

Literatur

- Abdullah, Muhammad Salim, 1993: Was will der Islam in Deutschland? Gütersloh: Gütersloher Verl.-Haus Mohn.
- , 1981: Geschichte des Islam in Deutschland. Graz u.a.: Verl. Styria.
- Abu-Lughod, Lila (Hg.), 1998: Remaking Women. Feminism and Modernity in the Middle East. New Jersey: Princeton University Press.
- Agai, Bekim, 2004: Zwischen Netzwerk und Diskurs. Das Bildungsnetzwerk um Fethullah Gülen (geb. 1938). Die flexible Umsetzung modernen islamischen Gedankenguts. Hamburg: EB-Verlag.
- Ahmed, Leila, 1992: Women and Gender in Islam. New Haven/London: Yale University Press.
- Alacacioğlu, Hasan, 1999: Außerschulischer Religionsunterricht für muslimische Kinder und Jugendliche türkischer Nationalität in NRW. Eine empirische Studie zu Koranschulen in türkisch-islamischen Gemeinden. Münster: Lit.
- Al-Ali, Nadjie / Khalid Koser (Hg.), 2002: New Approaches to Migration. Transnational Communities and the Transformation of Home. London/New York: Routledge.
- Allievi, Stefano, 2003: Islam in the Public Spaces. Social Networks, Media and Neocommunities. In: Allievi/Nielson 2003, 1-27.
- / Jorgen Nielsen (Hg.), 2003: Muslim Networks and Transnational Communities in and across Europe. Leiden/Boston: Brill.
- Al Sayyad, Nezer / Manuel Castells (Hg.), 2002: Muslim Europe or Euro-Islam. Politics, Culture, and Citizenship in the Age of Globalization. Lanham u.a.: Lexington Books.
- Amiriaux, Valérie, 2001: Acteurs de l'islam entre Allemagne et Turquie. Parcours militants et expériences religieuses. Paris, L'Harmattan.
- Amir-Moazami, Schirin, 2005a: Politisierte Religion. Der Kopftuchstreit in Deutschland und Frankreich. Bielefeld: transcript. (im Druck)
- , 2005b: Reaffirming and Shifting Boundaries. Muslim Perspectives on Gender and Citizenship in France and Germany. New Brunswick/Bielefeld: Transaction/transcript. (im Druck)
- / Armando Salvatore, 2003: Gender, Generation, and the Reform of Tradition. From Muslim Majority Societies to Western Europe. In: Allievi / Nielsen 2003, 32-77.
- Anthias, Floya, 1998: „Evaluating Diaspora. Beyond Ethnicity“. In: Sociology, 32, 3, 557-580.
- Anwar, Muhammad/ Jochen Blaschke und Ake Sander (Hg.), 2004: State Policies towards Muslim Minorities. Sweden, Great Britain and Germany. Berlin: Edition Parabolis.
- Appadurai, Arjun, 1996: Modernity at Large. Cultural Dimensions of Globalization. Minneapolis, Minn: University of Minnesota Press.
- Asad, Talal, 2003: Formation of the Secular. Christianity, Islam, Modernity. Stanford: Stanford University Press.
- , 1997: Europe against Islam. Islam in Europe? In: The Muslim World, 87, 2, 183-195.
- Azmeh, Aziz al-, 1996: Islams and Modernities. London: Verso.
- Babès, Laila, 1997: L'islam positif. La religion desjeunes musulmans de France, Paris: L'Harmattan.
- Badran, Margot, 1995: Feminists, Islam and Nation. Gender and the Making of Modern Egypt, Princeton. New Jersey: Princeton University Press.
- Banna, Hasan al-, 2004: 20 principes pour comprendre l'islam. Développé par Cheikh Youssef al-Qaradhaoui, traduit et commenté par Moncef Zenati. Paris: Mediacom.

- , 1992: Mağmū‘at rasā‘il al-imām al-šahīd Ḥasan al-Bannā. Kairo: Dār al-tauzī‘ wa-l-našr al-islāmīya.
- Barth, Peter, 2003: Islam und Islamismus. München: Studienges. für Friedensforschung.
- Bauer, Thomas (Hg.), 2004: Islamischer Religionsunterricht. Hintergründe, Probleme, Perspektiven. Münster: Lit.
- Beer, Bettina (Hg.), 2003: Methoden und Techniken der Feldforschung. Berlin: Reimer.
- Berger, Peter L., 1997: Die Grenzen der Gemeinschaft. Konflikt und Vermittlung in pluralistischen Gesellschaften. Gütersloh: Bertelsmann Stiftung.
- Bhabha, Homi K., 1994: The Location of Culture. London: Routledge.
- Bielefeldt, Heiner, 2003: Muslime im säkularen Rechtsstaat. Integrationschancen durch Religionsfreiheit. Bielefeld: transcript.
- / Wilhelm Heitmeyer (Hg.), 1998: Politisierte Religion. Ursachen und Erscheinungsformen des modernen Fundamentalismus. Frankfurt a. M.: Suhrkamp.
- Bijnaurī, Azīzurrahmān, 1980: Tazkirā-yi Amīr-i tablīgh Maulānā Muḥammad Yūsuf (Urdu – Life sketch of the Leader of the Tablīghī Jamā‘at, Maulānā Muḥammad Yūsuf). Bhērā: Zunnūrain Akādmī.
- Binswanger, Karl/ Fethi Sipahoglu, 1988: Türkisch-Islamische Vereine als Faktor deutsch türkischer Koexistenz. Benedictbeuern: Rieß-Druck und Verlag.
- Birt, Jonathan, 2005a: Lobbying and Marching. British Muslims and the State. In: Tahir Abbas (Hg.): Muslim Britain. Communities under Pressure. London: Zed., 92-106.
- Birsl, Ursula/ Renate Bitzan und Carlota Sole u.a., 2003: Migration und Interkulturalität in Großbritannien, Deutschland und Spanien. Fallstudien aus der Arbeitswelt. Opladen: Leske und Budrich.
- Bistolfi, Robert / Francois Zabbal (Hg.), 1995: Islams d'Europe. Intégration ou insertion communautaire? La Tour d'Aigues: éditions de l'Aube.
- Boubekur, Amel, 2004: Le voile de la mariée. Jeunes musulmanes, voile et projet matrimonial. Paris: L'Harmattan.
- Bouzar, Dounia, 2001: L'islam des banlieues. Les prédicateurs musulmans. Nouveaux travailleurs sociaux ? Paris: Syros/La Découverte.
- / Saida Kada, 2003: L'une voilée l'autre pas. Paris: Albin Michel.
- Bowen, John R., 2004a: Does French Islam Have Borders? Dilemmas of Domestication in a Global Religious Field. In: American Anthropologist, CVI, 1, 43-55.
- Boyer, Alain, 1998: L'islam en France. Paris: Presses Universitaires de France.
- , 1993: Le droit des religions en France. Paris: Presses Universitaires de France.
- Brückner, Mathias, 2000: Der Mufti im Netz. In: Rüdiger Lohlker (Hg.), Islam im Internet. Neue Formen der Religion im Cyberspace. Hamburg: Deutsches Orient-Institut.
- Bublitz, Hannelore / Andrea D. Bührmann / Christine Hanke und Andrea Seier (Hg.), 1999: Das Wuchern der Diskurse. Perspektiven der Diskursanalyse Foucaults. Frankfurt a. M.: Campus.
- Buijs, Frank F. / Jan Rath, 2002: Muslims in Europe. The State of Research. New York: Russell Sage Foundation.
- Bundesministerium des Innern (BMI), 2005: Verfassungsschutzbericht 2004. Berlin: BMI.
- , 2003: Islamismus. Stand Dezember 2003. Berlin: BMI.
- Bundesministerium für Arbeit und Sozialordnung (BMA) (Hg.), 2002: Situation der ausländischen Arbeitnehmer und ihrer Familienangehörigen in der Bundesrepublik Deutschland. Repräsentativuntersuchung 2001. München/Offenbach: Eigenverlag.

- Cekin, Ahmet, 2004: Stellung der Imame. Eine vergleichende Rollenanalyse der Imame in der Türkei und in Deutschland. Diss. Tübingen [unveröffentlichtes Manuskript].
- Césari, Jocelyne, 2004: Modernisation of Islam or Islamisation of Modernity. Muslim Minorities in Europe and the Issue of Pluralism. In: Jamal Malik (Hg.), Muslims in Europe. From the margin to the centre. Münster: Lit, 93-99.
- Chidester, David/ Abdulkader Tayob und Wofram Weisse (Hg.), 2004: Religion, Politics, and Identity in a Changing South Africa. Münster: Waxmann.
- Choudhury, G.W., 1956: Religious Minorities in Pakistan. In: The Muslim World, 46, 313-323.
- Clémentin-Ojha, Catherine / Marc Gaborieau (Hg.), 1994: La montée du prosélytisme dans le sous-continent indien. Paris: CNRS.
- Cohen, Martine/Jean Joncheray und Pierre-Jean Luizard (Hg.), 2004: Les transformations de l'autorité religieuse. Paris: L'Harmattan.
- Dahling-Sander, Christoph, 2003: Islam in der Bundesrepublik Deutschland. Hannover: Haus Kirchlicher Dienste.
- Darif, Khadija, 2004: Bricolage identitaire des acteurs musulmans dans l'espace public français. Le cas des cadres de l'UOIF (Mémoire de DEA). Institut de science politique d'Aix-en-Provence/Université Paul Cézanne Aix-Marseille III.
- Das, Rahul Peter, 2004: Kaste. In: Ute Pietruschka (Hg.): Gemeinsame kulturelle Codes in koexistierenden Religionsgemeinschaften. Halle: Martin-Luther-Universität Halle-Wittenberg, 75-116.
- Dassetto, Felice, 1988: The Tabligh Organization in Belgium. In: T. Gerholm und Y.G. Lithman (Hg.), The New Islamic Presence in Western Europe. London: Mansell, 159-173.
- / Brigitte Marechal und Jorgen Nielsen, 2002: Convergences musulmanes. Aspects contemporains de l'islam dans l'Europe élargie. Louvain-la-Neuve: Academica Bruyant.
- Davy, Ulrike (Hg.), 2001: Die Integration von Einwanderern. Rechtliche Regelungen im europäischen Vergleich. Frankfurt a.M.: Campus.
- Dehn, Ulrich, 2005: Islam in Deutschland – quo vadis? Berlin: Evangelische Zentralstelle für Weltanschauungsfragen.
- Deutsche Bischofskonferenz, 1982: Muslime in Deutschland. Bonn: Sekr. d. Dt. Bischofskonferenz.
- Deutscher Bundestag (Hg.), 2004: Lebenssituationen von Frauen und Mädchen in muslimischen Familien. Antwort der Bundesregierung auf die Kleine Anfrage der Abgeordneten Rita Pawelski... Drucksache 15/3598. Berlin: Deutscher Bundestag.
- , 2000: Islam in Deutschland: Antwort der Bundesregierung auf die Große Anfrage der Abgeordneten Dr. Jürgen Rüttgers, Erwin Marschewski (Recklingshausen), Wolfgang Zeitlmann, weiterer Abgeordneter und der Fraktion CDU/CSU. Drucksache 14/4530. Bonn: Deutscher Bundestag.
- Diop, A. Moustapha, 1994: Structuration d'un réseau. La Jamaat Tabligh (Société pour la Propagation de la Foi). In: Revue Européenne des Migrations Internationales, 10, 1, 145-154.
- Eisenstadt, Samuel N., 2000: Fundamentalist Movements in the Framework of Multiple Modernities. In: Almut Höfert/Armando Salvatore (Hg.): Between Europe and Islam. Shaping Modernity in a Transcultural Space. Brussels/Berlin/Oxford: Presses Interuniversitaires Européennes: Peter Lang, 175-196.
- , 1998: Die Antinomien der Moderne. Frankfurt/Main: Suhrkamp.
- Elsas, Christoph, 1980: Einflüsse der islamischen Religion auf die Integrationsfähigkeit der ausländischen Arbeitnehmer und ihren Familienangehörigen. Berlin: Senatskanzlei.

- Enayat, Hamid, 1982: *Modern Islamic Political Thought*, London: Macmillan.
- Ermisch, Harald, 1999: *Minderheitenschutz ins Grundgesetz? Die politische Diskussion über den Schutz ethnischer Minderheiten in der BRD im Rahmen der Beratungen der Gemeinsamen Verfassungskommission von Bundestag und Bundesrat*. Münster/Hamburg/London: Lit.
- Esack, Farid, 1997: *Qur'an, Liberation and Pluralism*. Oxford: Oneworld.
- , 1988: *Three Islamic Strands in the South African Struggle for Justice*. In: *The Third World Quarterly* 10, 2, 473-498.
- Escudier, Alexandre/ Brigitte Sauzay und Rudolf von Thadden, 2003: *Der Islam in Europa. Der Umgang mit dem Islam in Frankreich und Deutschland*. Göttingen: Wallstein.
- Espagne, Michel, 1999: *Les transferts culturels franco-allemands*. Paris: Presses Université de France.
- Esposito, John L., 1999: "Clash of Civilisations"? *Contemporary Images of Islam in the West*. In: Gema Martín Muños (Hg.): *Islam, Modernism and the West*. London/New York: Tauris.
- Eickelman, Dale F. / James Piscatori (Hg.), 1990: *Muslim Travellers. Pilgrimage, migration and the Religious Imagination*. London: Routledge.
- Faist, Thomas (Hg.), 2000: *Transstaatliche Räume. Politik, Wirtschaft und Kultur in und zwischen Deutschland und der Türkei*. Bielefeld: transcript.
- Fahmy, Margot, 1997: *Frei und doch unfrei. Lebensrealität von weiblichen Asylsuchenden in Hessen am Beispiel Iranerinnen und pakistanischen Ahmadis*. Münster: Lit Verlag.
- Fataar, Aslam, 2003: *Muslim Community Schools in Cape Town. Exemplifying Adaptation to the Democratic Landscape*. Cape Town: Centre for Contemporary Islam.
- Feindt-Riggers, Nils / Udo Steinbach, 1997: *Islamische Organisationen in Deutschland. Eine aktuelle Bestandsaufnahme und Analyse*. Hamburg: Deutsches Orient Institut
- Ferrari, Silvio, 2003: *The Legal Dimension*. In: Brigitte Maréchal/ Stefano Allievi/ Felice Dassetto und Jorgen Nielsen (Hg.): *Muslims in the Enlarged Europe. Religion and Society*. Leiden und Boston: Brill, 217-254.
- Fetzer, Joel S./ Christopher J. Soper, 2004: *Muslims and the State in Britain, France and Germany*. New York: Cambridge University Press.
- Flick, Uwe, 2004: *Triangulation. Eine Einführung*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- /Ernst von Kardorff und Ines Steinke (Hg.), 2003: *Qualitative Forschung. Ein Handbuch*, 2. Aufl., Reinbek: Rowohlt Taschenbuchverlag.
- Fourest, Caroline, 2004: *Frère Tariq. Discours, stratégie et méthode de Tariq Ramadan*. Paris: Grasset.
- / Fiammetta Venner, 2003: *Tirs Croisés. La laïcité à l'épreuve des intégrismes juif, chrétien et musulman*. Paris: Calman-Lévy.
- Freitag, Ulrike / Achim von Oppen, 2005: *Translokalität als ein Zugang zur Geschichte globaler Verflechtungen*. In: *H-Soz-u-Kult* 10.06.2005. <http://hsozkult.geschichte.hu-berlin.de/forum/2005-06-001>.
- Frégosi, Franck, 2004a: *L'imam, le conférencier et le juriconsulte. Retour sur trois figures contemporaines du champ religieux islamique en France*. In: *Archives de sciences sociales des religions*, IL, 125, 131-146.
- , 2004b: *Nouvelles figures ou mutations du leadership religieux musulman dans un espace laïque. Le cas de la France*. In: Martine Cohen/ Jean Joncheray und Pierre-Jean Luizard (Hg.): *Les transformations de l'autorité religieuse*. Paris: L'Harmattan, 169-185.

- , 2000: „Les contours discursifs d'une religiosité citoyenne. Larcité et identité islamique chez Tariq Ramadan. In: Felice Dassetto (Hg.): Paroles d'islam. Individus, sociétés et discours dans l'islam européen contemporain. Paris: Maisonneuve & Larose, 205-221.
- , 1999: Tariq Ramadan ou les habits neufs d'une vieille rhétorique! In: Chemins de dialogue, 125-151.
- , 1998: Les filières nationales de formation des imams en France. L'Institut Européen des Sciences Humaines et l'Institut des Etudes Islamiques de Paris. In: Franck Frégosi (Hg.): La Formation des cadres religieux musulmans en France. Approches socio-juridiques. Paris: L'Harmattan.
- Frese, Hans-Ludwig, 2002: "Den Islam ausleben". Konzepte authentischer Lebensführung junger türkischer Muslime in der Diaspora. Bielefeld: transcript.
- Friedmann, Yohanan, 2003: Prophecy Continuous. Aspects of Ahmadi Religious Thought and its Medieval Background. Delhi: Oxford University Press.
- Friedrich-Ebert-Stiftung (FES), 2001: Muslime in Europa - Ein Ländervergleich. Großbritannien, Frankreich, Niederlande, Belgien, Deutschland. Fachtagung der Katholischen Akademie in Berlin und der Friedrich-Ebert-Stiftung am 9./10. Februar 2001 in der Katholischen Akademie Berlin. Berlin: Friedrich-Ebert-Stiftung.

- Gaboricau, Marc/ Malika Zeghal (Hg.), 2004: Les autorités religieuses en Islam. Archives de sciences sociales des religions 125.
- de Galembert, Claire, 2001: France et Allemagne. l'islam à l'épreuve de la dérégulation étatique du religieux. In Rémy Leveau (Hg.): L'islam en France et en Allemagne. Identités et citoyennetés. Paris: La Documentation Française, 81-97.
- Geaves, Ron, 1996: Sectarian Influences within Islam in Britain with Reference to the Concepts of 'ummah' and 'community'. Leeds: University of Leeds (Department of theology and religious studies).
- Goldziher, Ignaz, 1952 (1915): Die Richtungen der islamischen Koranauslegung. An der Universität Upsala gehaltene Olaus-Petri-Vorlesungen. Leiden: Brill.
- Göle, Nilufer, 2000: Snapshots of Islamic Modernities. In: Daedalus, Multiple Modernities, 129, 1
- , 1996: The Forbidden Modern. Civilisation and Veiling in Turkey. Michigan: Michigan University Press.
- / Ludwig Ammann (Hg.), 2004: Islam in Sicht. Der Auftritt von Muslimen im öffentlichen Raum. Aus dem Englischen von Henning Thies. Bielefeld: Transcript.
- Gräf, Bettina, 2003: Islamische Gelehrte als politische Akteure im globalen Kontext. Eine Fatwa von Yusuf 'Abadallah al-Qaradawi. Berlin: Freie Universität Berlin, Fachbereich Wirtschaftswissenschaft, Fachgebiet Volkswirtschaft des Vorderen Orients.
- Gualteri, Antonio R., 2004: The Ahmadis. Community, Gender, and Politics in a Muslim Society. Montreal u.a.: McGill-Queen's University Press.
- , 1989: Conscience and Coercion. Ahmadi Muslims and Orthodoxy in Pakistan. Montreal: Guernica.
- Günther, Ursula/ Inga Niehaus, 2002a: Islam in South Africa. The Muslims' Contribution in the Struggle against Apartheid and the Process of Democratisation. In: Thomas Bierschenk und Georg Stauth (Hg.): Islam in Africa. Hamburg: Lit, 67-90.
- , 2002b: Islam, Politics, & Gender during the Struggle in South Africa, 1976-1990. In: Journal for the Study of Religion, 15, 2, 87-110.

- Häußler, Ulf, 2000: Rahmenbedingungen und Gestaltungsmöglichkeiten für die Einrichtung islamischen Religionsunterrichts. In: Zeitschrift für Ausländerrecht und Ausländerpolitik, 20, 255-264.
- Hafez, Kai (Hg.), 1997: Öffentlichkeitsbilder des Islam. Kultur- und rassismustheoretische Grundlagen ihrer politikwissenschaftlichen Erforschung. In: Andreas Disselnkötter/ Siegfried Jäger/ Hartmut Kellersohn und Susanne Slobodzian (Hg.): Evidenzen im Fluß. Demokratieverluste in Deutschland. Duisburg: Duisburger Institut für Sprach- und Sozialforschung.
- Hagemann, Ludwig / Adel Theodor Houry, 1997: Dürfen Muslime auf Dauer in einem nicht-islamischen Land leben? Zu einer Dimension der Integration muslimischer Mitbürger in eine nicht-islamische Gesellschaftsordnung. Würzburg/Altenberge: Oros-Verl.
- Haq, M. Anwarul, 1972: The Faith Movement of Mawlana Muhammad Ilyas. London: Allen & Unwin.
- Ḥasanī, Sayyid Muḥammad, Ṣanī, 1982: Sawāniḥ Ḥaḍrat Muḥammad Yūsuf Kandhalāwī. (Urdu – On the life of Muḥammad Yūsuf ibn Muḥammad Ilyās Kāndhalawī al-Dihlawī.) Lucknow: Maktaba Dāru'l-ʿUlūm.
- Heine, Peter, 1997: Halbmond über deutschen Dächern. Muslimisches Leben ins unserem Land. München/Leipzig: List.
- Heitmeyer, Wilhelm/ Joachim Müller und Helmut Schröder, 1997: Verlockender Fundamentalismus. Türkische Jugendliche in Deutschland. Frankfurt am Main: Suhrkamp.
- Henrard, Kristin, 2002: Minority Protection in Post-Apartheid South Africa. Human Rights, Minority Rights and Self-Determination. Westport (Conn.): Praeger.
- Hoffmann, Barbara, 1981: Graue Wölfe, Koranschulen, Idealistenvereine. Türkische Faschisten in der Bundesrepublik. Köln: Pahl-Rugenstein.
- Höfert, Almut / Armando Salvatore (Hg.), 2000: Between Europe and Islam. Shaping Modernity in a Transcultural Space. Brüssel u.a.: P.I.E.-Peter Lang.
- Hourani, Albert, 1983: Arabic Thought in the Liberal Age 1798-1939. Cambridge: Cambridge University Press.
- Ḥusain, Sayyid Maʿrūf, (o.J.): Barēlwī - Dēobandī ikhtilāfī masāʿil or ham ʿawām. (Urdu: The Barelwi-Deobandi differences and the public). Ambedkarnagar, U.P.: Danish Book Depot.
- Hüttermann, Jörg, 2002: Islamische Mystik - Ein „gemachtes Milieu“ im Kontext von Modernität und Globalität. Würzburg: Ergon.
- Ilyās Qādrī, Muḥammad, 2000: Faiḍān-i Sunnat. (Urdu – The beneficence of the Sunna.) Karachi: Maktaba-ul-Madīna
- Ilyās, Muḥammad, 1997 (1980): Irshādāt wa Maktūbāt (Urdu: Letters of instruction, compiled by Iftikhār Ḥusain Farīdī). Lahore: Urdū Bāzār.
- Iqbal, Afzal, 1986: Islamization of Pakistan. Lahore: Vanguard.
- ʿĪsa Fīrozpurī, Muḥammad, 1999: Tablīghī taḥrīk kī ibtidā aor us ke būnīyādī uṣūl. (Urdu: The beginning of the Tablīghī movement and its basic principles.) Delhi: Rabbani Book Depot.
- Jäger, Siegfried, 1993: Kritische Diskursanalyse. Eine Einführung. Duisburg: Duisburger Institut für Sprach- und Sozialforschung.
- Jonker, Gerdien, 2003a: Islamic Knowledge through a Woman's Lens. Education, Power and Belief. In: Social Compass, 50, 1, 35-46.
- , 2003b: Vor den Toren. Bildung, Macht und Glauben aus der Sicht religiöser muslimischer Frauen. In: Mechthild Rumpf, Ute Gerhard und Mechthild M. Jansen (Hg.): Facetten

- islamischer Welten. Geschlechterordnungen, Frauen- und Menschenrechte in der Diskussion. Bielefeld: Transcript, 219-241.
- , 2002: Eine Wellenlänge zu Gott. Der Verband der islamischen Kulturzentren in Europa. Bielefeld: transcript.
- , 1999: Kern und Rand. Religiöse Minderheiten aus der Türkei in Deutschland. Berlin: Verl. Das Arabische Buch.
- Joppke, Christian, 1999: The Domestic Legal Sources of Immigrant Rights. The United States, Germany, and the European Union. San Domenico: European University Institute.
- Jouili, Jeanette / Nikola Tietze, 2005: L`emergence d`intellectuelles de l`Islam en Allemagne. Entre discipline politique et hermeneutique feministe. In : Farhad Khosrokhavar und Mailika Zeghal: Nouveaux Intellectuals en Islam. Paris : Armand Collin [im Erscheinen].
- Kaelble, Hartmut, 2003: Die interdisziplinären Debatten über Vergleich und Transfer. In: Hartmut Kaelble/ Jürgen Schriewer 2003: 469-493.
- / Jürgen Schriewer (Hg.), 2003: Vergleich und Transfer: Komparatistik in den Sozial-, Geschichts- und Kulturwissenschaften. Frankfurt a. M./New York: Campus.
- Kandiyoti, Deniz (Hg.), 1991: Women, Islam and the State, London: Macmillan.
- / Ayşe Şaktanber (Hg.), 2002: Fragments of Culture. The Everyday of Modern Turkey. London/New York: Tauris.
- Karakaşoğlu-Aydın, Yasemin, 2000: Muslimische Religiosität und Erziehungsvorstellungen. Eine Untersuchung bei türkischen Pädagogikstudentinnen in Deutschland. Frankfurt/Main: Verlag für Interkulturelle Kommunikation.
- , 1999: Vom Korankurs zur Akademie. Die Islamische Akademie Villa Hahnenburg des Verbandes Islamischer Kulturzentren. In: Günter Seufert und Jean Jaques Waardenburg (Hg.): Turkish Islam and Europe = Türkischer Islam und Europa. Europe and Christianity as reflected in Turkish Muslim Discourse & Turkish Muslim life in the diaspora. Stuttgart: Franz Steiner Verlag, 323-341.
- Kaul-Seidmann, Lisa/ Jorgen S. Nielsen und Markus Vinzent, 2003: Europäische Identität und kultureller Pluralismus. Judentum, Christentum und Islam in europäischen Lehrplänen. Empfehlungen für die Praxis. Bad Homburg v.d. Höhe: Herbert-Quandt-Stiftung.
- Kaushik, Surendra Nath, 1996: Ahmadiya Community in Pakistan. Discrimination, Travail and Alienation. New Delhi: South Asian Publishers.
- Kayunga, Sallie Simba, 1993: Islamic Fundamentalism in Uganda. A Case Study of the Tabligh Youth Movement. Kampala: Centre for Basic Research.
- Kepel, Gilles, 2003: Jihad. Expansion et déclin de l'islamisme. Paris: Gallimard.
- , 1994: A l'Ouest d'Allah. Seuil: Paris.
- , 1991: Les banlieues de l'Islam. Naissance d'une religion en France. 2. Auflage. Paris: Editions du Seuil.
- Kerr, Malcolm, 1966: Islamic Reform. The Political and Legal Theories of Muhammad Abduh and Rashid Rida, Berkeley: University of California Press.
- Khel, Muhammad Nazeer Kaka, 1982: The Role of Ideology in Constitutional Development in Pakistan. In: Journal of Law and Society 1, 1, 67-77.
- Khosrokhavar, Farhad, 1997a: L'islam des jeunes. Paris: Flammarion.
- , 1997b: L'universalisme abstrait, le politique et la construction de l'islamisme comme forme d'altérité. In Michel Wieviorka (Hg.): Une Société fragmentée. Le multiculturalisme en débat. Paris: La Découverte, 113-169.

- King, John, 1997: Tablighi Jamaat and the Deobandi Mosques in Great Britain. In: Steven Vertovec and Ceri Peach (Hg.), Islam in Europe. The Politics of Religion and Community. Basingstoke: Macmillan, 129-146.
- Kleining, Gerhard, 1998: Qualitative Sozialforschung, Teil 2: Der Forschungsprozeß. Hagen: Fernuniversität.
- , 1995: Qualitativ-heuristische Sozialforschung. Schriften zur Theorie und Praxis. 2. Aufl. Hamburg: Fechner.
- Klein-Hessling, Ruth/ Karin Werner und Sigrid Nökel u.a. (Hg.), 2000: Der Neue Islam der Frauen. Bielefeld: transcript.
- Klinkhammer, Gritt Maria, 2000: Moderne Formen islamischer Lebensführung. Eine qualitativ-empirische Untersuchung zur Religiosität sunnitisch geprägter Türkinnen der zweiten Generation in Deutschland. Marburg: Diagonal-Verlag.
- Knauth, Thorsten / Wolfram Weisse (Hg.), 2002: Akademie der Weltreligionen. Konzeptionelle und praktische Ansätze. Hamburg: Fachbereich der Erziehungswissenschaft der Universität Hamburg.
- Knoblauch, Hubert, 2003: Qualitative Religionsforschung. Religionsethnographie in der eigenen Gesellschaft. Paderborn: Ferdinand Schöningh.
- Koenig, Matthias, 2003: Staatsbürgerschaft und religiöse Pluralität in post-nationalen Konstellationen. Zum institutionellen Wandel europäischer Religionspolitik am Beispiel der Inkorporation muslimischer Immigranten in Großbritannien, Frankreich und Deutschland, Marburg: Diss. (<http://archiv.ub.uni-marburg.de/diss/z2003/0139/>)
- Lachmann, Günther, 2005: Tödliche Toleranz. Die Muslime und unsere offene Gesellschaft. München: Piper-Verlag.
- Leggewie, Klaus, 2004: The Emergence of a Euro-Islam. Mosques and Muslims in the Federal Republic of Germany, o.O.
(<http://www.h-qandt-stiftung.de/root/index.php?lang=de&pageid=665>, accessed)
- Lemmen, Thomas, 2002: Aktuelle Entwicklungen innerhalb islamischer Organisationen in Deutschland. In: André Stanisavljević und Ralf Zwengel (Hg.): Religion und Gewalt. Der Islam nach dem 11. September. Potsdam: Mostar Friedensprojekt e.V., 129-156.
- , 2001: Muslime in Deutschland. Eine Herausforderung für Kirche und Gesellschaft. Baden-Baden: Nomos Verlag.
- Leveau, Remy u.a., 2001: L`islam en France et en Allemagne. Paris: La Documentation Francaise.
- / Werner Ruf (Hg.), 1991: Migration und Staat. Inner- und intergesellschaftliche Prozesse am Beispiel Algerien, Türkei, Deutschland und Frankreich. Münster: Lit.
- Lorcerie Françoise (Hg.), 2005: La politisation du voile en France, en Europe et dans le monde arabe. Paris: L'Harmattan.
- Luethi, Barbara 2005: Transnationale Migration – eine vielversprechende Perspektive? In: H-Soz-u-Kult 13.04.2005. <http://hsozkult.geschichte.hu-berlin.de/forum/2005-04-003>.
- MacLeod, Arlene E., 1991: Accommodating Protest. Working Women, the New Veiling, and Change in Cairo. New York: Columbia University Press.
- Mandaville, Peter, 2001: Transnational Muslim Politics. Reimagining the Umma. London: Routledge.
- , 1999: Territory and Translocality: Discrepant Idioms of Political Identity. In Millenium, 28, 3, 653-674.

- Marcus, George E. (Hg.), 1999: *Critical Anthropology Now. Unexpected Contexts, Shifting Constituencies, Changing Agendas*. Santa Fe: School of American Research Press.
- , 1995: *Ethnography in/of the World System. The Emergence of Multi-Sited Ethnography*. In: *Annual Review of Anthropology*, 24, 95-117.
- Mariani, Ermete, 2003: *Youssef al-Qardawi : pouvoir médiatique, économique et symbolique*. In: Franck Mermier (Hg.): *Mondialisation et nouveaux médias dans l'espace arabe*. Lyon: Maisonneuve et Larose.
- Marongiu, Oméro, 2002: *L'islam au pluriel. Etude du rapport au religieux chez les jeunes musulmans (thèse de doctorat)*. Lille: Université des sciences et technologies/U.F.R. de sciences économiques et sociales.
- Masud, Muhammad Khalid, (Hg.), 2000: *Travellers in Faith. Studies of Tablighi Jama'at as a Transnational Movement for Faith Renewal*. Leiden: Brill.
- Mayring, Philipp, 1993: *Qualitative Inhaltsanalyse. Grundlagen und Techniken*. 4. erw. Aufl., Weinheim / Basel: Deutscher Studienverlag.
- Mehdi, Rubya, 1994: *The Islamization of the Law in Pakistan*. Richmond, Surrey: Curzon Press.
- Metcalf, Barbara Daly , 1996: *New Medinas. The Tablighi Jama'at in America and Europe*. In: Barbara D. Metcalf (Hg.), *Making Muslim Space in North America and Europe*. Berkeley, CA: University of California Press.
- Mihçiyazgan, Ursula, 1986: *Wir haben uns ver-gessen. Ein interkultureller Vergleich türkischer Lebensgeschichten*. Hamburg: E.B. Verlag Rissen.
- Middell, Matthias, 2005: *Transnationale Geschichte als transnationales Projekt? Zur Einführung in die Diskussion*. In: *H-Soz-u-Kult* 12.01.2005. <http://hsozkult.geschichte.hu-berlin.de/forum/2005-01-001>.
- Mishra, Pramod / Urmila Mohapatra, 2001: *South Asian Diaspora in U.K. A Bibliographical Study*. Delhi: Kalinga Publications.
- Modood, Tariq / Richard Berthoud (Hg.), 1997a: *Ethnic Minorities in Britain. Diversity and Disadvantage*. London: Policy Studies Institute.
- / Pnina Webner, 1997b: *The Politics of Multiculturalism in the New. Europe*. London/New York: Zed Books Ltd.
- Mohammad-Arif, Aminah, 2000: *Salam America. l'Islam indien en diaspora*. Paris: CNRS éditions.
- Mohr, Irka-Christin, 2005: *Lehrtexte für den islamischen Religionsunterricht aus NRW, Wien und Rotterdam. Beispiele muslimischer Selbstverortung im Vergleich*. Diss. FU Berlin, [unveröffentlichtes Manuskript].
- , 2000: *Muslims zwischen Herkunft und Zukunft. Islamischer Unterricht in Berlin*. Berlin: Verl. Das Arabische Buch.
- Mohsen-Finan, Khadija, 2002a: *Promoting a Faith-based Citizenship. The Case of Tariq Ramadan*. In: Remy Leveau/ Khadija Mohsen-Finan und Catherine Wihtol de Wenden (Hg.): *New European Identity and Citizenship*. Aldershot: Ashgate, 133-139.
- , 2002b: *Tariq Ramadan. Voice of a New Religiousness*. In: Wasif Shadid und Sjoerd van Koningsveld (Hg.): *Intercultural Relations and Religious Authorities. Muslims in the European Union*. Leuven: Peeters, 208-214.
- Motchane, Didier, 1999/2000: *L'Islam de France sera-t-il republicain ?* In: *Confluences Mediterranee* 32, 21-34.
- Mutālā, Muḥammad Yūsuf, 1986 (1406 AH): *Maulānā Muḥammad Zakarīyā aor un kē Khulafā-e Kirām (Urdu – Maulānā Zakarīyā and his venerable disciples)* 3 pts. [in 2 vols.] Bury: Dāru'l-ʿulūm al-ʿArabīya al-Islāmīya.

- Nadwī, Sayyid Abu'l-Ḥasan 'Alī, 1982 (1952): Makātib, ḥaḏrat Maulānā Shāh Muḥammad Ilyās (Urdu: Letters by Ilyas). 3rd ed. Karachi: Dāru'l-Ishā'at.
- , (1946): Ḥaḏrat Muḥammad Ilyās aur unkī dīnī da'wat (Urdu: Ilyās and his call for religious renewal). Delhi: Idāra Ishā'at-i Dīnīyāt, o.J.
- Naim, C. V., 1994: The Second Tyranny of Religious Majorities. In: South Asia Bulletin, 14, 2, 104-107.
- Niehaus, Inga, 2005a: Die muslimische Gemeinschaft Südafrikas im Spannungsfeld zwischen Inklusion und Exklusion. Politische Partizipation einer religiösen Minderheit im Demokratisierungsprozess. Dissertationsvorhaben.
- , 2005b: Pagad – Aufstieg und Niedergang einer Bürgerwehr. In: Ludwig Gerhardt/ Heiko Möhle/ Jürgen Oßenbrügge und Wolfram Weisse (Hg.): Umbrüche in afrikanischen Gesellschaften und ihre Bewältigung. Beiträge aus dem Sonderforschungsbereich 520 der Universität Hamburg. [im Druck].
- , 2002: The Muslim Minority and Civil Society in South Africa. In: Gordon Mitchell und Eve Mullen (Hg.): Religion and the Political Imagination in a Changing South Africa. Münster/New York u.a.: Waxmann, 121-132.
- Nökel, Sigrid, 2002: Die Töchter der Gastarbeiter und der Islam. Zur Soziologie alltagsweltlicher Anerkennungspolitik. Eine Fallstudie. Bielefeld: transcript.
- Neumann, Ursula (Hg.), 2002: Islamische Theologie. Internationale Beiträge zur Hamburger Debatte. Hamburg: Körber-Stiftung.
- , 1980: Erziehung ausländischer Kinder. Erziehungsziele und Bildungsvorstellungen in türkischen Arbeiterfamilien. Düsseldorf: Pädagogischer Verlag.
- Nu'mānī, Muḥammad Manzūr, 1993 (1950). Malfūzāt Shāh Muḥammad Ilyās (Urdu: Sayings of Muhammad Ilyas). Lucknow: Al-Furqān Book Depot.
- Oebbecke, Janbernd (Hg.), 2003: Muslimische Gemeinschaften im deutschen Recht. Frankfurt a. M.: Lang.
- Oestreich, Heide, 2004: Der Kopftuchstreit. Das Abendland und ein Quadratmeter Islam. Frankfurt: Brandes & Apsel.
- Osterhammel, Jürgen, 2003: Transferanalyse und Vergleich im Fernverhältnis. In: Hartmut Kaelble/ Jürgen Schriewer 2003: 439-466.
- Otto, Dirk, 2001: Islamisierung des Rechtswesens in Pakistan und Bangladesch. In: Herbert Kronke (Hg.): Islamisches und arabisches Recht als Problem der Rechtsanwendung. Symposium zu Ehren von Professor Emeritus Dr. Iur. Omaia Elwan. Frankfurt am Main u.a.: Peter Lang, 21-36.
- Parker-Jenkins, Marie, 1992: Educating Muslim Children. University of Nottingham School of Education: Nottingham..
- /Dimitra Hartas und Barrie Irving, 2004: In Good Faith. Schools, Religion and Public Funding. Aldershot: Ashgate.
- /Kaye Frances Haw, 1997: Educational Needs of Muslim Children in Britain. Accomodation or Neglect? In Steven Vertovec und Ceri Peach: Islam in Europe. The Politics of Religion and Community. London/New York: St. Martin's Press, 193-215.
- Patel, Rashida, 1986: Islamization of Laws in Pakistan. Karachi: Faiza Publishers.
- Petievich, Carla, 1999: The Expanding Landscape. South Asians and the Diaspora. New Delhi: Manohar.

- Pieterse, Jan Nederveen, 1995: Globalization as Hybridization. In: Mike Featherstone/ Scott Lash und Roland Robertson (Hg.): Global Modernities. London/New Delhi: Sage.
- Pitzer-Reyl, Renate, 1995: Zur Religiosität junger türkischer Muslime in einer mittelhessischen Kleinstadt. In: Cibedo, 9, 4, 133-137.
- Qādirī Ashrafī, Zīyāullah, (1988): Tablighī Jamā‘at se ikhtilāf kīyoñ? (Urdu: Why to be against the Tablighī Jamā‘at?) Siyalkot: Qādirī Kutubkhāna (o.J.).
- Qādirī, Arshadul, (1981): Tablighī Jamā‘at: Ḥaqā‘iq wa ma‘lūmāt (Urdu: The Tablighī Jamā‘at – Facts and Information). Lahore: Maktaba Nabwīya (n.d.).
- Rahman, Fazlur, 2000: Revival and Reform in Islam. A Study of Islamic Fundamentalism. Oxford: One World.
- Ramadan, Tariq, 2001: Islam, the West and the Challenges of Modernity. Leicester: The Islamic Foundation.
- , 1999: To be an European Muslim. A Study of Islamic sources in the European context. Leicester: The Islamic Foundation.
- Reetz, Dietrich, 2005a: Sufi spirituality fires reformist zeal. The *Tablighī Jamā‘at* in today's India and Pakistan. In: Archives de Sciences Sociales des Religions, Paris. (Im Druck)
- , 2005b: Islam in the Public Sphere. Religious Groups in India (1900-1947). Delhi: Oxford University Press. (Im Druck)
- , 2005c: The Deoband Universe: What Makes a Transcultural and Transnational Educational Movement of Islam? In: Dietrich Reetz und Bettina Dennerlein (Hg.), South-South Linkages in Islam. The Making of Continuity and Disparity in the 19th – 21st centuries. Contemporary Studies of South Asia, Africa and the Middle East. Durham: Duke University Press. [Im Druck].
- , 2004a: Aktuelle Analysen islamistischer Bewegungen und ihre Kritik. In: Forschungsjournal Neue Soziale Bewegungen: Does Religion Matter? Zum Verhältnis von Religion und sozialen Bewegungen, 17, 4, 61-68.
- , 2004b: Keeping Busy on the Path of Allah. The Self-Organisation (*intiḏām*) of the *Tablighī Jamā‘at*. In: Daniela Bredi (Hg.), Islam in South Asia. Rom: Ist. Per l’Oriente, 295-305.
- Robbers, Gerhard, 2000: The Legal Status of Islam in Germany. In: Silvio Ferrari und Anthony Bradney (Hg.), Islam and European Legal System. Adlershot/Burlington/Singapore/Sydney 2000: 147-154.
- Rohe, Mathias, 2000: Der Islam – Alltagskonflikte und Lösungen. Rechtliche Perspektiven. Freiburg i. B.: Herder.
- Rothermund, Dietmar, 1994: Geschichte als Prozeß und Aussage. Eine Einführung in Theorien des historischen Wandels und der Geschichtsschreibung. München: Oldenbourg.
- Roy, Olivier, 2005: La laïcité face à l’islam. Paris: Editions Stock.
- , 2002: L’islam mondialisé. Paris, Seuil.
- , 1999: Vers un islam européen. Paris: Esprit.
- , 1998: Naissance d’un islam européen. In: Esprit 239 (1998), 101-135.
- Ruth, Ina, 2000: Perspektiven der Diskursanalyse. In: DISS-Journal, 6.
http://www.uni-duisburg.de/DISS/DJ_00_6/Veranstaltungen/Perspektiven.htm.
- Saint-Blancat, Chantal, 1997 : L’islam de la diaspora. Paris: Bayard.
- , 1993 : Hypothèse sur l’évolution de “l’islam transplanté” en Europe. In: Social Compass, 40, 2, 323-341.

- Şaktanber, Ayşe, 2002: *Living Islam. Women, Religion and the Politicization of Culture in Turkey*. London: Tauris.
- Salih, Ruba, 2003: *Gender in Transnationalism. Home, Longing and Belonging among Moroccan Migrant Women*. London/New York: Routledge.
- Salvatore, Armando, 1997: *Islam and the Political Discourse of Modernity*. Reading: Ithaca Press.
- / Schirin Amir-Moazami, 2002: Transformation religiöser Traditionen in kolonialen, postkolonialen und europäischen Öffentlichkeiten. In: *Berliner Zeitschrift für Soziologie*, 3, 309-330.
- Schiffauer, Werner, 2004: Die Islamische Gemeinschaft *Milli Görüş* - ein Lehrstück zum verwickelten Zusammenhang von Migration, Religion und sozialer Integration. In: Klaus J. Bade/Michael Bommers und Rainer Münz (Hg.): *Migrationsreport 2004. Fakten-Analysen-Perspektiven*. Frankfurt a. Main: Campus. 67-96.
- , 2000: *Die Gottesmänner*. Suhrkamp: Frankfurt/Main.
- , 1997: Islam as a Civil Religion. Political Culture and the Organisation of Diversity in Germany. In: Tariq Modood und Pnina Werbner (Hg.): *The Politics of Multi-culturalism in the New Europe. Racism, Identity and Community*. London: Zed, 147-166.
- , 1991: *Die Migranten aus Subay. Türken in Deutschland: Eine Ethnographie*, Stuttgart: Klett-Cotta.
- , 1984: Religion und Identität. Eine Fallstudie zum Problem der Reislamisierung bei Arbeitsmigranten. In *Schweizer Zeitschrift für Soziologie*, 2, 485- 516.
- Schmitt, Thomas, 2003: *Moscheen in Deutschland. Konflikte um ihre Errichtung und Nutzung*. Flensburg: Dt. Akademie für Landeskunde.
- Schrader, Joachim/ Klaus Nikles und Hartmut Griese, 1976: *Die zweite Generation. Sozialisation und Akkulturation ausländischer Kinder in der Bundesrepublik*. Kronberg: Athenäum Verlag.
- Schröter, Hiltrud, 2003: *Aḥmadiyya-Bewegung des Islam*. Frankfurt am Main u.a.: Hänssel-Hohenhausen.
- Schulze, Reinhard, 2002: *Geschichte der islamischen Welt im 20. Jahrhundert*. München: C.H. Beck.
- , 1990: *Islamischer Internationalismus im 20. Jahrhundert. Untersuchungen zur Geschichte der Islamischen Weltliga*. Leiden: Brill.
- Şen, Faruk / Hayrettin Aydın, 2002: *Islam in Deutschland*. München: Beck.
- Seufert, Günter, 1999: Die *Milli-Görüş*-Bewegung (AMGT/IGMG). Zwischen Integration und Isolation. In: Günter Seufert und Jacques Waardenburg (Hg.): *Türkischer Islam und Europa*. Stuttgart: Steiner, 295-322.
- /Jaques Waardenburg (Hg.), 1999: *Turkish Islam and Europe. Europe and Christianity as reflected in Turkish Muslim discourse and Turkish Muslim life in the diaspora. Papers of the Istanbul Workshop October 1996*. Stuttgart: Steiner.
- Sfeir, Antoine, 1997: *Les réseaux d'Allah. Les filières islamistes en France et en Europe*. Paris: Plon.
- Shāhid Sahāranpūrī, Sayyid Muḥammad 1997: *Ḥaḍrat Maulānā Muḥammad In'ām al-Hasan Kandhalāwī*. (Urdu) Sahāranpūr: Mak-tabā Yadgār-i Shaykh.
- Shadid, Wasif/ Sjoerd van Koningsveld, 1996: Loyalty to a Non-Muslim Government. An Analysis of Islamic Normative Discussions and of the Views of some Contemporary Islamicists. In: Wasif Shadid und Sjoerd van Koningsveld (Hg.): *Political Participation and Identities of Muslims in Non-Muslim States*. Kampen: Kok, 84-114.

- Shakry, Omnia, 1998: Schooled Mothers and Structured Play. Child Rearing in the Turn of-the-Century Egypt. In Lila Abu-Lughod (Hg.): Remaking Women. Feminism and Modernity in the Middle East. New Jersey: Princeton University Press, 127-169.
- Siegert, Anja, 1999: Minderheitenschutz in der Bundesrepublik Deutschland. Erforderlichkeit einer Verfassungsänderung. Berlin: Duncker & Humblot.
- Sikand, Yoginder, 2002: The Origins and Development of the Tablighi Jama'at (1920-2000). A Cross-Country Comparative Study. Delhi: Orient Longman.
- Skovgaard-Petersen, Jacob, 2004: The Global Mufti. In: Birgit Schaebler und Leif Stenberg (Hg.): Globalization and the Muslim World. Culture, Religion, and Modernity. Syracuse: Syracuse University Press, 153-165.
- Spuler-Stegemann, Ursula, 2002: Muslime in Deutschland. Informationen und Klärungen. 3. Aufl., Freiburg u.a.: Herder.
- , 1998: Muslime in Deutschland. Nebeneinander oder Miteinander. Freiburg u.a.: Herder.
- Stark, Holger, 2005: Missionare des Dschihad. In: Der Spiegel, 10. Januar 2005.
- Stewart, Charles / Rosalind Shaw (Hg.), 1994: Syncretism/Anti-Syncretism. The Politics of Religious Synthesis. London/New York: Routledge.
- Tayob, Abdulkader. 1995: Islamic Resurgence in South Africa. The Muslim Youth Movement. Kapstadt: UCT Press.
- taz*, 29.10.01: „Die Probleme des Dialogs“. Interview mit Sabiha el-Zayat.
- Tezcan, Levent, 2003: Religiöse Strategien der „machbaren“ Gesellschaft. Verwaltete Religion und islamistische Utopie in der Türkei. Bielefeld: transcript.
- , 2002: Inszenierungen kollektiver Identität, Artikulationen des politischen Islam beobachtet auf den Massenversammlungen der türkisch-islamischen Gruppe Milli Görüs. In: Soziale Welt, 53, 3, 303-324.
- Thomä-Venske, Hanns, 1981: Islam und Integration. Zur Bedeutung des Islam im Prozeß der Integration türkischer Arbeiterfamilien in die Gesellschaft der Bundesrepublik. Hamburg: Rissen.
- Tibi, Bassam, 2002: Islamische Zuwanderung. Die gescheiterte Integration. Stuttgart/München: Deutsche Verlags-Anst.
- , 2001: Der Islam und Deutschland. Muslime in Deutschland. 2.Aufl., Stuttgart/München: Deutsche Verlags-Anst.
- Tietze, Nikola, 2001: Islamische Identitäten. Formen muslimischer Religiosität junger Männer in Deutschland und Frankreich. Hamburg: Hamburger Edition.
- Tosun, Cemal, 1992: Die religiöse Erziehung der in Deutschland lebenden Türken in den Moscheen und die Kompetenz der Imame. Diss. Universität Köln [unveröffentlichtes Manuskript], publiziert als: Din ve kimlik, Ankara 1996.
- Trautner, Bernhard, 2000: Eine „Ver-Zivilgesellschaftung“ des Islam in Deutschland? Türkische Muslime und islamische Organisationen als soziale Träger des transstaatlichen Raumes Deutschland-Türkei. In: Faist 2000, 57-86.
- Twardella, Johannes, 2004: Moderner Islam. Fallstudien zur islamischen Religiosität in Deutschland. Hildesheim u.a.: Olms.
- Ulfkotte, Udo, 2003: Der Krieg in unseren Städten. Wie radikale Islamisten Deutschland unterwandern. Frankfurt a.M.: Eichborn.
- Veer, Peter van der (Hg.), 1995: Nation and migration. The Politics of Space in the South Asian Diaspora. Philadelphia: University of Pennsylvania Press.

- Venel, Nancy, 2004: *Musulmans et citoyens*. Paris: Presses Universitaires de France.
- , 1999: *Musulmanes Françaises. Des pratiquantes voilées à l'université*. Paris, L'Harmattan.
- Venner, Fiammetta, 2005: *OPA sur l'islam de France. Les ambitions de l'UOIF*. Paris: Calman Lévy.
- Vertovec, Steven, 2002: *Diaspora, Transnationalism and Islam. Sites of Change and Modes of Research*. In: Stefano Allievi und Jorgen Nielsen (Hg.), *Muslim Networks and Transnational Communities in and across Europe*. Leiden: E.J. Brill, 312-326.
- / Ceri Peach (Hg.), 1997: *Islam in Europe. The Politics of Religion and Community*. Basingstoke: Macmillan.
- Weisse, Wolfram, 2003: *Difference without Discrimination. Religious Education as a Field of Learning for Social Understanding?* In: Robert Jackson (Hg.): *International Perspectives on Citizenship, Education and Religious Diversity*. London: Routledge, 191-208.
- / Abdulkader Tayob (Hg.), 2000: *Religion and Politics in South Africa. From Apartheid to Democracy*. Münster: Waxmann.
- Werbner, Pnina, 2002: *Imagined Diasporas among Manchester Muslims. The Public Performance of Pakistani Transnational Identity Politics*. Oxford: School of American Research Press.
- , 1999: *What Colour 'Success'? Distorting Value in Studies of Ethnic Entrepreneurship*. In: *The Sociological Review*, 47, 3, 548ff.
- / Tariq Modood (Hg.), 1997a: *Debating Cultural Hybridity. Multi-Cultural Identities and the Politics of Anti-Racism*. London, New York: Zed Books.
- , 1997b: *The Politics of Multiculturalism in the New Europe. Racism, Identity and Community*. London and New York: Zed Books.
- Westerlund, David / Ingvar Svanberg (Hg.), 1999: *Islam Outside the Arab World*. Richmond: Curzon.
- White, Jenny B, 2002: *Islamist Mobilization in Turkey. A Study in Vernacular Politics*, Seattle: University of Washington Press.
- Wieland, Carsten, 2000: *Nationalstaat wider Willen. Politisierung von Ethnien und Ethnisierung der Politik. Bosnien, Indien, Pakistan*. Frankfurt a.M.: Campus-Verlag.
- Willems, Ulrich (Hg.), 2004: *Does Religion Matter? Zum Verhältnis von Religion und Sozialer Bewegung*. Themenheft. *Forschungsjournal Neue Soziale Bewegungen*. Stuttgart: Lucius & Lucius.
- / Michael Minkenberg, 2002: *Politik und Religion im Übergang. Tendenzen und Forschungsfragen am Beginn des 21. Jahrhunderts*. In: Dies. (Hg.): *Politik und Religion*. Wiesbaden: Westdt. Verlag, 13-41.
- Worbs, Susanne / Friedrich Heckmann 2003: *Islam in Deutschland. Aufarbeitung des gegenwärtigen Forschungsstandes und Auswertung eines Datensatzes zur zweiten Migrantengeneration*. In: *BMU* (2003), 133-220.
- Wüst, Andreas M., 2003: *Das Wahlverhalten eingebürgerter Personen in Deutschland*. In: *Aus Politik und Zeitgeschichte*, 52, 29-36.
- Young, Robert, 1995: *Colonial Desire. Hybridity in Theory, Culture and Race*. London: Routledge, 1-28.
- Zakarīyā, Muḥammad 1975 (1940): *Tablīghī Niṣāb* (Urdu – Course on the propagation of Islam). Delhi: Madīna Book Depot; later editions: *Faḍā'il-i Aḥmāl* (Urdu - Vom Frommen guter [religiöser] Taten). Delhi: Idāra-i Dīniyāt.