffels, and Henk-Jan Dirven. The Real Worlds
of Welfare Capitalism. Cambridge, UK: Cambridge University Press, 1999.

Hamilton, Carolyn. Family, Law and Religion. London: Sweet & Maxwell, 1995.

Harding, Andrew and Esin Örücü, eds. Comparative Law in the 21st Century. New York:

Kluwer, 2002.

Helmholz, Richard H. The Spirit of Classical Canon Law. Athens, GA: University of
Georgia Press, 1996.

Hooker, M.B. Legal Pluralism: An Introduction to Colonial and Neo-Colonial Laws. Oxford,
UK: Clarendon Press, 1975.

Huxley, Andrew, ed. Religion, Law and Tradition: Comparative Studies in Religious Law.

London: RoutledgeCurzon, 2002.

Indian Law Institute. An Introduction to the Study of Comparative Law. Bombay: N.M.
Tripathi, 1971.

Jackson, Robert H. Quasi-States: Sovereignty, International Relations and the Third World.

Cambridge, UK: Cambridge University Press, 1993.

Jacob, Herbert, et al., ed. Courts, Law and Politics in Comparative Perspective. New Haven,
CT: Yale University Press, 1996.

Jayasuriya, Kanishka, ed. Law, Capitalism and Power in Asia. London: Routledge, 1999.

Kagan, K. Kahana. Three Great Systems of Jurisprudence. London: Stevens, 1955.

Kaplinsky, Raphael. Globalization, Poverty and Inequality. Cambridge, UK: Polity Press,
2005.

Keal, Paul. European Conquest and the Rights of Indigenous Peoples: The Moral Backwardness
of International Society. Cambridge, UK: Cambridge University Press, 2003.

Koskenniemi, Martti. The Gentle Civilizer of Nations: The Rise and Fall of International Law,
1870-1960. Cambridge, UK: Cambridge University Press, 2002.

Krotoszynski, Ronald J. The First Amendment in Cross-Cultural Perspective: A Comparative
Legal Analysis of the Freedom of Speech. New York: New York University Press,
2006.

May, Reinhard. Law and Society East and West: Dharma, Li, and Nomos—Their Contribution

to Thought and to Life. Stuttgart: Franz Steiner Verlag, 1985.

Menski, Werner. Comparative Law in a Global Context: The Legal Systems of Asia and Africa.

Cambridge, UK: Cambridge University Press, 2nd ed., 2006.

Moore, Joanne I. Immigrants in Courts. Seattle, WA: University of Washington Press,
1999.

Morrison, Wayne. Jurisprudence: From the Greeks to Post-Modernism. London: Cavendish,
1997.

Nelken, David, ed. Comparing Legal Cultures. Aldershot: Dartmouth, 1997.

Nelken, David and Johannes Feest, eds. Adapting Legal Cultures. Oxford, UK: Hart, 2001.

Nelken, David and Esin Orücü, eds. Comparative Law: A Handbook. Portland, OR: Hart,
2007.

Neville-Brown, L. and John Bell. French Administrative Law. New York: Oxford
University Press, 1993.

Oda, Hiroshi. Japanese Law. London: Butterworths, 1992.

O’Dair, Richard and Andrew Lewis, eds. Law and Religion. Oxford, UK: Oxford
University Press, 2001.

Örücü, Esin. Critical Comparative Law: Considering Paradoxes for Legal Systems in Transition.

Deventer: Kluwer, 1999.

Parekh, Bhikhu. Rethinking Multiculturalism: Cultural Diversity and Political Theory.
Cambridge, MA: Harvard University Press, 2000.

Peerenboom, Randall, ed. Asian Discourses of Rule of Law: Theories and Implementation of
Rule of Law in Twelve Asian Countries, France, and the US. London: Routledge,
2004.

Petersen, Hanne and H. Zahle, eds. Legal Polycentricity: Consequences of Pluralism in Law.

Aldershot: Dartmouth, 1995.

Pistor, Katharina and Philip A. Wellons. The Role of Law and Legal Institutions in Asian
Economic Development 1960-1995. New York: Oxford University Press, 1999.

Ramseyer, Mark and Minoro Nakazato. Japanese Law: An Economic Approach. Chicago, IL:

University of Chicago Press, 1999.

Rautenbach, Christa and N.M.I. Goolam, eds. Introduction to Legal Pluralism, Part II:
Religious Legal Systems. Durban, Butterworths, 2002.

Riles, Annelise, ed. Rethinking the Masters of Comparative Law. Oxford, UK: Hart, 2001.

Rouland, Norbert. Legal Anthropology. London: Athlone Press, 1994.

Sack, Peter and Jonathan Aleck, eds. Law and Anthropology. Aldershot: Dartmouth, 1992.

Seidman, Robert and Ann Seidman. State and Law in the Development Process. New York:

St. Martin’s Press, 1994.

Sheleff, Leon. The Future of Tradition: Customary Law, Common Law and Legal Pluralism.

London: Frank Cass, 1999.

Steiner, Henry J. and Philip Alston. International Human Rights in Context: Law, Politics

Morals. New York: Oxford University Press, 2nd ed., 2000.

Twining, William. Globalisation and Legal Theory. Evanston, IL: Northwestern University
Press, 2000.

Varga, Csaba, ed. Comparative Legal Cultures. Aldershot: Dartmouth, 1992.

Watson, Alan. Legal Transplants: An Approach to Comparative Law. Athens, GA: University
of Georgia Press, 2nd ed., 1993.

Zweigert, Konrad and Hein Kötz (Tony Weir, trans.). Introduction to Comparative Law.
Oxford, UK: Clarendon Press, 3rd ed., 1998.

2. Law in Africa (see too: Islamic Law)

Allott, Antony N. Essays in African Law: With Special Reference to the Law of Ghana.
London: Buttersworth, 1960.

Allott, Antony N. New Essays in African Law. London: Butterworths, 1970.

An-Na’im, Abdullahi, A. Cultural Transformation and Human Rights in Africa. London:
Zed Books, 2002.

Asante, Samuel K.B. Property Law and Social Goals in Ghana, 1844-1966. Accra: Ghana
Universities Press, 1975.

Ayittey, G.B.N. Indigenous African Institutions. New York: Transnational, 1991.

Bekker, J.C., J.M.T. Labuschagne and L.P. Vorster, eds. Introduction to Legal Pluralism in
South Africa, Part I: Customary Law. Durban: Butterworths, 2002.

Bennett, T.W. Customary Law in South Africa. Lansdowne: Juta, 2004.

Bennett, T.W. Human Rights and African Customary Law under the South African
Constitution. Cape Town: Juta, 1995.

Bennett, T.W. A Sourcebook of African Customary Law for Southern Africa. Cape Town: Juta,
1991.

Bohannan, Paul. Justice and Judgment among the Tiv. Oxford, UK: Oxford University
Press, 1957.

Bratton, Michael and Nicolas van de Walle. Democratic Experiments in Africa: Regime
Transitions in Comparative Perspective. Cambridge, UK: Cambridge University
Press, 1997.

Chanock, Martin. Law, Custom and Social Order: The Colonial Experience in Malawi and
Zambia. Cambridge, UK: Cambridge University Press, 1985.

Cheru, Fantu. African Renaissance: Roadmaps to the Challenge of Globalization. London: Zed
Books, 2002.

Clayton, Anthony. The Thin Blue Line: Studies in Law Enforcement in Late Colonial Africa.
Oxford: Rhodes House Library, 1985.

Coker, G.B.A. Family Property among the Yourubas. London: Sweet & Maxwell, 1966.

Comaroff, John L. and Jean Comaroff, eds. Civil Society and the Political Imagination in
Africa: Critical Perspectives. Chicago, IL: University of Chicago Press, 2000.

Comaroff, John L. and Simon Roberts. Rules and Processes: The Cultural Logic of Dispute in
an African Context. Chicago, IL: University of Chicago Press, 1981.

Conteh-Morgan, Earl. Democratization in Africa: The Theory and Dynamics of Political
Transitions. Westport, CT: Praeger, 1997.

Daniel, John, Roger Southall and Morris Szeftel, eds. Voting for Democracy: Watershed
Elections in Contemporary Anglophone Africa. Aldershot: Ashgate, 1999.

Daniels, W.C. Ekow. The Common Law in West Africa. London: Butterworths, 1964.

Debusmann, Robert and Stefan Arnold, eds. Land Law and Land Ownership in Africa: Case
Studies for Colonial and Contemporary Cameroon and Tanzania. Bayreuth: Eckhard
Breitinger, Bayreuth University, 1996.
Deng, Francis Mading. Tradition and Modernisation: A Challenge for Law among the Sudan.
New Haven, CT: Yale University Press, 1971.

Diamond, Larry and Marc F. Plattner, eds. Democratization in Africa. Baltimore, MD:
Johns Hopkins University Press, 1999.

Elias, Taslim Olawale. Africa and the Development of International Law. London: Martinus
Nijhoff, 2nd ed., 1988.

Elias, Taslim Olawale. Groundwork of Nigerian Law. London: Routledge & Kegan Paul,
1954.

Elias, Taslim Olawale. Ghana and Sierra Leone: The Development of their Laws and
Constitution. London: Stevens & Sons, 1962.

Elias, Taslim Olawale. The Nature of African Customary Law. Manchester: Manchester
University Press, 1956.

Ellis, Stephen and Gerrie Ter Haar. Worlds of Power: Religious Thought and Political Practice
in Africa. London: Hurst, 2004.

Fortes, Meyer and E.E. Evans Pritchard, eds. African Political Systems. London: Oxford
University Press, 1940.

Gluckman, Max, ed. Ideas and Procedures in African Customary Law. Oxford, UK: Oxford
University Press for the International African Institute, 1969.

Hassim, Shireen. Women’s Organizations and Democracy in South Africa: Contesting
Authority. Madison, WI: University of Wisconsin Press, 2006.

Hay, Margaret J. and Marci Wright, eds. African Women and the Law: Historical
Perspectives. Boston, MA: Boston University, 1982.

Herbst, Jeffrey. States and Power in Africa: Comparative Lessons in Authority and Control.

Princeton, NJ: Princeton University Press, 2000.

Hinz, Manfred O. Customary Law in Namibia: Development and Perspective. Windhoek:
University of Namibia, 1995.

Hinz, Manfred O. Without Chiefs There Would Be No Game: Customary Law and Nature
Conservation. Windhoek: Out of Africa, 2003.

Hinz, Manfred O., Sam K. Amoo and David van Wyk, eds. 10 Years of Namibian
Nationhood: The Constitution at Work. Windhoek: University of Namibia: 2000.

Holleman, J.F. Issues in African Law. The Hague: Mouton, 1974.

Joseph, Richard, ed. State, Conflict, and Democracy in Africa. Boulder, CO: Lynne Rienner,
1999.

Kasfir, Nelson, ed. Civil Society and Democracy in Africa: Critical Perspectives. London:
Frank Cass & Co., 1998.

Keller, Edmond J. and Donald Rothchild, eds. Africa in the New International Order:
Rethinking State Sovereignty and Regional Security. Boulder, CO: Lynne Riennner,
1996.

Klug, Heinz. Constituting Democracy: Law, Globalism, and South Africa’s Political
Reconstruction. Cambridge, UK: Cambridge University Press, 2000.

Koelble, Thomas A. The Global Economy and Democracy in South Africa. New Brunswick,
NJ: Rutgers University Press, 1998.

Magnarella, Paul, ed. Middle East and North Africa: Governance, Democratization, Human
Rights. Aldershot: Ashgate, 1998.

Maluwa, Tiyanjana. International Law in Post-Colonial Africa. The Hague: Kluwer Law

International, 1999.

Mamdani, Mahmood. Citizen and Subject: Contemporary Africa and the Legacy of Late
Colonialism. Princeton, NJ: Princeton University Press, 1996.

Mann, K. and R. Roberts, eds. Law in Colonial Africa. Portsmouth, NH: Heinemann, 1991.

Marks, Susan Collins. Watching the Wind: Conflict Resolution During South Africa’s
Transition to Democracy. Washington, DC: United States Institute of Peace Press,
2000.

Mbiti, S. John. African Religions and Philosophy. London: Heinemann, 1988.

Mengisteab, Kidane and Cyril Daddieh, eds. State Building and Democratization in Africa:
Faith, Hope, and Realities. Westport, CT: Praeger, 1999.

Middleton, John, ed. Encyclopedia of Africa South of the Sahara, Vols. I-IV. New York:
Charles Scribner’s Sons, 1997.

Middleton, John and David Tait, eds. Tribes Without Rulers: Studies in African Segmentary
Systems. London: Routledge & Kegan Paul, 1958.

Monga, Celestin. The Anthropology of Anger: Civil Society and Democracy in Africa. Boulder,
CO: Lynne Rienner, 1996.

Morris, Henry F. and James S. Read. Indirect Rule and the Search for Justice. Essays in East
African Legal History. Oxford, UK: Clarendon Press, 1972.

Nzongola-Ntalaja, Georges and Margaret C. Lee, eds. The State and Democracy in Africa.

Trenton, NJ: Africa World Press, 1998.

Okupa, Effa. International Bibliography of African Customary Law. Hamburg: LIT and
International African Institute, 1998.

Radcliffe-Brown, A.R. and Daryll Forde, eds. African Systems of Kinship and Marriage.
London: Oxford University Press, 1956.

Reno, William. Warlord Politics and African States. Boulder, CO: Lynne Rienner, 1999.

Rubin, Leslie and Eugene Cotran. Readings in African Law. London: Cass, 1960.

Sachs, Albie and G. Honwana Welch. Liberating the Law: Creating Popular Justice in
Mozambique. London: Zed Books, 1990.

Sarbah, John Mensah. Fanti Customary Laws: A Brief Introduction to the Principles of the
Native Laws and Customs of the Gold Coast. London: Cass, 3rd ed., 1968.

Schapera, Isaac. A Handbook of Tswana Law and Custom. London: Oxford University Press,
2nd ed., 1955.

Shivji, Issa G. The Concept of Human Rights in Africa. London: Codesria Book Series, 1989.

Takirambudde, Peter Nanyenya, ed. The Individual Under African Law. Gaborone:
University of Botswana, 1982.

Woodman, Gordon and A.O. Obilade, eds. African Law and Legal Theory. Aldershot:
Dartmouth, 1995.

Young, Crawford. The African Colonial State in Comparative Perspective. New Haven, CT:
Yale University Press, 1994.

Zartman, I. William. Ripe for Resolution: Conflict and Intervention in Africa. New York:
Oxford University Press, 1985.

3. Chinese Law

Bell, Daniel. East Meets West: Human Rights and Democracy in East Asia. Princeton, NJ:
Princeton University Press, 2000.

Bell, Daniel, et al. Towards Illiberal Democracy in Pacific Asia. New York: St. Martin’s Press,
1995.

Bernhardt, Kathryn and Philip Huang, eds. Civil Law in Qing and Republican China.
Stanford, CA: Stanford University Press, 1994.

Bodde, Derk and Clarence Morris. Law in Imperial China. Philadelphia, PA: University of

Pennsylvania Press, 1967.

Brown, Ronald. Understanding Chinese Courts and the Legal Process: Law and Chinese
Characteristics. Boston, MA: Kluwer Law International, 1997.

Chan, Johannes M.M., et al, eds. Hong Kong’s Constitutional Debate: Conflict over
Interpretation. Hong Kong: Hong Kong University Press, 2000.

Chen, Albert. An Introduction to the Legal System of the People’s Republic of China.
Singapore: Buttersworth Asia, 1998.

Ch’ien, Tuan-Shen. The Government and Politics of China. Cambridge, MA: Harvard
University Press, 1950.

Chu, T’ung-tsu. Law and Society in Traditional China. Paris: Mouton, 1961.

Cohen, Jerome Alan. The Criminal Process in the People’s Republic of China, 1949-63: An

Introduction. Cambridge, MA: Harvard University Press, 1968.

Cohen, Jerome A., R. Randle Edwards and Fu-mei Chang Chen, eds. Essays on China’s
Legal Tradition. Princeton, NJ: Princeton University Press, 1980.

Corne, Peter. Foreign Investment in China: The Administrative Legal System. Hong Kong:
Hong Kong University Press, 1996.

de Bary, Wm. Theodore. Asian Values and Human Rights: A Confucian Communitarian
Perspective. Cambridge, MA: Harvard University Press, 1998.

Folsom, R.H. and J.H. Minan. Law in the People’s Republic of China: Commentaries, Readings
and Materials. Dordrecht: Kluwer, 1989.

Goldman, Merle and Roderick MacFarquhar, eds. The Paradox of Post-Mao Reforms.
Cambridge, MA: Harvard University Press, 1999.

Goldman, Merle. From Comrade to Citizen: The Struggle for Political Rights in China.
Cambridge, MA: Harvard University Press, 2007.

He, Baogang. The Democratization of China. New York: Routledge, 1996.

Hecht, Jonathan. Opening to Reform: An Analysis of China’s Revised Criminal Procedure Law.
New York: Lawyers’ Committee for Human Rights, 1996.

Huang, Philip. Civil Justice in China. Stanford, CA: Stanford University Press, 1996.

Huang, Philip. Code, Custom, and Legal Practice in China: The Qing and the Republic
Compared. Stanford, CA: Stanford University Press, 2001.

Huang, Yasheng. Inflation and Investment Controls in China. Cambridge, UK: Cambridge

University Press, 1996.

Jayasuriya, Kanishka, ed. Law, Capitalism and Power in Asia. London: Routledge, 1999.

Jones, William. The Great Qing Code. Oxford, UK: Clarendon Press, 1999.

Jones, William C., ed. Basic Principles of Civil Law in China. Armonk, NY: M.E. Sharpe,
1989.

Keith, Ronald C. China’s Struggle for the Rule of Law. New York: St. Martin’s Press, 1994.

Keith, Ronald C. and Zhiqiu Lin. Law and Justice in China’s New Marketplace. New York:
Palgrave, 2001.

Leib, Ethan J. and Baogang He, eds. The Search for Deliberative Democracy in China. New
York: Palgrave Macmillan, 2006.

Leng, Shao-Chuan and Hungdah Chiu. Criminal Justice in Post-Mao China. Albany, NY:
State University of New York Press, 1985.

Li, Victor H. Law without Lawyers: A Comparative View of Law in China and the United
States. Boulder, CO: Westview Press, 1978.

Lieberthal, Kenneth. Governing China: From Revolution to Reform. New York: W.W.
Norton, 1995.

Lieberthal, Kenneth and Michel Oksenberg. Policy Making in China: Leaders, Structures
and Processes. Princeton, NJ: Princeton University Press, 1988.

Lin, Feng. Administrative Law Procedures and Remedies in China. Hong Kong: Sweet and
Maxwell, 1996.

Lin, Feng. Constitutional Law in China. Hong Kong: Sweet & Maxwell Asia, 2000.

Liu, Yongping. Origins of Chinese Law. Hong Kong: Oxford University Press, 1998.

Lo, Carlos Wing-hung. China’s Legal Awakening, Legal Theory and Criminal Justice in
Deng’s Era. Hong Kong: Hong Kong University Press, 1995.

Lubman, Stanley B. Bird in a Cage: Legal Reforms in China after Mao. Stanford, CA:
Stanford University Press, 1999.

Lubman, Stanley B., ed. China’s Legal Reforms. Oxford, UK: Oxford University Press,
1996.

Macauley, Melissa. Social Power and Legal Culture. Litigation Masters in Late Imperial China.

Stanford, CA: Stanford University Press, 1998.

MacCormack, Geoffrey. Traditional Chinese Penal Law. Edinburgh: Edinburgh University
Press, 1990.

McKnight, Brian. Law and Order in Sung China. Cambridge, UK: Cambridge University
Press, 1992.

Nathan, Andrew. Chinese Democracy. New York: Alfred A. Knopf, 1986.

Nathan, Andrew. China’s Transition. New York: Columbia University Press, 1997.

Oi, Jean and Andrew Walder, eds. Property Rights and Economic Reform in China.
Stanford, CA: Stanford University Press, 1999.

Otto, Jan Michiel, et al., eds. Law-Making in the People’s Republic of China. The Hague:
Kluwer Law International, 2000.

Pearson, Margaret. China’s New Business Elite: The Political Consequences of Economic
Reform. Berkeley, CA: University of California Press, 1997.

Peerenboom, Randall. China’s Long March toward Rule of Law. Cambridge, UK:

Cambridge University Press, 2002.

Peerenboom, Randall. China Modernizes: Threat to the West or Model for the Rest? New
York: Oxford University Press, 2007.

Peerenboom, Randall. Law and Morality in Ancient China: The Silk Manuscripts of Huang-
Lao. Albany, NY: State University of New York Press, 1993.

Peerenboom, Randall. Lawyers in China: Obstacles to Independence and the Defense of Rights.
New York: Lawyers’ Committee for Human Rights, 1998.

Potter, Pitman, ed. Domestic Law Reforms in Post-Mao China. Armonk, NY: M.E. Sharpe,
1994.

Redding, Gordon S. The Spirit of Chinese Capitalism. New York: Walter de Gruyter, 1990.

Shih, Chih-yu. Collective Democracy: Political and Legal Reform in China. Hong Kong: The

Chinese University Press, 1999.

Shirk, Susan. The Political Logic of Economic Reform in China. Berkeley, CA: University of

California Press, 1993.

Steinfeld, Edward. Forging Reform in China: The Fate of State-Owned Industry. Cambridge,
UK: Cambridge University Press, 1998.

Stephens, Thomas. Order and Discipline in China. Seattle, WA: University of Washington
Press, 1992.

Tanner, Murray Scot. The Politics of Lawmaking in China: Institutions, Processes, and
Democratic Prospects. Oxford, UK: Clarendon Press, 1999.

Turner, Karen, et al., eds. The Limits of the Rule of Law in China. Seattle, WA: University of

Washington Press, 2000.

Wang, Chenguang and Xianchu Zhang, eds. Introduction to Chinese Law. Hong Kong:
Sweet & Maxwell Asia, 1997.

Wank, David. Commodifying Communism: Business, Trust, and Politics in a Chinese City.

Cambridge, UK: Cambridge University Press, 1999.

Whiting Susan. Power and Wealth in Rural China. Cambridge, UK: Cambridge University
Press, 2001.

Yang, Mayfair. Gifts, Favors, and Banquets: The Art of Social Relationships in China. Ithaca,
NY: Cornell University Press, 1994.

Zheng, Henry R. China’s Civil and Commercial Law. Singapore: Butterworths, 1988.

4. Hindu Law

Agarwala, RK. Hindu Law. Allahabad: Central Law Agency, 2003.

Agnes, Flavia. Law and Gender Inequality: The Politics of Women’s Rights in India. New
Delhi: Oxford University Press, 2000.

Austin, Granville. The Indian Constitution: Cornerstone of a Nation. Oxford, UK: Oxford
University Press, 1966.

Baird, Robert D., ed. Religion and Law in Independent India. Delhi: Manohar, 1994.

Banerjee, Tapas Kumar. History of Indian Criminal Law. Calcutta: Riddhi, 1962.

Baxi, Upendra. The Crisis of the Indian Legal System. New Delhi: Vikas, 1982.

Buhler, G., trans. The Laws of Manu. Sacred Books of the East, Vol. 25. DelhiL Motilal
Banarsidass, 1988 (1886).

Dasgupta, Ramaprasad. Crime and Punishment in Ancient India. Varanasi: Bhartiya, 1973.

Datta, Bhakti. Sexual Ethics in the Mahabharata in the Light of Dharmashastra Rulings.
London: Asia Publ., 1979.

Day, Terrence. The Concept of Punishment in Early Indian Literature. Waterloo, Ontario:
Wilfred Laurier University Press, 1982.

Derrett, J. Duncan M. Essays in Classical and Modern Hindu Law, 4 Vols. Leiden: E.J. Brill,
1976-78.

Derrett, J. Duncan M. History of Indian Law (Dharmaśāstra). Leiden: E.J. Brill, 1973.

Derrett, J. Duncan M. Religion, Law and the State in India. New York: The Free Press, 1968.

Desai, Satyajeet. Mulla [on] Principles of Hindu Law. New Delhi: Butterworths, 17th ed.,
2000.

Diwan, Paras. Customary Law (of Punjab and Haryana). Chandigarh: Panjab University,
1984.

Diwan, Paras and Peeyushi Diwan. Modern Hindu Law: Codified and Uncodified.
Allahabad: Allahabad Law Agency, 9th ed., 1993.

Doniger, Wendy and Brian K. Smith, trans. The Laws of Manu. London: Penguin, 1999.

Dumont, Louis. Homo Hierarchicus: The Caste System and Its Implications. Chicago, IL:

University of Chicago Press, revised ed., 1980.

Fisch, Jörg. Cheap Lives and Dear Limbs: The British Transformation of the Bengal Criminal
Law, 1769-1817. Wiesbaden: Franz Steiner Verlag, 1983.

Galanter, Marc. Law and Society in Modern India. Delhi: Oxford University Press, 1989.

Glucklich, Ariel. Religious Jurisprudence in the Dharmaśāstra. New York: Macmillan, 1988.

Jain, M.P. Outlines of Indian Legal History. Bombay: N.M. Tripathi, 4th ed., 1981.

Jois, Rama. Seeds of Modern Public Law in Ancient Indian Jurisprudence. Lucknow: Eastern

Book Co.,

Kane, P.V. History of Dharmaśāstra, 5 Vols. Poona: Bhandarkar Oriental Research
Institute, 1968-74.

Kangle, R.P. The Kautiliya Arthashastra. Bombay: University of Bombay, 1972.

Kulke, Hermann, ed. The State in India 1000-1700. Delhi: Oxford University Press, 1995.

Larson, Gerald James, ed. Religion and Personal Law in Secular India. Bloomington, IN:
Indiana University Press, 2001.

Leslie, Julia, ed. Rules and Remedies in Classical Indian Law. Leiden: E.J. Brill, 1991.

Lingat, Robert (J. Duncan M. Derrett, trans.). Classical Law in India. Berkeley, CA:
University of California Press, 1973.

Luthera, Ved Prakash. The Concept of the Secular State and India. Calcutta: Oxford
University Press, 1964.

Menski, Werner. Hindu Law: Beyond Tradition and Modernity. New Delhi: Oxford
University Press, 2003.

Menski, Werner. Modern Indian Family Law. Richmond: Curzon Press, 2001.

Nanda, Ved P. and Surya Prakash Sinha, eds. Hindu Law and Legal Theory. New York:
New York University Press, 1996.

Olivelle, Patrick. Dharmasūtras: The Law Codes of Āpastamba, Gautama, Baudhāyana and
Vaisistha.

Olivelle, Patrick (with Suman Olivelle). Manu’s Code of Law: A Critical Edition and
Translation of the Mānava-dharmaśāstra. New York: Oxford University Press, 2005.

Purohit, S.K. Ancient Indian Legal Philosophy: Its Relevance to Contemporary Jurisprudential
Thought. New Delhi: Deep & Deep, 1994.

Rajan, Rajeswari Sunder. The Scandal of the State: Women, Law and Citizenship in
Postcolonial India. Durham, NC: Duke University Press, 2003.

Rocher, Ludo. Jīmutavāhana’s Dāyabhāga: The Hindu Law of Inheritance in Bengal (edited
and translated with an introduction and notes). Oxford, UK: Oxford University
Press, 2002.

Sarkar, G. Hindu Law. Calcutta: Sarkar & Sons, 8th ed., 1940.

Sharma, Arvind. Hinduism and Human Rights: A Conceptual Approach. New York: Oxford
University Press, 2004.

Sontheimer, Günther-Dietz. The Joint Hindu Family: Its Evolution as a Legal System. New
Delhi: Munshiram Manoharlal, 1977.

5. Islamic Law

Abou El Fadl, Khaled. Rebellion and Violence in Islamic Law. Cambridge, UK: Cambridge

University Press, 2002.

Abou El Fadl, Khaled. Speaking in God’s Name: Islamic Law, Authority and Women. Oxford,

England: Oneworld, 2001.

Ahmad, Kassim. Hadith: A Re-evaluation. Fremont, CA: Universal Unity, 1997.

Ahmed, Ishtiaq. The Concept of an Islamic State: An Analysis of the Ideological Controversy in
Pakistan. London: Frances Pinter, 1987.

El-Alami, Dawoud S. The Marriage Contract in Islamic Law. London: Graham & Trotman,

1992.

Al-Azami, M. Mustafa. On Schacht’s Origins of Muhammadan Jurisprudence. Oxford, UK:

Oxford Centre for Islamic Studies, 1996.

Algar, Hamid, trans. Constitution of the Islamic Republic of Iran. Berkeley, CA: Mizan
Press, 1980.

Amin, S.H. Islamic Law and Its Implication for [the] Modern World. Glasgow: Royston Ltd.,

1989.

Anderson, J.N.D. Islamic Law in Africa. London: Frank Cass, 1978.

Anderson, J.N.D. Islamic Law in the Modern World. London: Stevens, 1959.

Anderson, J.N.D. Law Reform in the Muslim World. London: Athlone Press, 1976.

An-Na’im, Abdullahi Ahmed. Islamic Family Law in a Changing World: A Global Resource
Book. London: Zed Books, 2002.

An-Na’im, Abdullahi Ahmed. Toward an Islamic Reformation: Civil Liberties, Human
Rights, and International Law. Syracuse, NY: Syracuse University Press, 1996.

An-Na’im, Abdullahi Ahmed. Islam and the Secular State: Negotiating the Future of Shari‘ah.

Cambridge, MA: Harvard University Press, 2008.

Arabi, Oussama. Studies in Modern Islamic Law and Jurisprudence. The Hague: Kluwer
Law International, 2001.

Asad, Muhammad. Principles of State and Government in Islam. London: Islamic Book
Trust, 1980.

Azami, M.M. On Schacht’s Origins of Muhammadan Jurisprudence. New York: John Wiley,

1985.

al-Azmeh, Aziz, ed. Islamic Law: Social and Historical Contexts. London: Routledge, 1988.

Baderin, Mashood A. International Human Rights and Islamic Law. New York:

Oxford University Press, 2003.

Bakhtiar, Laleh, trans. and ed. Encyclopedia of Islamic Law: A Compendium of the Major
Schools. Chicago, IL: Kazi Publ., 1996.

Bassiouni, M. Cherif, ed. The Islamic Criminal Justice System. London: Oceana Publ., 1982.

Bearman, Peri, Rudolph Peters and Frank E. Vogel, eds. The Islamic School of Law:
Evolution, Devolution, and Progress. Cambridge, MA: Islamic Legal Studies
Program, Harvard Law School (Harvard University Press), 2005.

Bonner, Michael. Jihad in Islamic History: Doctrines and Practice. 2006. Princeton, NJ:
Princeton University Press,

Bowen, John R. Islam, Law and Equality in Indonesia: An Anthropology of Public Reasoning.

Cambridge, UK: Cambridge University Press, 2003.

Brockopp, Jonathan E. Early Mālikī Law: Ibn ‘Abd al-Hakam and his Major Compendium

Jurisprudence. Leiden: E.J. Brill, 2000.

Burton, John. The Sources of Islamic Law: Islamic Theories of Abrogation. Edinburgh:
Edinburgh University Press, 1990.

Burton, John. An Introduction to the Hadith. Edinburgh: Edinburgh University Press, 1994.

Calder, Norman. Studies in Early Muslim Jurisprudence. Oxford, UK: Clarendon Press,
1993.

Chaudhary, Muhammad Azam. Justice in Practice: Legal Ethnography of a Pakistani Punjabi
Village. Oxford, UK: Oxford University Press, 1999.

Christelow, Alan. Muslim Law Courts and the French Colonial State in Algeria. Princeton,
NJ: Princeton University Press, 1985.

Cook, David. Understanding Jihad. Berkeley, CA: University of California Press, 2005.

Cotran, Eugene, ed. Yearbook of Islamic and Middle Eastern Law: 1999-2000. The Hague:

Kluwer Law International, 2002.

Cotran, Eugene and Adel Omar Sherif, eds. Democracy: the Rule of Law and Islam. London:

Kluwer Law International, 1999.

Cotran, Eugene and Mai Yamani, eds. The Rule of Law in the Middle East and Islamic World:

Human Rights and the Judicial Process. London: I.B. Tauris, 2000.

Coulson, Noel J. Conflicts and Tensions in Islamic Jurisprudence. Chicago, IL: University of

Chicago Press, 1969.

Coulson, Noel J. A History of Islamic Law. Edinburgh: Edinburgh University Press, 1964.

Coulson, Noel J. Succession in the Muslim Family. Cambridge, UK: Cambridge University

Press, 1971.

Crone, Patricia. Roman, Provincial and Islamic Law: The Origins of the Islamic Patronate.

Cambridge, UK: Cambridge University Press, 2002.

Dahlén, Ashk P. Islamic Law, Epistemology and Modernity: Legal Philosophy in Contemporary
Iran. New York: Routledge, 2003.

Dalacoura, Katerina. Islam, Liberalism and Human Rights. London: I.B. Tauris, revised ed.,

2003.

Diwan, Paras and Peeyushi Diwan. Muslim Law in Modern India. Allahabad: Allahabad

Law Agency, 5th ed., 1991.

Doi, A.R.I. Shari‘ah: The Islamic Law. London: Ta Ha, 1984.

Dupre, Baudouin, ed. Standing Trial: Law and the Person in the Modern Middle East.
London: I.B. Tauris, 2004.

Dupre, Baudouin, Maurits Berger and Laila al-Zwaini, eds. Legal Pluralism in the Arab

World. The Hague: Kluwer Law International, 1999.

Dupre, Baudouin, Barbara Drieskins and Annelies Moors, eds. Narratives of Truth in
Islamic Law. London: I.B. Tauris, 2008.

Dutton, Yasin. The Origins of Islamic Law: The Qur’an, the Muwatta’ and Medinan ‘Amal.

Richmond, Surrey: Curzon, 1999.

Dwyer, D.H., ed. Law and Islam in the Middle East. New York: Bergin & Garvey, 1990.

Edge, Ian, ed. Islamic Law and Legal Theory. Aldershot: Dartmouth, 1996.

Eisenman, Robert H. Islamic Law in Palestine and Israel: A History of the Survival of
Tanzimat and Shari‘a in the British Mandate and the Jewish State. Leiden: E.J. Brill,
1978.

El Alami, Dawoud Sudqi and Doreen Hinchcliffe. Islamic Marriage and Divorce Laws of the
Arab World. London: Kluwer, 1996.

Esposito, John L. with Natana J. DeLong-Bas. Women in Muslim Family Law. Syracuse,
NY: Syracuse University Press, 2nd ed., 2002.

Fareed, Muneer Goolam. Legal Reform in the Muslim World: The Anatomy of a Scholarly
Dispute in the 19th and the Early 20th Centuries on the Usage of Ijtihād as a Legal Tool.
Bethesda, MD: Austin & Winfield, 1996.

Farrukh, Omar A. Ibn Taimiyya on Public and Private Law in Islam. Beirut: Khayats, 1966.

Faruki, Kemal A. The Evolution of Islamic Constitutional Theory and Practice. Karachi:
National Publishing House, 1971.

Faruki, Kemal A. Islamic Jurisprudence. Islamabad: National Book Foundation, 1987.

Feldman, Noah. The Rise and Fall of the Islamic State. Princeton, NJ: Princeton University
Press, 2008.

Ferrari, Silvio and Anthony Bradney, eds. Islam and European Legal Systems. Aldershot:

Ashgate, 2000.

Firestone, Reuven. Jihad: The Origin of Holy War in Islam. New York: Oxford University
Press, 2002.

Fluehr-Lobban, Carolyn. Islamic Law and Society in the Sudan. London: Frank Cass & Co.,

1987.

Forte, David F. Studies in Islamic Law. Bethesda, MD: Austin & Winfield, 1999.

Fyzee, Asaf A.A. Outlines of Muhammadan Law. London: Oxford University Press, 3rd ed.,
1964.

Gerber, Haim. Islamic Law and Culture, 1600-1840. Leiden: E.J. Brill, 1999.

Gerber, Haim. State, Society, and Law in Islam: Ottoman Law in Comparative Perspective.
Albany, NY: State University of New York Press, 1994.

Gleave, Robert. Inevitable Doubt: Two Theories of Shī‘ī Jurisprudence. Leiden: E.J. Brill, 2000.

Gleave, Robert and Eugenia Kermeli, eds. Islamic Law: Theory and Practice. London: I.B.

Tauris, 2001.

Haddad, Yvonne Yazbeck and Barbara Freyer Stowasser, eds. Islamic Law and the
Challenges of Modernity. Lanham, MD: AltaMira Press, 2004.

Haeri, Shahla. Law of Desire: Temporary Marriage in Shi‘i Iran. Syracuse, NY: Syracuse

University Press, 1989.

Haleem, M. Abdel, Adel Omar Sharif and Ian Edge, eds. Criminal Justice in Islam:

Judicial Procedure in the Shari‘ah. London: I.B. Tauris, 2003.

Hallaq, Wael B. Authority, Continuity and Change in Islamic Law. Cambridge, UK:
Cambridge University Press, 2001.

Hallaq, Wael B. A History of Islamic Legal Theories: an introduction to Sunnī usūl al-fiqh.

Cambridge, UK: Cambridge University Press, 1997.

Hallaq, Wael B. Law and Legal Theory in Classical and Medieval Islam. Aldershot:

Ashgate/Variorum, 1995.

Hallaq, Wael B. The Origins and Evolution of Islamic Law. Cambridge, UK: Cambridge

University Press, 2005.

Hallaq, Wael B., ed. The Formation of Islamic Law. Aldershot: Ashgate, 2004.

Heer, Nicholas L., ed. Islamic Law and Jurisprudence: Studies in Honor of Farhat J. Ziadeh.

Seattle, WA: University of Washington Press, 1990.

Heyd, Uriel (V.L. Ménage, ed.). Studies in Old Ottoman Criminal Law. Oxford, UK:

Oxford University Press, 1973.

Hodkinson, Keith. Muslim Family Law. London: Croom Helm, 1984.

Hooker, Michael B. Islamic Law in Southeast Asia. Oxford, UK: Oxford University Press,

1991.

Ibrahim, Ezzedin and Denys Johnson-Davies, trans. An-Nawawi’s Forty Hadith.

Cambridge, UK: The Islamic Texts Society, 1997.

Ibrahim, Ezzedin and Denys Johnson-Davies, trans. Forty Hadith Qudsi. Cambridge, UK:

The Islamic Texts Society, 1997.

Imber, Colin. Ebu’s-Su‘d: The Islamic Legal Tradition. Stanford, CA: Stanford University

Press, 1997.

Jackson, Sherman A. Islamic Law and the State: The Constitutional Jurisprudence of Shihab al-
Din al-
Qarafi. Leiden: E.J. Brill, 1996.

Jahangir, Asma and Hina Jilani. The Hudood Ordinances, A Divine Sanction? A Research
Study of the Hudood Ordinances and Their Effect on the Disadvantaged Sections of
Pakistan Society. Lahore: Rhotas Books, 1990.

Johansen, Baber. Contingency in a Sacred Law: Legal and Ethical Norms in Muslim Fiqh.

Leiden: E.J. Brill, 1999.

Johansen, Baber. The Islamic Law on Land Tax and Rent: The Peasants’ Loss of Property
Rights as Interpreted in the Hanafite Legal Literature of the Mamluk and Ottoman
Periods. London: Croom Helm, 1988.

Juynboll, G.H.A. Muslim Tradition: Studies in Chronology, Provenance and Authorship of
Early Hadīth. Cambridge, UK: Cambridge University Press, 1983.

Kamali, Mohammad Hashim. Principles of Islamic Jurisprudence. Cambridge, UK: The

Islamic Texts Society, revised ed., 2000.

Kelsay, John. Islam and War: A Study in Comparative Ethics. Louisville, KY:
Westminster/John Knox Press, 2003.

Kelsay, John. Arguing the Just War in Islam. Cambridge, MA: Harvard University Press,
2007.

Kerr, Malcolm. Islamic Reform: The Political and Legal Theories of Muhammad ‘Abduh and
Rashid Rida. Berkeley, CA: University of California Press, 1966.

Khadduri, Majid. Al-Shāfi‘ī’s Risāla: Treatise on the Foundations of Islamic Jurisprudence.

Cambridge, UK: Islamic Texts Society, 1999.

Khadduri, Majid. The Islamic Conception of Justice. Baltimore, MD: Johns Hopkins
University Press, 1984.

Khadduri, Majid. War and Peace in the Law of Islam. Baltimore, MD: Johns Hopkins
University Press, 1955.

Khadduri, Majid, trans. The Islamic Law of Nations: Shaybānī’s Siyar. Baltimore, MD: Johns

Hopkins University Press, 2002.

Khadduri, Majid and Herbert Liebesny, eds. Law in the Middle East, Vol. 1: Origin and
Development of Islamic Law. Washington, DC: Middle East Institute, 1955.

Khan, Hamid. Islamic Law of Inheritance. Karachi: Pakistan Law House, 2nd ed., 1999.

Khan, Mohammad Ayub. The Constitution of the Islamic Republic of Pakistan. Karachi:
Pakistan Law House, 1990.

Khare, R.S., ed. Perspectives on Islamic Law, Justice, and Society. Lanham, MD: Rowman &

Littlefield, 1999.

Kuran, Timur. Islam & Mammon: The Economic Predicaments of Islamism. Princeton, NJ:
Princeton University Press, 2004.

Kusha, Hamid Rez. The Sacred Law of Islam: A Case Study of Women’s Treatment in the
Islamic Republic of Iran’s Criminal Justice System. Aldershot: Ashgate, 2003.

Lindholm, Tore and Kari Vogt, eds. Islamic Law Reform and Human Rights: Challenges and

Rejoinders. Copenhagen: Nordic Human Rights Publications, 1993.

Mahmassani, Subhi (Farhat J. Ziadeh, trans.). The Philosophy of Jurisprudence in Islam.
Leiden: E.J. Brill, 1961.

Mahmood, Tahir. The Muslim Law of India. Allahabad: Law Book Co., 2n ed., 1982.

Mahmood, Tahir. Muslim Personal Law. New Delhi: Vikas, 1977.

Makdisi, George. Religion, Law and Learning in Classical Islam. Aldershot:
Ashgate/Variorum, 1991.

Mallat, Chibli. Islam and Public Law: Classical and Contemporary Studies. The Hague:
Kluwer, 1993.

Mallat, Chibli. The Renewal of Islamic Law. Cambridge, UK: Cambridge University Press,
2003.

Mallat, Chibli and Jane Connors, eds. Islamic Family Law. The Hague: Kluwer, 1991.

Masud, Muhammad Khalid, Brinkley Messick and David S. Powers, eds. Islamic Legal

Interpretation: Muftis and their Fatwas. Cambridge, MA: Harvard University Press,
1996.

Mayer, Ann Elizabeth. Islam and Human Rights: Tradition and Politics. Boulder, CO:
Westview Press, 4th ed., 2007.

McGoldrick, Dominic. Human Rights and Religion: The Islamic Headscarf Debate in Europe.
Oxford, UK: Hart, 2006.

Mehdi, Rubya. The Islamization of the Law in Pakistan. Richmond, Surrey: Curzon Press,
1994.

Melchert, Christopher. The Formation of the Sunni Schools of Law, 9th-10th Centuries. Leiden:

E.J. Brill, 1997.

Menski, Werner, Ahmad Rafay Alam and Mehreen Kasuri Raza. Public Interest Litigation
in Pakistan. London: Platinum, 2000.

Mir-Hosseini, Ziba. Marriage on Trial: A Study of Islamic Family Law—Iran and Morocco

Compared. London: I.B. Tauris, 2001.

Moors, Annelies. Women, Property and Islam: Palestinian Experiences, 1920-1990.
Cambridge, UK: Cambridge University Press, 1996.

Motzki, Harald. The Origins of Islamic Jurisprudence: Meccan Fiqh before the Classical
Schools. Leiden: E.J. Brill, 2001.

Mumisa, Michael. Islamic Law: Theory and Interpretation. Beltsville, MD: Amana Publ.,
2002.

Nasir, Jamal J. The Islamic Law of Personal Status. London: Graham and Trotman, 1986.

Newberg, Paula R. Judging the State: Courts and Constitutional Politics in Pakistan.
Cambridge, UK: Cambridge University Press, 1995.

Omran, Abdel Rahim, ed. Family Planning in the Legacy of Islam. New York: Routledge,
1992.

Pearl, David. A Textbook on Muslim Law. London: Croom Helm, 1979.

Pearl, David and Werner Menski. Muslim Family Law. London: Sweet & Maxwell, 1998.

Peletz, Michael G. Islamic Modern: Religious Courts and Cultural Politics in Malaysia.
Princeton, NJ: Princeton University Press, 2002.

Peters, Rudolph. Islamic Criminal Law: Theory and Practice from the Sixteenth to the
Twentieth Century. Cambridge, UK: Cambridge University Press, 2005.

Peters, Rudolph. Jihad in Classical and Modern Islam: A Reader. Princeton, NJ: Markus

Wiener, 1996.

Powers, David S. Studies in Qur’an and Hadīth: The Formation of the Law of Inheritance.
Berkeley, CA: University of California Press, 1986.

Ramadan, Hisham M., ed. Understanding Islamic Law: From Classic to Contemporary.
Lanham, MD: Rowman & Littlefield, 2006.

Ramić, Šukrija Husejn. Language and the Interpretation of Islamic Law. Cambridge, UK: The

Islamic Texts Society, 2003.

Rayner, Susan E. The Theory of Contracts in Islamic Law. London: Graham and Trotman,
1991.

Rehman, Javaid and Susan C. Breau, eds. Religion, Human Rights and International Law: A
Critical Examination of Islamic State Practices. The Hague: Martinus Nijhoff, 2007.

Rosen, Lawrence. The Anthropology of Justice: Law as Culture in Islamic Society. Cambridge,
UK: Cambridge University Press, 1989.

Rosen, Lawrence. The Justice of Islam: Comparative Perspectives on Islamic Law and Society.
Oxford, UK: Oxford University Press, 2000.

Sachedina, Abdulaziz Abdulhussein. The Just Ruler in Shi‛ite Islam: The Comprehensive
Authority of the Jurist in Imamite Jurisprudence. Oxford, UK: Oxford University
Press, 1998.

as-Sadr, Muhammad Bāqir (Roy Mottahedeh, trans.). Lessons in Islamic Jurisprudence.
Oxford, UK: Oneworld, 2003.

al-Sadr, Muhammad Bāqir (Arif Husain, trans.). Principles of Islamic Jurisprudence
According to Shi‘i Law. London: Islamic College for Advanced Studies Press, 2003.

Saeed, Abdullah. Islamic Banking and Interest: A Study of the Prohibition of Ribā and Its

Contemporary Interpretation. Leiden: E.J. Brill, 2nd ed., 1997.

Saeed, Abdullah and Hassan Saeed. Freedom of Religion, Apostasy and Islam. Aldershot:

Ashgate, 2004.

Saleh, Nabil. Unlawful Gain and Legitimate Profit in Islamic Law. London: Graham and
Trotman, 2nd ed., 1992.

Schacht, Joseph. An Introduction to Islamic Law. Oxford, UK: Clarendon Press, 1984
(reprint ed., first published, 1964).

Schacht, Joseph. The Origins of Muhammadan Jurisprudence. Oxford, UK: Clarendon Press,

1950.

Schirazi, Asghar. The Constitution of Iran: Politics and the State in the Islamic Republic.
London: I.B. Tauris, 1998.

Serajuddin, Alamgir Muhammad. Sharī‘a Law and Society: Tradition and Change in South
Asia. Oxford, UK: Oxford University Press, 2001.

Serjeant, R.B. Customary and Shari‘ah Law in Arabian Society. Aldershot:
Ashgate/Variorum, 1991.

Shah, Niaz A. Women, the Koran and International Human Rights Law: The Experience of
Pakistan. The Hague: Martinus Nijhoff, 2006.

Shaham, Ron. Family and the Courts in Modern Egypt: A Study Based on Decisions by the

Sharī‘a Courts, 1900-1955. Leiden: E.J. Brill, 1997.

Siddīqī, Muhammad Zubayr. Hadīth Literature: Its Origin, Development & Special Features.

Cambridge, UK: The Islamic Texts Society, 1993.

Sonbol, Amira El-Azhary. Women of Jordan: Islam, Labor and the Law. Syracuse, NY:
Syracuse University Press, 2003.

Sonbol, Amira El-Azhary, ed. Women, The Family, and Divorce Laws in Islamic History.

Syracuse, NY: Syracuse University Press, 1996.

Starr, June. Law as Metaphor: From Islamic Courts to the Palace of Justice. Albany, NY: State

University of New York Press, 1992.

Stewart, Devon J. Islamic Legal Orthodoxy: Twelver Shiite Responses to the Sunni Legal
System. Salt Lake City, UT: University of Utah Press, 1998.

Tucker, Judith E. In the House of the Law: Gender and Islamic Law in Ottoman Syria and

Palestine. Berkeley, CA: University of California Press, 2000.

Vikor, Knut S. Between God and the Sultan: A History of Islamic Law. New York: Oxford
University Press, 2005.

Vogel, Frank E. Islamic Law and Legal Systems: Studies of Saudi Arabia. Leiden: E.J. Brill,

2000.

Vogel, Frank E. and Samuel L. Hayes. Islamic Law and Finance: Religion, Risk, and Return.
The Hague: Kluwer Law International, 1998.

Warde, Ibrahim. Islamic Finance in the Global Economy. Edinburgh: Edinburgh University
Press, 2000.

Weiss, Anita M. Islamic Reassertion in Pakistan: The Application of Islamic Laws in a Modern

State. Syracuse, NY: Syracuse University Press, 1986.

Weiss, Bernard G. The Search for God’s Law: Islamic Jurisprudence in the Writings of Sayf al-
Dīn al-Āmidī. Salt Lake City, UT: University of Utah Press, 1992.

Weiss, Bernard G. The Spirit of Islamic Law. Athens, GA: University of Georgia Press,
1998.

Weiss, Bernard G., ed. Studies in Islamic Legal Theory. Leiden: E.J. Brill, 2002.

Welchman, Lynn. Beyond the Code: Muslim Family Law and the Shari‘a Judiciary in the
Palestinian West Bank. The Hague: Kluwer Law Int’l., 2000.

Yilmaz, Ihsan. Muslim Laws, Politics and Society in Modern Nation States: Dynamic Legal
Pluralisms in England, Turkey and Pakistan. Aldershot: Ashgate, 2005.

Zubaida, Sami. Law and Power in the Islamic World. London; I.B. Tauris, 2003.

al-Zwaini, Laila and Rudolph Peters. A Bibliography of Islamic Law, 1980-1993. Leiden: E.J.
Brill, 1994.

PAGE
2

