

Women in Theology Feminist Pedagogy and Theology Bibliography

- Ackermann, Denise M. 2006. Postcolonial Imagination and Feminist Theology. *Theology Today* 63, no. 1 (04): 139-140.
- Apple, Michael W. 1995. *Education and Power*. New York: Routledge.
- _____. 1986. *Teachers and Texts: A political economy of class and gender relations in education*. New York: Routledge & Kegan Paul.
- Arnot, Madeleine and Kathleen Weiler. 1993. *Feminism and Social Justice in Education: International perspectives*. New York: Falmer Press.
- Cannon, Katie G., Loy H. Witherspoon, and University of North Carolina at Charlotte. 1997. *Translating Womanism into Pedagogical Praxis*. Charlotte, N.C.: University of North Carolina at Charlotte.
- Cannon, Katie G. 2003. Entering Creatively into the Life-transforming “Way of Wisdom”: The Usefulness of the “Moving Step Exercises”. *Teaching Theology & Religion* 6, no. 4 (10): 211.
- _____. 2002. *Katie's Canon : Womanism and the soul of the black community*. New York: Continuum.
- Cannon, Katie G., and Mud Flower Collective. 1985. *God's Fierce Whimsy : Christian feminism and theological education*. New York: Pilgrim Press.
- Cannon, Katie G., Presbyterian Church (U.S.A.), and Women's Ministries. 2001. *The Womanist Theology Primer : Remembering what we never knew : The epistemology of womanist theology*. Louisville, Ky: Women's Ministries Program Area, National Ministries Division, Presbyterian Church (U.S.A.).
- Childs, Brevard S. 1970. *Biblical theology in crisis*. Philadelphia: Westminster Press.
- Chopp, Rebecca S. 1995. *Saving Work : Feminist practices of theological education*. Louisville, Ky.: Westminster John Knox Press.

Collins, John J. 2005. *The Bible after Babel: Historical criticism in a postmodern age*. Grand Rapids : Eerdmans.

Deats, Sara M., and Lagretta T. Lenker. 1994. *Gender and Academe: Feminist pedagogy and politics*. Lanham, Md.: Rowman & Littlefield.

Freire, Paulo and Ana Maria Araújo. 1998. *Pedagogy of the Heart*. New York: Continuum.

Freire, Paulo. 1986. *Pedagogy of the Oppressed*. New York: Continuum.

Freire, Paulo, Ana M. A. Freire. 1994. *Pedagogy of Hope: Reliving pedagogy of the oppressed*. New York: Continuum.

Haddad, Beverley. 2006. Faith Resources And Sites As Critical To Participatory Learning With Rural South African Women. *Journal of Feminist Studies in Religion (Indiana University Press)* 22, no. 1: 135-154.

Harris, Maria. 1993. Women Teaching Girls: The power and the danger. *Religious Education* 88, no. 1: 52.

_____. 1988. *Women and Teaching : Themes for a spirituality of pedagogy*. New York: Paulist Press.

Harrisville, Roy A., and Walter Sundberg. 2002. *The Bible in Modern Culture: Baruch Spinoza to Brevard Childs*. Grand Rapids, MI : Eerdmans.

Hooks, Bell. 2003. *Teaching Community: A pedagogy of hope*. New York: Routledge.

_____. 2000. *Feminist Theory : From margin to center*. Cambridge, MA: South End Press.

_____. 2000. Learning in the Shadow of Race and Class. *Chronicle of Higher Education* 47, no. 12: B14.

_____. 1994. *Teaching to Transgress : Education as the practice of freedom*. New York: Routledge.

Howell-Baker, Maxine E. 2005. Towards a Womanist Pneumatological Pedagogy: an Investigation into the Development and Implementation of a Theological Pedagogy by and for the Marginalized. *Black Theology: An International Journal* 3, no. 1 (01) : 32-54.

- Kim, E. M. 2002. Conversational Learning: A Feminist Pedagogy for Teaching Preaching. *Teaching Theology & Religion* 5, no. 3 (07) : 169-177.
- Lowney, Kathleen S. 2002. The Feminist Classroom: Dynamics of Gender, Race, and Privilege. *Contemporary Sociology* 31, no. 1 (01) : 95-96.
- Maher, Frances. 2005. Gendered Futures in Higher Education: Critical Perspectives for Change. *Journal of Higher Education* 76, no. 1 (01) : 114-116.
- Maher, Frances A. 1999. Progressive Education and Feminist Pedagogies: Issues in Gender, Power, and Authority. *Teachers College Record* 101, no. 1: 35.
- _____. 1987. Toward a Richer Theory of Feminist Pedagogy: a Comparison of 'Liberation' and 'Gender' Models for Teaching and Learning. *Journal of Education* 169, no. 3 (11): 91.
- Maher, Frances A., and Mary K. T. Tetreault. 2001. *The Feminist Classroom: Dynamics of gender, race, and privilege*. Lanham, Md.: Rowman & Littlefield.
- Maher, Frances, Mary K. Tetreault. 2000. Knowledge Versus Pedagogy. *Women's Studies Quarterly* 28, no. 3/4: 194.
- McFague, Sallie. 1986. *Models of God: Theology for an ecological, nuclear age*. Philadelphia: Fortress Press.
- _____. 2001. *Life Abundant: Rethinking Theology and Economy for a Planet in Peril*. Minneapolis: Fortress Press.
- McKinlay, Judith E. 2000. Match or Mismatch? Attempting a Feminist Pedagogy for a Course on Biblical Criticisms. *Teaching Theology & Religion* 3, no. 2 (06): 88.
- McQuail, Denis. 2005. *McQuail's Mass Communication Theory*. Thousand Oaks, Calif: Sage Publications.
- Oduyoye, Mercy. 2001. A Story of a Circle. *Ecumenical Review* 53, no. 1 (01): 97-100.
- Phiri, Isabel A. 2005. The circle of concerned African women theologians: its contribution to ecumenical formation. *Ecumenical Review* 57, no. 1 (01//): 34-41.
- Pippin, Tina. 1998. Liberatory Pedagogies in the Religious Studies Classroom. *Teaching Theology & Religion* 1, no. 3 (10): 177.

Schneiders, Sandra M. 1991. *The Revelatory Text: Interpreting the New Testament as sacred scripture*. HarperSanFrancisco.

Schüssler Fiorenza, Elisabeth. 2003. Pedagogy and Practice: Using Wisdom Ways in the Classroom. *Teaching Theology & Religion* 6, no. 4 (10): 208.

_____. 2001. *Wisdom Ways: Introducing feminist biblical interpretation*. Maryknoll, N.Y: Orbis Books.

_____. 2000. *Jesus and the Politics of Interpretation*. New York: Continuum.

_____. 1999. *Rhetoric and Ethic : The politics of biblical studies*. Minneapolis: Fortress Press.

_____. 1998. *Sharing Her Word: Feminist biblical interpretation in context*. Boston: Beacon Press.

_____. 1996. *The Power of Naming : A Concilium reader in feminist liberation theology*. Maryknoll, N.Y; London, England: Orbis Books; SCM Press.

_____. 1992. *But She Said: Feminist practices of biblical interpretation*. Boston: Beacon Press.

_____. 1988. The Ethics of Biblical Interpretation: Decentering Biblical Scholarship. *Journal of Biblical Literature* 107, no. 1 (03) : 3.

_____. 1984. *Bread Not Stone : The challenge of feminist biblical interpretation*. Boston: Beacon Press.

_____. 1983. *In Memory of Her: A feminist theological reconstruction of Christian origins*. New York: Crossroad.

Schussler Fiorenza, Elisabeth, and Fernando F. Segovia. 2003. *Toward a New Heaven and New Earth: Essays in honor of Elisabeth Schussler Fiorenza*. Maryknoll, N.Y: Orbis Books.

Spanier, Bonnie, Alexander Bloom, Darlene Boroviak, and Wheaton College Conference. 1984. *Toward a Balanced Curriculum: A sourcebook for initiating gender integration projects*. Cambridge, Mass.: Schenkman Pub. Co.

- Tracy, David. 1989. *The Analogical Imagination: Christian theology and the culture of pluralism*. New York: Crossroad.
- Trible, Phyllis. 1995. Exegesis for storytellers and other strangers. *Journal of Biblical Literature* 114, no. 1: 3.
- _____. 1984. *Texts of Terror: Literary-feminist readings of biblical narratives*. Philadelphia: Fortress Press.
- _____. 1978. *God and the Rhetoric of Sexuality*. Philadelphia: Fortress Press.
- Wainwright, Elaine M. 1999. En-gendered Readings of Healing in the Ancient World: Developing a Methodological Approach. *Australian Feminist Studies* 14, no. 30 (10): 345-355.
- Weiler, Kathleen. 2001. *Feminist Engagements: Reading, resisting, and revisioning male theorists in education and cultural studies*. New York: Routledge.
- _____. 1988. *Women Teaching for Change: Gender, class & power*. South Hadley, Mass.: Bergin & Garvey Publishers.
- West, Gerald O., and Musa W. Dube. 2000. *The Bible in Africa: Transactions, trajectories, and trends*. Boston: Brill.
- West, Gerald O. 2004. Beyond the “Critical” Curtain: Community-based Service Learning in an African Context. *Teaching Theology & Religion* 7, no. 2 (04): 71-82.
- Williams, Delores S. 1993. *Sisters in the Wilderness : The challenge of Womanist God-talk*. Maryknoll, N.Y: Orbis Books.