

Universiteit
Leiden
The Netherlands

Elite and popular religiosity among Dutch-Turkish muslims in the Netherlands

Gürlesin, O.F.

Citation

Gürlesin, O. F. (2018, November 28). *Elite and popular religiosity among Dutch-Turkish muslims in the Netherlands*. Retrieved from <https://hdl.handle.net/1887/67237>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/67237>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/67237> holds various files of this Leiden University dissertation.

Author: Gürlesin, O.F.

Title: Elite and popular religiosity among Dutch-Turkish muslims in the Netherlands

Issue Date: 2018-11-28

Bibliography

- Abadan-Unat, N. (1976). *Turkish workers in Europe 1960-1975: a socio-economic reappraisal*. Leiden: Brill.
- Abraido-Lanza, F., & Viladrich, A. (2012). Religion, religiosity, and spirituality. In *Encyclopedia of Immigrant Health* (pp. 1280–1285). Springer Science & Business Media, 2011.
- Açıkgoz, O. (2004). Türk Müslümanlığının en belirgin vasıfları [The distinct features of Turkish Muslims]. *Türk Dünyası Araştırmaları*, 148, 159–178.
- Ahmed, S. (2016). *What is Islam? - The importance of being Islamic*. Princeton and Oxford: Princeton University Press.
- Akulut, M. (2016). *Andermans land*. Stichting Buitenlandse Werknemers Rijnmond.
- Akdoğan, A. (2012). Kültür ve din [Culture and religion]. In İ. Çapçıoğlu & N. Akyüz (Eds.), *Din Sosyolojisi [Sociology of Religion]* (pp. 437–453). İstanbul: Grafiker Yayıncıları.
- Akın, A., Altundağ, Y., & Turan, M. (2015). Dini bağlılık ölçüğünün Türkçe'ye uyarlanması [Adaptation of religious commitment scale to Turkish]. *İnsan ve Toplum Bilimleri Araştırmaları Dergisi*, 4(2), 367–375.
- Akın, A., & Yalnız, A. (2015). Müslümanlık ibadet ve inanç ölçüği kısa formu: geçerlik ve güvenilirlik çalışması [Turkish version of short Muslim practice and belief scale: the study of validity and reliability]. *Din Bilimleri Akademik Araştırma Dergisi*, 15(1), 235–242.
- Akşit, B., Şentürk, R., Küçükural, Ö., & Cengiz, K. (2012). *Türkiye'de dindarlık: sosyal gerilimler ekseninde inanç ve yaşam biçimleri [Religiosity in Turkey: faith and life styles in the axis of social tensions]*. İstanbul: İletişim Yayıncıları.
- Akyol, M. (2014). Turks dislike Islamic State, but would leave fight to others. Retrieved January 1, 2015, from <http://www.al-monitor.com/pulse/originals/2014/09/turkey-isis-surveys-distaste-turkish-public-opinon.html#>
- Akyüz, N., & Çapçıoğlu, İ. (2012). Din sosyolojisinin doğuşu ve gelişimi [Orjin of the sociology of religion and its development]. In N. Akyüz & İ. Çapçıoğlu (Eds.), *Din Sosyolojisi [Sociology of Religion]* (pp. 71–109). İstanbul: Grafiker Yayıncıları.
- Akyüz, Z. (2011). *Gençlerde benlik saygısı ve tanrı tasavvuru [Self-esteem and god image among adolescents]*. Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
- Al-Bīrūnī. (1910). *al-Bīrūnī's India: an account of the religion, philosophy, literature geography, chronology, astronomy, customs, laws and astrology of India*. (E. Sachau, Ed.). London.
- Al-Bīrūnī. (1958). *Tahqīq mā li 'l-Hind min maqūla fī'l-'aql aw mardhūla*. (E. Sachau, Ed.). Hayderabat.

- Al-Marri, T. S. K., Oei, T. P., & Al-Adawi, S. (2009). The development of the short Muslim practice and belief scale. *Mental Health, Religion & Culture*, 125, 415–426.
- Al-Shādhili, H. (1938). *Illumination in Islamic mysticism [Qawānin hikam al-Ishrāq]*. (E. J. Jurji, Ed.). London: Princeton University Press.
- Al-Shahrastānī. (1846). *Kitāb al-milal wa-al-nihāl: Book of religious and philosophical sects*. London: Printed for the Society for the Publication of Oriental Texts.
- Al-Shahrastānī. (2008). *el-Milel ve'n Nihāl: Dinler, mezhepler ve felsefi sistemler tarihi [Muslim sects and divisions]*. İstanbul: Litera Yayıncılık.
- Albayrak, A., Acuner, Y., & Seyhan, B. Y. (2014). Dua tutum ölçüsü: geçerlik ve güvenirlilik çalışması [Prayer attitude scale: a study about ther reliability and validity]. *The Journal of International Social Research*, 7(34), 365–372.
- Alders, M. (2001). Classification of the population with a foreign background in The Netherlands. In *The measure and mismeasure of populations. The statistical use of ethnic and racial categories in multicultural societies* (pp. 1–14).
- Alexander, J. C., & Smith, P. (2005). *The Cambridge companion to Durkheim*. (J. C. Alexander & P. Smith, Eds.). Cambridge: Cambridge University Press.
- Allport, G. W. (1949). *A personality: a psychological interpretation*. London: Jarrold and Sons.
- Allport, G. W. (1950). *The individual and his religion: a psychological interpretation*. New York: The Macmillan company.
- Allport, G. W. (1954). *The nature of prejudice*. Cambridge, Mass: Addison-Wesley.
- Allport, G. W. (1959). Religion and prejudice. *The Crane Review*, 2, 1–10.
- Allport, G. W. (1960). *Personality and social encounter*. Boston: Beacon Press.
- Allport, G. W. (1963a). Behavioral science, religion, and mental health. *Journal of Religion and Health*, 2, 187–197.
- Allport, G. W. (1963b). Prejudice: Is it societal or personal? *Pastoral Psychology*, 14(4), 33–45.
- Allport, G. W. (1966). The religious context of prejudice. *Journal for the Scientific Study of Religion*, 5, 447–457.
- Allport, G. W. (1968). Appendix to chapter 14, personal religious orientation and prejudice. In *The Person in Psychology*. Boston: Beacon Press.
- Allport, G. W. (1968). Prejudice and the Individual. In G. W. Allport (Ed.), *The Person in Psychology* (pp. 208–217). Boston: Beacon Press.
- Allport, G. W., & Kramer, B. M. (1946). Some roots of prejudice. *The Journal of Psychology: Interdisciplinary and Applied*, 22(1), 9–39.

- Allport, G. W., & Ross, J. M. (1967). Personal religious orientation and prejudice. *Journal of Personality and Social Psychology*, 5, 432–443.
- Altemeyer, B., & Hunsberger, B. (2004). A revised religious fundamentalism scale: the short and sweet of it. *The International Journal for the Psychology of Religion*, 14(1), 47–54.
- Altınlı-Macić, M., & Coleman, T. J. (2015). Spirituality and religion: an empirical study using a Turkish Muslim sample. In Z. Ağıkaya-Şahin, R. Hood, H. Streib, & A. Ayten (Eds.), *Psychology of Religion in Turkey* (pp. 160–177). Leiden: Brill.
- Altınlı, M. (2011). “*I am spiritual but not religious*” movement in Turkey within university students. University of London Hythrope College.
- Amir-Moezzi, & Ali, M. (2004). Sirr. In P. J. Bearman, T. Bianquis, C. E. Bosworth, E. van Donzel, & W. P. Heinrichs (Eds.), *The Encyclopaedia of Islam. Volume XII. Supplement* (pp. 752–754). Leiden: Brill.
- Anadol, C. (1991). *Tarihten günümüze kadar dünyada ve İslâmiyyette halk inanışları: büyüğü (sihir-tulsim)* [The history of folk beliefs in the world and the Islam: magic]. Devlet yayınıları.
- AnadoluAjansı. (2013). Hollanda ile “imam hatip” anlaşması. Retrieved from http://www.ntv.com.tr/egitim/hollanda-ile-imam-hatip-anlasmasi,FcnysMZIPUejLaZTWqhI7Q?_ref=infinite
- Andeweg, R. B., & Irwin, G. A. (2014). *Governance and politics of the Netherlands* (4th ed.). New York: Palgrave Macmillan.
- Andree, T., & Jonge, A. van. (1990). *De moskee is om de hoek. Ontmoetingen met islamitische jongeren*. The Hague: Boekencentrum.
- Andrew, S., & Halcomb, E. J. (2006). Mixed methods research is an effective method of enquiry for community health research. *Advances in Contemporary Nurse*, 23(2), 145–153.
- Andriessen, I., Fernee, H., & Wittebrood, K. (2014). *Ervaren discriminatie in Nederland [Experiences of discrimination in the Netherlands]*. Den Haag: Sociaal en Cultureel Planbureau.
- Antes, P. (2004). A survey of new approaches to the study of religion in Europe. In P. Antes, A. W. Geertz, & R. Ruth (Eds.), *New Approaches to the Study of Religion* (pp. 43–63). Berlin, New York: Walter de Gruyter.
- Antoun, R. T. (1989). *Muslim preacher in the modern world*. Princeton, NJ: Princeton University Press.

- Arab, P. T. (2013). The biggest mosque in Europe!: a symmetrical anthropology of Islamic architecture in Rotterdam. In O. Verkaaik (Ed.), *Religious Architecture: Anthropological Perspectives* (pp. 47–62). Amsterdam: Amsterdam University Press.
- Arabī, M. I. (2006). *Fütuhât-ı Mekkiyye [The Meccan revelations]*. (E. Demirli, Ed.). İstanbul: Litera Yayıncılık.
- Arberry, A. J. (1950). *Sufism*. London: Allen & Unwin.
- Arberry, A. J. (2004). *Discourses of Rumi*. London and New York: Routledge.
- Arberry, A. J. (2010). *Aspects of Islamic civilization as depicted in the original texts*. London and New York: Routledge.
- Ardelt, M. (2003). Effects of religion and purpose in life on elders' subjective well-being and attitudes toward death. *Journal of Religious Gerontology*, 14(4), 55–77.
- Argyle, M., & Beit-Hallahmi, B. (1975). The social psychology of religion.
- Arkoun, M. (1996). *Islam, Europe and the West*. I.B. Tauris.
- Arkoun, M. (2003). Religion and society: the example of Islam. In B. S. Turner (Ed.), *Volume I, Critical Concepts in Sociology: Islam as religion and Law* (p. 329). London and New York: Routledge.
- Arnaldez, R. (1971). Ibn Rushd. In *The Encyclopedia of Islam*. Leiden, Netherlands: Brill Academic.
- Arnett, J. J. (2008). The neglected 95%: Why American psychology needs to become less American. *The American Psychologist*, 63(7), 602–614.
- Arpaguş, H. K. (2001). *Osmanlı halkın geleneksel İslâm anlayışı ve kaynakları [Traditional understanding of Islam of the Ottoman Society and its resources]*. İstanbul: Çamlıca Yayınları.
- Arslan, M. (2002). Dinsel boyutluğun sosyolojik bağlamı: faktör analitik bir çalışma [Sociological context of religious dimensionality]. *Dinbilimleri Akademik Araştırma Dergisi*, 2(4), 161–186.
- Arslan, M. (2003). Popüler dindarlık ölçüğünün geliştirilmesi - geçerlik ve güvenirlilik çalışması [Development of popular religiosity scale - validity and reliability analysis]. *Dinbilimleri Akademik Araştırma Dergisi*, 3, 97–116.
- Arslan, M. (2004). *Türk popüler dindarlığı [Turkish popular religiosity]*. İstanbul: Dem Yayınları.
- Arslan, M. (2008a). Popular islam in modern Turkey: a typological approach. *Hikmet Yurdu*, 1(1), 71–86.

- Arslan, M. (2008b). Popüler dini yönelimlerin incelenmesinde karşılaşılan güçlükler ve çözüm önerileri [Difficulties and suggestions in studying of popular religious attitudes].
- Asad, T. (1983). Anthropological conceptions of religion: reflections on geertz. *Man*, 18(2), 237–259.
- Asad, T. (1986). *The idea of an Anthropology of Islam*. Center for Contemporary Arab Studies, Georgetown University.
- Asad, T. (1993). *Genealogies of religion. Discipline and reasons of power in Christianity and Islam*. Baltimore, (MD): John Hopkins University Press.
- Atalay, T. (2005). *İlköğretim ve liselerde dindarlık* [Religiosity in elementary and high schools]. İstanbul: Dem Yayıncıları.
- Ayten, A. (2009a). Affedicilik ve din: affetme eğilimi ve dindarlıkla ilişkisi üzerine ampirik bir araştırma [Forgiveness and religion: an empirical study on the relation between forgiveness attitudes and religiosity]. *Marmara Üniversitesi, İlahiyatFakültesi Dergisi*, 37(2), 111–128.
- Ayten, A. (2009b). *Prosocial davranışlarda dindarlık ve empatinin rolü* [The role of religiosity and empathy in pro-social behavior]. Marmara Üniversitesi.
- Ayten, A. (2010a). *Empati ve din: Türkiye'de yardımlaşma ve dindarlık üzerine psikososyal bir araştırma* [Empathy and religion: a psycho-social research about Benevolence and Religiosity in Turkey]. İstanbul: İz Yayıncılık.
- Ayten, A. (2010b). ‘Sahip olma’ mı ‘emanet görme’ mi? çevre ve dindarlık ilişkisi üzerine bir araştırma [A study on environment and religiosity]. *Dinbilimleri Akademik Araştırma Dergisi*, 10(2), 203–233.
- Azak, U. (2008). Islam and Turkish Immigrants in the Netherlands. *Turkish Studies - International Periodical For the Languages, Literature and History of Turkish or Turkic*, 3(7), 136–162.
- Baali, F. (1988). *Society, state, and urbanism: Ibn Khaldūn's sociological thought*. Suny Press.
- Badawi, E. M., & Haleem, M. A. (Eds.). (2008). *Arabic-English dictionary of Qur'anic usage*. Leiden, Boston: Brill.
- Badone, E. (1990). *Religious orthodoxy and popular faith in European society*. Princeton, N.J: Princeton University Press.

- Bar-Asher, M. M. (2002). Hidden and the hidden. In *Encyclopaedia of the Qur'ān* (pp. 423–430). Brill.
- Barbeite, F. G., & Weiss, E. M. (2004). Computer self-efficacy and anxiety scales for an Internet sample: Testing measurement equivalence of existing measures and development of new scales. *Computers in Human Behavior*, 20(1), 1–15.
- Barrett, J. L. (2010). *Psychology of religion: consequences of religion - critical concepts in religious studies*. New York: Routledge.
- Bartels, E. (2000). Dutch Islam: young people, learning and integration. *Current Sociology*, 48(4), 59–73.
- Bartels, E. (2004). Female circumcision among immigrant Muslim communities: public debate in the Netherlands. *Journal of Muslim Minority Affairs*, 24(2), 393–399.
- Batson, C. (1976). Religion as prosocial: agent or double agent? *Journal for the Scientific Study of Religion*, 15(1), 29–45.
- Batson, C. D., & Stocks, E. L. (2004). Religion: its core psychological functions. In J. Greenberg, S. L. Koole, & T. A. Pyszczynski (Eds.), *Handbook of Experimental Existential Psychology* (pp. 145–159). New York: Guilford Press.
- Batson, C. D., & Ventis, W. L. (1982). *The Religious experience, a social-psychological perspective*. New York: Oxford University Press.
- Battani, M., Hall, J. R., & Neitz, M. J. (2004). *Sociology on culture*. London and New York: Routledge.
- BBC. (2016, May 23). Guide to nationalist parties challenging Europe. Retrieved from <http://www.bbc.com/news/world-europe-36130006>
- Becker, J., & De Hart, J. (2006). *Godsdienstige veranderingen in Nederland*. The Hague: SCP.
- Bediuzzaman Said Nursi. (2008). *The words - on the nature and purposes of man, life, and all things. trans. Şükran Vahide*. İstanbul: Sözler Publication.
- Beit-Hallahmi, B. (1989). *Prolegomena to the psychological study of religion*. Lewisburg: Bucknell Univ. Press.
- Beit-Hallahmi, B., & Argyle, M. (1997). The psychology of religious behaviour, belief and experience.
- Bell, C. (2006). “Culture: what does one do with it now?” *Method & Theory in the Study of Religion*, 18(4), p315-324.
- Belzen, J. A. van. (2010). *Towards cultural psychology of religion: principles, approaches, applications*. Springer.

- Bennett, T. (2006). Popular culture and the “turn to Gramsci.” In J. Storey (Ed.), *Cultural theory and popular culture: a reader* (pp. 92–99). Pearson/Prentice Hall.
- Berger, M. S. (2006). Sharia - a flexible notion. *Nederlands Tijdschrift Voor Rechtfilosofie En Rechtstheorie*, 35(3).
- Berger, M. S. (2007). Islam in Europe: a clash of tolerances. *Presentation for the Annual Meeting of the European Fatwa & Research Council*.
- Berger, M. S. (Ed.). (2013). *Applying sharia in the West: facts, fears and the future of Islamic rules on family relations in the West*. Amsterdam: Leiden University Press.
- Berger, M. S. (2014). *A brief history of Islam in Europe - Thirteen centuries of creed, conflict and coexistence*. Leiden: Leiden University Press.
- Berger, M. S. (2015). The Netherlands. In J. Cesari (Ed.), *The Oxford Handbook of European Islam* (pp. 158–221). Oxford: Oxford University Press.
- Berger, P. (1992). *A far glory: the quest for faith in an age of credulity*. New York: Free Press.
- Berger, P. (Ed.). (1999). *The desecularization of the world: resurgent religion and world politics*. Grand Rapids: Eerdmans.
- Berger, P., & Luckmann, T. (1991). *The social construction of reality: a treatise in the sociology of knowledge*. New York: Penguin Books.
- Berkes, N. (1959). Translator’s introduction. In N. Berkes (Ed.), *Turkish Nationalism and Western Civilizations - Selected Essays of Ziya Gökalp* (pp. 13–34).
- Berlinerblau, J. (2001). Max Weber’s useful ambiguities and the problem of defining “popular religion.” *Journal of the American Academy of Religion*, 69(3), 605–626.
- Bhatia, S. (2007). *American Karma: race, culture, and identity in the Indian diaspora*. New York University Press.
- Bilgili, N. Ç. (2015). Religiosity and tolerance in Turkey: Is Islam the problem? *Southeast European and Black Sea Studies*, 15(475–94).
- Bilgin, V. (2003). Popüler kültür ve din: dindarlığın değişen yüzü (Popular culture and religion: changing face of religiosity). *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, 12(1), 193–214.
- Bilmen, Ö. N. (2007). *Yüksek İslam ahlakı [the Islamic ethic]*. İstanbul: Timaş Yayıncılıarı.
- Böcker, A. (2000). Paving the way for a better future: Turks in the Netherlands. In H. & R. P. Vermeulen (Ed.), *Immigrant Integration: The Dutch Case*. Amsterdam: Het Spinhuis.

- Boender, W. (2000). Freedom of religion in the Netherlands: the immigration policy regarding imams. In W. Boender & M. de Jong (Eds.), *Exploring Religious Identities / Studies concerning the Relations between Jews, Christians, and Muslims in Modern Western Europe by the Student-participants of the Honours Class Theology 1999* (pp. 155–170). Leiden: Leiden University Press.
- Boender, W. (2006). From migrant to citizen: the role of the Islamic University of Rotterdam in the formulation of Dutch citizenship. In V. A. Gerdien Jonker (Ed.), *Politics of Visibility: Young Muslims in European Public Spaces* (pp. 103–122). London: Transaction Publishers.
- Boender, W. (2007). *Imam in Nederland: Opvattingen over zijn religieuze rol in de samenleving*. Universiteit Leiden.
- Boender, W. (2013). Embedding Islam in the ‘moral covenants’ of European states: the case of a state-funded imam training in the Netherlands. *Journal of Muslims in Europe*, 2(1), 227–247.
- Boender, W., & Kanmaz, M. (2002). Imams in the Netherlands and Islam Teachers in Flanders. In P. S. Van Koningsveld & W. A. R. Shadid (Eds.), *Intercultural Relations and Religious Authorities: Muslims in the European Union* (pp. 169–180). Leuven, Paris: Peeters Publishers.
- Bommel, A. van. (1992). The history of Muslim umbrella organizations. In W. A. R. Shadid & P. S. van Koningsveld (Eds.), *Current Developments and Future Prospects* (p. 215). Kampen: Kok Pharos.
- Bon, G. Le. (1896). A religious shape assumed by all the convictions of crowds. In *The Crowd: A Study of the Popular Mind*. New York: The Macmillan company.
- Borg, E. A. (Ed.). (2008). *Religie in Nederland*. Zoetermeer: Uitgeverij Meinema.
- Bottomore, T. B. (1964). *Elites and society*. London: C. A. Watts.
- Bowker, J. (2003). Folk religion. In *The Concise Oxford Dictionary of World Religions*. Oxford University Press.
- Brandes, S. (1990). Reflections on the study of religious orthodoxy and popular faith in Europe. In J. a. Kowalski & E. Badone (Eds.), *Religious Orthodoxy and Popular Faith in European Society* (Vol. 32, p. 230). Princeton University Press.
- Brock, R. L., Barry, R. A., & Lawrence, E. (2012). Internet administration of paper-and-pencil questionnaires used in couple research. *Assessment*, 19(2), 226–242.
- Broex, S. (1982). *Muslims in Nederland. Religieuze en sociale achtergronden*. The Hague: Regionaal Centrum Buitenlanders.

- Brottman, M. (2005). *High theory, low culture*. USA: Springer.
- Brown, L. B. (1985). *Advances in the Psychology of Religion*. (L. B. Brown, Ed.). New York: Pergamon Press.
- Bruinessen, M. Van. (2009). Sufism, ‘popular’ Islam and the encounter with modernity. In M. K. Masud, A. Salvatore, & M. van Bruinessen (Eds.), *Islam and Modernity - Key Issues and Debates* (pp. 125–157). Edinburgh: Edinburgh University Press.
- Bruinessen, M. Van. (2011). *Producing Islamic knowledge: transmissions and dissemination in Western Europe*. (M. Van Bruinessen & S. Allievi, Eds.). Canada: Routledge.
- Bruinessen, M. van, & Howell, J. D. (2003). Sufism and the ‘Modern’ in Islam. In M. Van Bruinessen & J. D. Howell (Eds.), *Sufism and the ‘Modern’ in Islam* (pp. 3–19). New York and London: I.B. Tauris.
- Brunswik-Frenkel, E. (1948). A study of prejudice in childeren. *Human Relations*, 1, 295–306.
- Budak, B., Bakker, C., & ter Avest, I. (2018). Development of two first Islamic primary schools in the Netherlands. In J. Berglund (Ed.), *European Perspectives on Islamic Education and Public Schooling*. Equinox.
- Buijs, F. J. (2009). Muslims in The Netherlands: Social and Political Developments after 9/11. *Journal of Ethnic and Migration Studies*, 35(3), 421–438.
- Buijs, F. J., Demant, F., & Hamdy, A. (2006). *Strijders van eigen bodem: Radicale en democratische moslims in Nederland*. Amsterdam: Amsterdam University Press.
- Buitelaar, M. (2006). *Islam en het dagelijks leven. Religie en cultuur onder Marokkanen*. Amsterdam: Atlas.
- Buitelaar, M. (2013). Constructing a Muslim self in a post-migration Context: continuity and discontinuity with parental voices. In M. Buitelaar & H. Zock (Eds.), *Religious Voices in Self-Narratives - Making Sense of Life in Times of Transitions* (pp. 241–274). Göttingen: De Gruyter.
- Bulaç, A. (1995). Kitabî İslâm-ümmî İslâm ya da ümmet'in kitaba dönüşü. *Bilgi ve Hikmet*, 10, 4–17.
- Bulliet, R. W. (2004). *Case for Islamo-Christian civilization*. New York: Columbia University Press.
- Burke, P. (2009). *Popular culture in early modern Europe*. Ashgate Publishing.
- Burn, S. M., & Busso, J. (2005). Ambivalent sexism, scriptural literalism, and religiosity. *Psychology of Women Quarterly*, 29, 412–418.

- Caeiro, A. (2011). Transnational ulama, European fatwas, and Islamic authority: a case study of the European Council for Fatwa and Research. In M. Van Bruinessen & S. Allievi (Eds.), *Producing Islamic Knowledge / Transmissions and dissemination in Western Europe* (pp. 121–141). London and New York: Rout.
- Çağrıçı, M. (1989). *İslam Düşüncesinde Ahlak [Ethics in Islamic Thought]*. İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları.
- Çağrıçı, M. (2014). Ahlak [Ethics]. In *Türkiye Diyanet Vakfı İslam Ansiklopedisi* (p. Vol: 02; Page: 7). Türkiye Diyanet Vakfı.
- Calhoun, C., Rojek, C., & Turner, B. S. (Eds.). (2005). *The SAGE handbook of sociology*. SAGE Publications.
- Campbell, H. (2006). Internet and cyber environments. In D. A. Stout (Ed.), *The Encyclopedia of Religion, Communication, and Media* (pp. 175–181). New York and London: Routledge.
- Canatan, K. (2008). Hollanda toplumunda yabancı karşıtı tutumların analizi [Analysis of xenophobic attitudes in Dutch society]. *Turkish Studies / International Periodical For the Languages, Literature and History of Turkish or Turkic*, 3(7), 220–231.
- Canatan, K. (2009). Avrupa toplumlarında çokkültürcülük - sosyolojik bir yaklaşım [Multiculturalism in European societies: a sociological approach]. *The Journal of International Social Research*, 2(6), 80–98.
- Canatan, K. (2013). Avrupa toplumlarının göç algıları ve tutumları: sosyolojik bir yaklaşım [Perceptions and attitudes of European societies towards migration: a sociological perspective]. *Sosyoloji Dergisi*, 3(27), 317–332.
- Çapçıoğlu, İ. (2003). *Sosyal değişim sürecinde din ve kadının toplumsal konumu (Kastamonu örneği) [Religion and the status of woman in the social change process (Example of Kastamonu)]*. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.
- Çapçıoğlu, İ. (2004). Türkiyedeki ilahiyat fakültelerinde din sosyolojisi alanında tamamlanmış lisansüstü tezler üzerine bir araştırma (An inquiry on completed graduate thesis in sociology of religion in Turkish theology faculties). *AÜİFD*, XLV(1), 203–224.
- Capucao, D. D. (2010). *Religion and ethnocentrism: an empirical-theological study*. Leiden, Boston: Brill.
- Carrol, M. (1992). *Madonnas that maim: popular catholicism in Italy since the fifteenth century*. Baltimore, (MD): John Hopkins University.

- CBS. (2006). *Towards a new estimation on the number of Muslims in the Netherlands*. Netherlands. Retrieved from <https://www.cbs.nl/NR/rdonlyres/ACE89EBE-0785-4664-9973-A6A00A457A55/0/2007k3b15p48art.pdf>
- CBS. (2009a). *Religie aan het begin van de 21e eeuw*. Den Haag.
- CBS. (2009b). *Religion in the beginning of the 21st century*. the Netherlands. Retrieved from <https://www.cbs.nl/NR/rdonlyres/953535E3-9D25-4C28-A70D-7A4AEEA76E27/0/2008e16pub.pdf>
- CBS. (2010). *Jaarrapport integratie*. The Hague.
- CBS. (2012). *Een op de zes bezoekt regelmatig kerk of moskee*. Retrieved from <https://www.cbs.nl/nl-nl/nieuws/2012/51/een-op-de-zes-bezoekt-regelmatig-kerk-of-moskee>
- CBS. (2016). Religieuze betrokkenheid; persoonskenmerken. Retrieved December 22, 2016, from <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=82904ned&D1=0-7&D2=0&D3=a&HDR=T&STB=G1,G2&VW=T>
- CBS. (2018). Bevolking; generatie, geslacht, leeftijd en migratieachtergrond, 1 januari. Retrieved from <http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=37325&D1=a&D2=a&D3=0&D4=0&D5=237&D6=9-16&VW=T>
- Çelebi, İ. (2014). Muska. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi* (pp. 267–269). Türkiye Diyanet Vakfı.
- Çelebi, K. (1980). *Mizanü'l Hakk fi ihtiyari'l ehakk*. İstanbul: Kervan Kitapçılık.
- Çelik, C. (2004). Türk halk dindarlığında değişim ve süreklilik [Change and continuity in Turkish folk religiosity]. *Çukurova Üniversitesi İlahiyat Fakültesi Dergisi*, 4(1), 213–239.
- Çelik, Ö. (1995). Dini bilgi, dini fenomen ve İslâm'ın kategorikleş(tiril)mesi. *Bilgi ve Hikmet, Bahar*(10), 18–25.
- Cesari, J. (2009). The securitisation of Islam in Europe. *The Changing Landscape of European Liberty and Security*, 52(15), 15.
- Cesari, J. (2013). *Why the West fears Islam: exploration of Muslims in liberal democracies*. New York: Palgrave Macmillan.
- Cesari, J. (2015). Introduction. In *The Oxford Handbook of European Islam* (pp. 1–20). Oxford: Oxford University Press.
- Cesari, J., & McLoughlin, S. (2005). *European Muslims and the secular state*. Aldershot and Burlington: VT: Ashgate.

- Çetin, U. F. (2010). *Ortaöğretim düzeyinde gençlerde dindarlık-empati ilişkisi (Isparta Örneği) [The Relation Religiosity–Empathy among Students (Isparta Example)]*. Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü.
- Cheetham, T. (2003). *The world turned inside out - Henry Corbin and Islamic mysticism*. Spring Journal Books.
- Cherribi, S. (2010). *In the house of war: Dutch Islam observed*. Oxford and New York: Oxford University Press.
- Cheruvallil, S., & Shakkour, S. (Eds.). (2015). *Digital methodologies in the sociology of religion*. London: Bloomsbury Publishing.
- Choudhury, T. (2009). *Perceptions of discrimination and islamophobia: voices from members of Muslim communities in the European Union*. EUMC.
- Christian, W. A. (1981). *Local religion in sixteenth-century Spain*. Princeton, N.J: Princeton University Press.
- Cirhinlioğlu, F. G. (2006). *Üniversite öğrencilerinde utanç eğilimi, dini yönelimler, benlik kurguları ve psikolojik iyilik hali arasındaki ilişkiler* [The relationships among shame proneness, religious orientations, self-construals, psychological well-being within a university stude]. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.
- Cirhinlioğlu, F. G. (2010). Dini yönelimler ve önyargı [Religious orientations and prejudice]. *Uluslararası İnsan Bilimler Dergisi*, 7(1), 1366–1384.
- Cirhinlioğlu, F. G., & Ok, Ü. (2010). İnanç yada dünya görüşü biçimleri ile intihara yönelik tutum, depresyon ve yaşam doyumu arasındaki ilişkiler [The relations between faith or worldview styles and attitude towards suicide, depression and life satisfaction]. *C. Üniversitesi Sosyal Bilimler Dergisi*, 34(1), 1–8.
- Clark, T. R. (2012). Introduction: what is religion? what is popular Culture? how are they related. In T. R. Clark & D. W. Clanton (Eds.), *Understanding Religion and Popular Culture - Theories, Themes, Products and Practices* (pp. 1–13). Canada: Routledge.
- Clark, W. H. (1958). *The psychology of religion an introduction to religious experience and behavior*. New York: Macmillan.
- Clayton, R. R., & Gladden, J. W. (1974). The five dimensions of religiosity: toward demythologizing a sacred artifact. *Journal for the Scientific Study of Religion*, 13(2), 135–143.
- Çokluk, Ö., Şekercioğlu, Ğ., & Büyüköztürk, Ş. (2010). *Sosyal bilimler için çok değişkenli istatistik: SPSS ve LISREL uygulamaları*. Ankara: Pegem Akademi.

- Coolsaet, R. (Ed.). (2008). *Jihadi terrorism and the radicalisation challenge in Europe*. Aldershot and Burlington: VT: Ashgate.
- Corbin, H. (2014). *History of Islamic philosophy trans. by Liadain Sherrard*. London and New York: Routledge and Kegan Paul.
- Coştu, Y. (2009). Dine normatif ve popüler yaklaşım - bir dini yönelim ölçüği denemesi [Normative and popular aproach towards religion - trial for religious orientation scale]. *Hıtit Üniversitesi İlahiyat Fakültesi Dergisi*, 8(15), 119–139.
- Cragun, R., Hammer, J. H., & Nielsen, M. (2015). The non-religious non-spiritual scale (NRNSS): measuring everyone from atheists to zionists. *Science, Religion & Culture*, 2(3), 36–53.
- Crehan, K. (2009). Sinning roots: Using Gramsci in contemporary Britain. In J. Francese (Ed.), *Perspectives on Gramsci: Politics, Culture and Social Theory* (pp. 33–50). Routledge.
- Creswell, J., & Plano Clark, V. (2007). *Designing and conducting mixed methods research*. Thousand Oaks, CA: SAGE Publications.
- Cündioğlu, D. (2005). *Meşrûtiyet'ten cumhuriyet'e din ve siyaset [Religion and politics from constitutional monarchy to the republic]*. İstanbul: Kakanüs Yayınları.
- Cündioğlu, D. (2007, November 18). Düşünüyorum, canım sıkılıyorum çünkü [I think, because I'm bored]. *Yeni Şafak*.
- Cündioğlu, D. (2008, August 17). Cumhuriyet dindarlığının sesi [The voice of republican religiosity]. *Yeni Şafak*.
- Cündioğlu, D. (2009, September 19). Dindarlığın en büyük trajedisi [The biggest tragedy of religiosity]. *Yeni Şafak*.
- Cündioğlu, D. (2010, December 5). Barok dindarlık [Baroque piety]. *Yeni Şafak*. Retrieved from <http://www.yenisafak.com/yazarlar/ducanecundioglu/barok-dindarlik-25170>
- Cunningham, G. (1999). *Religion and Magic: Approaches and Theories*. Edinburgh University Press.
- Curcânî, S. S. (2014). *Ta'rîfât - tasavvuf istilahları [Ta'rîfât - terms of sufism]*. İstanbul: Litera Yayıncılık.
- Custers, M. (1985). Muslims in toe Netherlands: newcomers in an established society. *Journal of the Institute of Muslim Minority Affairs*, 6(1), 167–180.
- Dagevos, J., Gijsberts, M., & Praag, C. van. (2003). *Rapportage minderheden 2003: Onderwijs, arbeid en sociaal-culturele integratie*. The Hague: SCP.
- Dassetto, F., Ferrari, S., & Maréchal, B. (2007). *Islam in the European Union: What's at Stake in the Future*. Brussels.

- Dastan, N. B., & Buzlu, S. (2010). Meme kanseri hastalarında maneviyatın etkileri ve manevi bakım [The effects of spirituality and pastoral care in breast cancer patients]. *Maltepe Üniversitesi Hemşirelik Bilim ve Sanatı Dergisi*, 3(1), 73–78.
- Daun, H., & Walford, G. (Eds.). (2004). *Educational strategies among Muslims in the context of globalization: some national case studies*. Leiden and Boston: Brill.
- Davie, G. (2001). The persistence of institutional religion in modern Europe. In L. Woodhead, P. Heelas, & D. Martin (Eds.), *Peter Berger and the Study of Religion*. London and New York: Routledge.
- Davison, A. (1995). Secularization and modernization in Turkey: the ideas of Ziya Gökalp. *Economy and Society*.
- Dawson, C. (2012). *Judgment of the nations*. Washington: Catholic University of America Press.
- Dāya, N. al-D. R. (1982). *The path of god's bondsmen from origin to return* (trans. Hamīd Algar). New York: Caravan Books.
- De Koning, M. (2008). *Zoeken naar een "zuivere" Islam: geloofsbeleving en identiteitsvorming van jonge Marokkaans-Nederlandse Moslims*. Amsterdam: Bert Bakker.
- De Koning, M. (2009). Moslimjongeren. *Tijdschrift Voor Criminologie*, 51(4), 375–387.
- De Koning, M. (2010). Understanding Dutch Islam: exploring the relationship of Muslims with the state and the public sphere in the Netherlands. In H. Moghissi & H. Ghorashi (Eds.), *Muslim Diaspora in the West Negotiating Gender, Home and Belonging* (pp. 181–197). Routledge.
- De Koning, M. (2011). “Melting the heart”: Muslim youth in the Netherlands and the Qur'an. *Islamic History and Civilization*, 89, 401–419.
- De Koning, M. (2013). The moral maze: Dutch Salafis and the construction of a moral community of the faithful. *Contemporary Islam*, 7(1), 71–83.
- De Koning, M. (2014). Netherlands. In J. S. Nielsen, S. Akgönül, A. Alibašić, & E. Račius (Eds.), *Yearbook of muslims in Europe 5* (pp. 465–488). Leiden, Boston: Brill.
- De Koning, M. (2015). Netherlands. In J. S. Nielsen, S. Akgönül, A. Alibašić, & E. Račius (Eds.), *Yearbook of muslims in Europe 6* (pp. 439–458). Leiden, Boston: Brill.
- De Koning, M. (2016). Netherlands. In O. Scharbrodt, S. Akgönül, A. Alibašić, J. S. Nielsen, & E. Račius (Eds.), *Yearbook of muslims in Europe 7* (pp. 421–435). Leiden, Boston: Brill.
- De Koning, M., & Bartels, E. (2005). *Over het huwelijk gesproken: partnerkeuze en gedwongen huwelijken onder Marokkaanse Turkse en Hindoestaanse Nederlanders*. The Hague: ACVZ.

- De Kroon, E. (2016). Islamic law, secular law, and societal norms: the recognition of Islamic legal practices in the Netherlands and the protection of Muslim women's human rights. *Journal of Muslim Minority Affairs*, 36(2), 153–183.
- Demir, H. (2015). Diyanetin DAİŞ raporu bize ne demek istiyor? [What do Diyanet's report on ISIS mean to us?]. Retrieved March 31, 2016, from <http://www.21yyte.org/tr/arastirma/teostrateji-arastirmalari-merkezi/2015/08/20/8283/diyanetin-dais-raporu-bize-ne-demek-istiyor>
- Demircan, A. (2015a). *Çağdaş İslami hareketler ve şiddet sorunu [Problem of violence in contemporary Islamic movements]*. İstanbul: Beyan Yayınları.
- Demircan, A. (2015b). *Türkiye'nin İlahiyat sorunu [Problems of the faculty of theology in Turkey]*. İstanbul: Beyan Yayınları.
- Dessing, N. (2001a). *Rituals of birth, circumcision, marriage, and death among Muslims in the Netherlands*. Leuven: Peeters.
- Dessing, N. (2001b). *Rituelen van geboorte. Besnijdenis, huwelijk en overlijden bij moslims in Nederland*. Leuven: Peeters.
- Dessing, N. (2013). *Everyday lived Islam in Europe (Ashgate AHRC/ESRC religion and society series)*. Farnham: Ashgate.
- DeVellis, R. F. (2016). *Scale development: theory and applications, applied research methods series* (4th ed.). Thousand Oaks, CA: SAGE Publications.
- Diggs, J. (2008). The continuity theory of aging. In *Encyclopedia of Aging and Public Health* (pp. 233–234). Springer.
- Dittes, J. E. (1969). Psychology of religion. In G. Lindzey & E. Aronson (Eds.), *The Handbook of Social Psychology* 5 (pp. 602–659). London: Addison-Wesley.
- Dobbelaere, K. (2004). Assessing secularization theory. In J. Waardenburg (Ed.), *New Approaches to the Study of Religion* (pp. 229–254). New York: Walter de Gruyter.
- Doomernik, J. (1991). *Turkse moskeeën en maatschappelijke participatie: de institutionalisering van de Turkse Islam in Nederland en de Duitse bondsrepubliek*. Amsterdam: Universiteit van Amsterdam.
- Dressler, M. (2009). Pluralism and authenticity. Sufi paths in post- 9/11 New York. In R. Geaves, M. Dressler, & G. Klinkhammer (Eds.), *Sufis in Western Society. Global networking and locality*. London and New York: Routledge.
- Dressler, M. (2013). *Writing religion: the making of Turkish Alevi Islam*. New York: Oxford University Press.

- Dressler, M. (2016). Köprülü'den İnalçık'a tarih, tarihyazımı ve siyaset [History, historiography and politics from Köprülü to İnalçık]. *Duvar*, 28(Kasım-Aralık), 22–28.
- Driessen, G. (2012). *De doelgroepen van het onderwijsachterstandenbeleid: Ontwikkelingen in prestaties en het advies voortgezet onderwijs*. Nijmegen: Radboud Universiteit Nijmegen.
- Droogers, A. (2012). Paradise lost: The domestication of religious imagination. In A. Droogers (Ed.), *Play and power in religion collected essays (Religion and Reason)* (pp. 69–89). Berlin; Boston: De Gruyter.
- Durkheim, E. (2001). *The elementary forms of religious life (trans. C. Cosman)*. Oxford: Oxford University Press.
- Düzgüner, S. (2007). A study on the influence of Mawlawi sema ritual on human psychology. *Marife*, 7(3), 195–214.
- Düzgüner, S. (2011). Investigating the role of spirituality on altruistic behavior. In *the Conference of the International Association of the Psychology of Religion (IAPR)*. Bari, Italy.
- Eickelman, D. (1981). *The Middle East*. New York, N.Y: Prentice-Ha.
- Eickelman, D. (1982). The study of Islam in local contexts. In K. Ishwaran & B. L. Smith (Eds.), *Islam in India and Pakistan* (Vol. 17, pp. 1–17). Leiden: Brill.
- Eickelman, D., & Anderson, J. (Eds.). (2003). *New media in the Muslim world: the emerging public sphere*. Bloomington and Indianapolis: Indiana University Press.
- Eilers, K., Seitz, C., & Hirschler, K. (2008). Religiousness among young Muslims in Germany. In A. Al-Hamarneh & Jörn Thielmann (Eds.), *Islam and Muslims in Germany* (p. 83-). Leiden, Boston: Brill.
- Eisinga, R., Kraaykamp, G., & Scheepers, P. (2012). *Religion in Dutch Society: documentation of a national survey on religious and secular attitudes and behaviour in 2011-2012*. Amsterdam: Pallas Publications.
- El-Zein, A. H. (1977). Beyond ideology and theology: the search for the anthropology of Islam. *Annual Review of Anthropology*, 6.
- Ellwood, R. S. (2007). Folk religion. In R. S. Ellwood & G. D. Alles (Eds.), *The Encyclopedia of World Religions*. Infobase Publishing.
- Endres, K. W., & Lauser, A. (2012). *Multivocal arenas of modern enchantment in Southeast Asia*. (K. W. Endres & A. Lauser, Eds.), *Engaging the Spirit World: Popular Beliefs and Practices in Modern Southeast Asia*. Berghahn Books.
- Es, M. (2012). *Turkish-Dutch mosques and the construction of transnational spaces in Europe*. University of North Carolina.

- Esch, W. van, & Roovers, M. (1987). *Islamitisch godsdienstonderwijs in Nederland, Belgie, Engeland en West-Duitsland*. Nijmegen: Instituut voor Toegepaste Sociologie (ITS).
- Esposito, J. L. (1992). *The Islamic threat: myth or reality?* New York: Oxford University Press.
- Ferrari, S., & Bradney, A. (2000). *Islam and European legal systems*. Aldershot and Burlington: VT: Ashgate.
- FES. (2011). *FES (Fredrich Ebert Stiftung) “Intolerance, prejudice and discrimination”: a European report prepared by Andreas Zick, Beate Kupper, and Andreas Havermann*. Berlin.
- Filiz, Ş., & Uluç, T. (2006). Contemporary Turkish thought. In I. M. Abu-Rabi‘ (Ed.), *The Blackwell Companion to Contemporary Islamic Thought* (pp. 23–39). Singapore: Blackwell Publishing.
- Finke, R., Bader, C. D., & Polson, C. (2010). Faithful measures: developing improved measures of Religion (ARDA Guiding Paper Series). *The Association of Religion Data Archives at The Pennsylvania State University*. Retrieved from <http://www.thearda.com/rrh/papers/guidingpapers/finke.asp>
- Finke, R., & Stark, R. (1988). Religious economies and sacred canopies: religious mobilizations in American cities. *American Sociological Review*, 53, 41–49.
- Flanagan, K. (2007). Introduction. In K. Flanagan & P. Jupp (Eds.), *A Sociology of Spirituality*. London: Ashgate Publishing.
- Flanagan, K., & Jupp, P. C. (Eds.). (2007). *A Sociology of spirituality*. London: Ashgate Publishing.
- Foblets, M. C. (2003). Muslim family law before the courts in Europe. In *Muslims in the Enlarged Europe* (pp. 255–284). Leiden, Boston: Brill.
- Forbes, B. D., & Mahan, J. H. (2005). *Religion and popular culture in America*. Berkeley, Calif: University of California Press.
- FORUM. (2011). *Factbook Turkse Nederlanders: met een focus op jongeren*. Forum Instituut voor Multiculturele Vraagstukken.
- Foucault, M., & Carrette, J. (2013). *Religion and culture*. Manchester: Routledge.
- Fowler, J. W. (1981). *Stages of faith. the psychology of human development and the quest for meaning*. New York, N.Y: HarperCollins.
- Francis, L. J., Kerr, S., & Lewis, C. A. (2005). Assessing attitude towards Christianity among adolescents in South Africa: The Francis Scale. *South African Journal of Psychology*, 35, 147–155.

- Freud, S. (1940). *Totem and taboo resemblances between the psychic lives of savages and neurotics*. Harmondsworth, Middlesex: Penguin.
- Fromm, E. (1950). *Psychoanalysis and religion*. New Haven: Yale University Press.
- Furseth, I., Repstad, P., & Woodhead, L. (2006). *An Introduction to the Sociology of Religion: Classical and Contemporary Perspectives*. Taylor & Francis.
- Gallup. (2002). Religion dominates daily life in the Islamic world. Retrieved April 19, 2014, from <http://www.gallup.com/poll/5383/Religion-Dominates-Daily-Life-Islamic-World.aspx>.
- Gallup. (2009). How was the poll of Islamic countries conducted? Retrieved April 19, 2014, from <http://www.gallup.com/poll/124139/Poll-Islamic-Countries-conducted.aspx>.
- Gans, H. J. (1975). *Popular culture and high culture; an analysis and evaluation of taste*. New York: Basic Books.
- Gardet, L. (1997). Karâma. In *Encyclopaedia of Islam*. Brill.
- Geaves, R., Dressler, M., & Klinkhammer, G. (Eds.). (2009). *Sufis in Western Society: Global Networking and Locality*. New York: Routledge.
- Geertz, C. (1971). *Islam observed: religious development in Morocco and Indonesia*. Chicago and London: University of Chicago Press.
- Geertz, C. (1973). *The interpretation of cultures*. New York: Basic Books.
- Geertz, C. (1976). *The religion of Java*. University of Chicago Press.
- Geertz, C. (1999). "From the Native's Point of View": On the Nature of Anthropological Understanding. In R. T. MacCutcheon (Ed.), *The insider/outsider problem in the study of religion: A reader* (pp. 50–67). London: Cassell.
- Gellner, E. (1983). *Muslim society*. Cambridge University Press.
- Gellner, E. (1992). *Postmodernism, reason and religion*. London: Routledge.
- Gellner, E. (1994a). *Conditions of liberty civil society and its rivals*. New York, NY etc.: Allen Lane/The Penguin Press.
- Gellner, E. (1994b). *Postmodernizm, Islam ve Us*. Ankara.
- Genç, M. F., Ter Avest, I., & Miedema, S. (2011). Religious education in two secular multicultural societies: The Turkish and Dutch case compared. *Procedia - Social and Behavioral Sciences*, (15), 801–805.
- Ghaly, M. M. I. (2008). The academic training of imams: recent discussions and initiatives in the Netherlands. In W. Drees & P. S. Koningsveld (Eds.), *The Study of Religion and the Training of Muslim Clergy in Europe: Academic and Religious Freedom in the 21st Century* (p. 503). Amsterdam University Press.

- Gharipour, M. (2012). Ibn Rushd (Averroes). In A. L. Stanton (Ed.), *Cultural sociology of the Middle East, Asia, and Africa : an encyclopedia* (pp. 58–59). London: SAGE Publications, Inc.
- Ghazālī. (1352). [1933] *Jawāhir al-Qur’ān*. Cairo: al-Maktaba al-Tijāriyya al-Kubrā; trans. M. Quasem (1977) The Jewels of the Qur'an: al-Ghazālī's Theory, Selangor, Malaysia.
- Ghazālī. (1987). *Halkın kelami tartışmalardan korunması: [Iljām al-'awāmm 'an 'ilm al-kalām]*. trans. D. Sabit Ünal. İzmir: İlahiyat Fakültesi Vakfı.
- Ghazālī. (1996). *al-Mađnūn al-ṣaghīr* [Small book to be withheld] in *mecmūati resāili'l Imāmi'l-Ghazālī*. Beirut: Dâru'l- Fikr.
- Ghazālī. (2005a). *al-Mađnūn bihi 'alā ghari ahlihi* [The book to be withheld from those for whom it is not written]. Ankara: Araştırma Yayınları.
- Ghazālī, I. (1938). *Ihyā 'ulūm al-dīn* [The revival of the religious sciences]. Cairo: Lajnat Nashr al-Thaqāfa al-Islāmiyya.
- Ghazālī, I. (1975). *The book on the secrets of pilgrimage* [The kitāb asrār al-hajj]. American University in Cairo.
- Ghazālī, I. (1980). *Deliverance from error* [al-munqidh min al-dalāl]. (R. J. McCarthy, Ed.). Louisville, KY: Fons Vitae.
- Ghazālī, I. (1992). *The mysteries of fasting* [the kitāb asrār al-ṣawm]. (Nabih Amin Faris, Ed.). Beirut: Sh. Muhammad Ashraf Pub.
- Ghazālī, I. (2005b). *al-Mađnūn bihi 'alā ghayri ahlihi* (1. Basım). Ankara: Araştırma Yayınları.
- Ghazālī, I. (2015). *The book of knowledge* [kitāb al- 'ilm]. (K. Honerkamp, Ed.). Louisville, KY: Fons Vitae.
- Ghazālī, I. (2017a). *The mysteries of charity* [The kitāb asrār al-zakāt]. (M. F. Aresmouk & M. A. Fitzgerald, Eds.). Louisville, KY: Fons Vitae.
- Ghazālī, I. (2017b). *The mysteries of prayer* [The kitāb asrār al-ṣalāt]. (M. F. Aresmouk & M. A. Fitzgerald, Eds.). Louisville, KY: Fons Vitae.
- Ghazālī, I. (2017c). *The mysteries of purification* [The kitāb asrār al-tahāra]. (M. F. Aresmouk & M. A. Fitzgerald, Eds.). Louisville, KY: Fons Vitae.
- Giddens, A. (1973). *The class structure of the advanced societies*. London: Hutchinson.
- Giddens, A. (1979). *Central problems in social theory: action, structure, and contradiction in social analysis*. Berkeley and Los Angeles: University of California Press.
- Giddens, A. (1990). *Emile Durkheim: selected writings*. (A. Giddens, Ed.). New York: Cambridge University Press.
- Giddens, A. (2006). *Sociology*. Cambridge: Polity Press.

- Gielen, A. (2008). *Radicalisering en identiteit: Radicale rechtse en moslimjongeren vergeleken*. Amsterdam: Amsterdam University Press.
- Gijberts, M., & Iedema, J. (2012). Opleidingsniveau van niet-schoolgaanden en leerprestaties in het basisonderwijs. In M. Gijsberts, W. Huijink, & J. Dagevos (Eds.), *Jaarrapport integratie 2011* (pp. 76–101). Den Haag: SCP.
- Gijberts, M., & Vervoort, M. (2009). Beeldvorming onder hoger opgeleide allochtonen. Waarom is er sprake van een integratieparadox? *Sociologie*, 5(3), 406–429.
- Gijsberts, M., & Dagevos, J. (2009). *At home in the Netherlands? Trends in integration of non-western migrants*. The Hague: SCP.
- Gilsenan, M. (1967). Some factors in the decline of sufi orders in modern Egypt. *The Muslim World*, 57, 11–18.
- Glick, P., Lameiras, M., & Castro, Y. M. (2002). Education and the catholic religiosity as predictors of hostile and benevolent sexism toward women and men. *Sex Roles*, 47(9), 433–441.
- Global Turkey's social trends: survey November 2015*. (2016). *Global Policy and Strategy*. Retrieved from <http://www.clarionproject.org/news/poll-five-percent-turks-support-islamic-state#>
- Glock, C. Y. (1962). On the study of religious commitment. *Religious Education*, 57(4), 98–110.
- Glock, C. Y., & Stark, R. (1965). *Religion and society in tension*. Chicago: Rand McNally.
- Glock, C. Y., & Stark, R. (1968). *American piety: the nature of religious commitment*. Berkeley, Los Angeles, London: University of California Press.
- Glock, C. Y., & Stark, R. (1969). Dimensions of religious commitment. In R. Robertson (Ed.), *Sociology of Religion* (pp. 253–261). New York: Penguin.
- Göçen, G. (2005). *Dini inanç ve ibadetin kendini gerçekleştirmeye ile ilişkisi [Relationship Between Religious Worship and Religious Belief and Self-Actualization Levels]*. Uludağ Üniversitesi Sosyal Bilimler Enstitüsü.
- Gökalp, Z. (1976a). *Türk medeniyeti tarihi [The history of Turkish civilization]*. (İ. Aka & K. Y. Kopraman, Eds.). İstanbul: Kültür Bakanlığı Yayınları.
- Gökalp, Z. (1976b). *Türkçülüğün esasları [The foundations of Turkism]*. (M. Kaplan, Ed.). İstanbul: Kültür Bakanlığı Yayınları.
- Gökalp, Z. (1981). *Makaleler V [Articles V]*. (R. Kardaş, Ed.). Ankara: Kültür Bakanlığı Yayınları.
- Gökalp, Z. (2013). *Hars ve medeniyet (Culture and civilization)*. İstanbul: Toker Yayınları.

- Gold, R. (1958). Roles in sociological field observation. *Social Forces*, 36, 217–213.
- Gorsuch, R. (2008). On the limits of scientific investigation: Miracles and intercessory prayer. In J. H. Ellens (Ed.), *Miracles: God, Science, and Psychology in the Paranormal, Vol. 1. Religious and Spiritual Events* (pp. 280–299). Greenwood Press.
- Gorsuch, R. L., & Venable, G. D. (1983). Development of an “Age Universal” I-E scale. *Journal for the Scientific Study of Religion*, (22), 181–187.
- Grace, C. (2000). A copious aggregation of religious scales (book review). *Journal of Psychology & Theology*, 28, 71–73.
- Gramsci, A. (1971). *Selections from the prison notebooks of Antonio Gramsci*. (Q. Hoare & G. N. Smith, Eds.). London: International Publishers.
- Gramsci, A. (1991). *Selections from cultural writings*. Harvard University Press.
- Greene, J., Caracelli, V., & Graham, W. (1989). Toward a Conceptual Framework for Mixed-Method Evaluation Designs. *Educational Evaluation and Policy Analysis*, 11(3), 255–274.
- Grehan, J. (2014). *Twilight of the saints: everyday religion in Ottoman Syria and Palestine*. New York: Oxford University Press.
- Griffith, A. (2010). *SPSS For Dummies, 2nd Edition*. Canada: Wiley Publishing.
- Gross, N., & Simmons, S. (2009). The religiosity of American college and university professors. *Sociology of Religion*, 70(2), 101–129.
- Güler, Ö. (2007a). *Tanrı'ya yönelik atıflar, benlik algısı ve günahkarlık duygusu (yetişkin örneklem) [Attributions to God, self-perception and guilt (adult sample)]*. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.
- Güler, Ö. (2007b). Tanrı algısı ölçeği (TA): geçerlik ve güvenirlilik çalışması [God perception scale: its validity and reliability]. *Ankara Üniversitesi İlahiyat Fakültesi*, 48(1), 123–133.
- Güler, Ö., & Aydın, M. (2011). *Yaşamı sürdürmede dini inancın rolü [The role of religious belief as a Reason for Living]*. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.
- Gulick, J. (1976). *The Middle East: an anthropological perspective*. California: Goodyear Publishing.
- Günay, Ü. (1999). *Erzurum ve çevre köylerinde dini hayat [Religious life in Erzurum and its periphery]*. (E. Kitaplığı, Ed.). İstanbul.
- Günay, Ü. (2002). *Din sosiolojisi* (Vol. 5). İnsan.
- Günay, Ü., & Ecer, A. V. (1999). *Toplumsal değişme, tasavvuf ve tarikatlar ve Türkiye [Social change, sufism, sects and Turkey]*. Kayseri: Erciyes Üniversitesi Yay.

- Günay, Ü., Güngör, H., Taştan, A. V., & Sayim, H. (2001). *Ziyaret fenomeni üzerine bir din bilim araştırması [A scientific study of religion on the phenomenon of tomb visitation]*. Kayseri: Erciyes Üniversitesi Yay.
- Gündüz, Z. Y. (2007). Europe and Islam: no securitization, please! *International Policy Analysis*, (October).
- Güngör, Ö. (2012). Yaşlılık ve din [Aging and Religiosity]. In İ. Çapçıoğlu & N. Akyüz (Eds.), *Din Sosyolojisi [Sociology of Religion]* (pp. 253–267). İstanbul: Grafiker Yayınları.
- Güngör, V., & Küçükcan, T. (2006). *Euro-Turks and Turkey-EU relations: the Dutch case*. Amsterdam: Türkevi Research Centre.
- Gürses, İ. (2001). *Kölelik ve özgürlük arasında din: üniversite öğrencileri üzerinde sosyal psikolojik bir araştırma [Religion between slavery and freedom: a socio-psychological study on university students]*. Bursa: Araştırma Yayınları.
- Guveli, A., & Ganzeboom, H. (2016). *Intergenerational consequences of migration: Socio-economic, Family and Cultural Patterns of Stability and Change in Turkey and Europe*. Palgrave Macmillan.
- Hadlock, M. N. (1988). *Construction and initial validation of the Religious Status Inventory*. Fuller Theological Seminary.
- Hall, D. L., Matz, D. C., & Wood, W. (2010). Why don't we practice what we preach? A meta-analytic review of religious racism. *Personality and Social Psychology Review*, 14, 126–139.
- Halstead, J. M. (2006). Language of spirituality. In E. M. Dowling & W. G. Scarlett (Eds.), *Encyclopedia of Religious and Spiritual Development* (pp. 258–260). London: SAGE Publications, Inc.
- Hamès, C. (2007). Amulet. In *Encyclopaedia of Islam* (3rd ed.). Brill Online. Retrieved from http://referenceworks.brillonline.com/entries/encyclopaedia-of-islam-3/amulet-SIM_0219?s.num=0&s.f.s2_parent=s.f.book.encyclopaedia-of-islam-3&s.q=amulet
- Hanegraaff, W. J. (1999). New age spiritualities as secular religion: a historian's perspective. *Social Compass*, 46(2), 145–160.
- Hartgers, J. (2012). Onderwijs. In R. Van der Vliet, R. Van der Bie, & J. Ooijevaar (Eds.), *Jaarrapport Integratie 2012, CBS* (pp. 67–92). Den Haag.
- Hassan, R. (2003). *Faithlines: Muslim conceptions of Islam and society*. Oxford University Press.
- Heelas, P. (1985). Social anthropology and the psychology of religion. In L. B. Brown (Ed.), *Advances in the psychology of religion* (pp. 34–51). Pergamon Press.

- Heelas, P. (2008). *Spirituality of life: new age romanticism and consumptive capitalism (Religion and spirituality in the modern world)*. Blackwell Publishing.
- Hefner, R. (1987). The political economy of Islamic conversion in modern East Java. In W. R. Roff (Ed.), *Islam and the Political Economy of Meaning* (pp. 53–78). London: Croom Helm.
- Heijden, F. van der. (2009). *Jongeren en hun Islam: Aanbevelingen voor lokaal beleid*. Utrecht: Forum.
- Hermans, H. J. M. (2016). Introduction. In H. J. M. Hermans (Ed.), *Assessing and Stimulating a Dialogical Self in Groups, Teams, Cultures, and Organizations* (pp. XIII–XXVI). Sw: Springer.
- Hermans, H. J. M., & Hermans-Konopka, A. (2010). *Dialogical self theory: Positioning and counter-positioning in a globalizing society*. Cambridge University Press.
- Herweijer, L. (2009). *Making up the gap: Migrant education in the Netherlands*. Den Haag: SCP.
- Herweijer, L. (2012). Voortgezet, beroeps- en hoger onderwijs. In M. Gijsberts, W. Huijink, & J. Dagevos (Eds.), *Jaarrapport integratie 2011* (pp. 102–126). Den Haag: SCP.
- Hewson, C., & Charlton, J. P. (2005). Measuring health beliefs on the Internet: A comparison of paper and Internet administrations of the Multidimensional Health Locus of Control Scale. *Behavior Research Methods*, 37(4), 691–702.
- Hill, P. C., & Hood, R. W. (1999). *Measures of religiosity*. Religious Education Press.
- Hoekstra, M., & Verkuyten, M. (2014). To be a true Muslim: Online discussions on the headscarf among Moroccan-Dutch women. *Gender, Place & Culture*, 1–16.
- Hoffer, C. (2009). *Psychische ziekten en problemen onder allochtone Nederlanders: beleving en hulpzoekgedrag*. Assen: Van Gorcum.
- Hoge, R. (1972). A validated intrinsic Religious Motivation Scale. *Journal for the Scientific Study of Religion*, 11(4), 369*37.
- Hökelekli, H. (2005). *Din psikolojisi [Psychology of religion]*. (6th, Ed.) (Vol. 31). Ankara: Türkiye Diyanet Vakfı.
- Hökelekli, H. (2006). Gençlik ve din [Youth and religion]. In H. Hökelekli (Ed.), *Gençlik, Din ve Degerler Psikolojisi [Youth, Religion and Psychology of Ethics]* (pp. 9–33). İstanbul: Dem Yayıncılığı.
- Hökelekli, H. (2009). *Çocuk, genç, aile psikolojisi ve din [Child, youth, family psychology and religion]*. İstanbul: Dem Yayıncılığı.

- Hood, R. W. (1992). Sin and guilt in faith traditions: Issues of self-esteem. In J. Schumaker (Ed.), *Religion and Mental Health* (pp. 110–121). New York: Oxford University Press.
- Hood, R. W. (1998). Intrinsic-Extrinsic Religiosity. In *Encyclopedia of Religion and Society* (pp. 237–238). Rowman Altamira.
- Hood, R. W., Spilka, B., Hunsberger, B., & Gorsuch, R. (1996). *The Psychology of Religion: An Empirical Approach (2nd Edition)*. Mishawaka: The Guilford Press.
- Hooghiemstra, E. (2003). *Trouwen over de grens: Achtergronden van partnerkeuze van Turken en Marokkanen in Nederland*. The Hague: SCP.
- Horozcu, U. (2010). Tecrübi araştırmalar ışığında dindarlık ve maneviyat ile ruhsal ve bedensel sağlık arasındaki ilişki [The relation between religiosity and spirituality with physical and mental health with respect to empiric studies]. *Milel ve Nihal*, 7(1), 209–240.
- Hubert, S. (2015). *The impact of religiosity on fertility: A comparative analysis of France, Hungary, Norway and Germany*. Bochum: Springer.
- Huijnk, W. (2018). *De religieuze beleving van moslims in Nederland*. Den Haag: Sociaal en Cultureel Planbureau.
- Huijnk, W., & Dagevos, J. (2012). *Dichter bij elkaar? De sociaal-culturele positie van niet-Westerse migranten in Nederland*. Den Haag.
- Hujwiri, A. ibn ‘Uthmān. (1911). *Revelation of the mystery [Kashf al-Mahjūb]*, trans. Reynold A. Nicholson. New York: Pir Press.
- Hunsberger, B., & Jackson, L. (2005). Religion, meaning and prejudice. *Journal of Social Issues*, 61, 807–826.
- Hunt, R. A. (1972). Mythological-symbolic religious commitment: The LAM Scales. *Journal for the Scientific Study of Religion*, 11(1), 42–52.
- Huntington, S. P. (1993). The clash of civilizations? *Foreign Affairs*, 72(3), 22.
- I. KHaldūn, & Rosenthal, F. (1958). *The muqaddimah: An introduction to history [translated from Arabic by Franz Rosenthal]*. Princeton, N.J.: Princeton University Press.
- Iannaccone, L. R. (1991). The consequences of religious market structure: Adam Smith and the economics of religion. *Rationality and Society*, 3, 156–177.
- Iannaccone, L. R., Finke, R., & Stark, R. (1997). Deregulation religion: The economics of church and state. *Economic Inquiry*, 35, 350–364.
- Ibn Rushd, M., & Bouyges, M. (1930). *Tahāfut al-tahāfut [The Refutation of The Refutation]*. Bayrūt: Imprimerie Catholique.

Imams in Nederland: wie leidt ze op? (2003).

Retrieved from <https://www.rijksoverheid.nl/ministeries/ministerie-van-onderwijs-cultuur-en-wetenschap>

Inglehart, R., & Welzel, C. (2005). *Modernization, cultural change, and Democracy*. Cambridge: Cambridge University Press.

İşcan, M. Z. (2006). *Selefilik: İslami köktenciliğin tarihi temelleri [Salafism: Historical foundations of Islamic fundamentalism]*. İstanbul: Kitap Yayınevi.

İşcan, M. Z. (2015). Tarih boyunca selefilik [Salafism throughout the history]. *The Journal of Theologic Academy of Gaziantep University*, 1(1–2).

Jackson, C. (1994). *A Factor analysis of the Religious Status Inventory*. Unpublished doctoral dissertation. Fuller Theological Seminary, Pasadena.

James, W. (1978). *The varieties of religious experience*. Garden City, N.Y: Image Books.

Jansen, J. J. G. (1987). *Inleiding to Islam*. Muiderberg: Coutinho.

Johnson, A. G. (2000). Sexism. In *The Blackwell Dictionary of Sociology*. Blackwell.

Johnson, K. L. (2012). Ethnicity. In *Encyclopedia of Immigrant Health* (pp. 649–655). Springer Science & Business Media, 2011.

Johnstone, R. L. (2015). *Religion in society: A sociology of religion*. New York: Routledge.

Jones, S. (2006). *Antonio Gramsci*. Routledge.

Kadioğlu, A. (2003). Women's subordination in Turkey: is Islam really the villain? In B. S. Turner (Ed.), *Volume III, Critical Concepts in Sociology: Islam, Gender and The Family* (pp. 70–87). London and New York: Routledge.

Kafalı, H. (2005). *Lise öğrencilerinin dini inanç ve tutumlarının sosyal ilişkilere etkisi: Ergani örneği [The effect of religious beliefs and attitudes on highschool students' social relations]*. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü.

Kakebeeke, P., & Reijerman, R. (2015). Rechts wint terrein in Europa. Retrieved from <http://fd.nl/economie-politiek/1123604/rechts-wint-terrein-in-europa>

Kamali, M. (2001). Civil society and Islam: a sociological perspective. *Archive of European Sociology*, 53(3), 457–482.

Kandemir, Y. (2006). *Kader inancının psikoterapik açıdan fonksiyonu [The psychotherapeutic function of fate perceptions]*. Ataturk Üniversitesi Sosyal Bilimler Enstitüsü.

Kara, İ. (2013). Felsefesiz ilahiyat olmaz [there is no theology without philosophy]. *Türk Edebiyatı*, 480.

- Kara, İ. (2016, December 28). Bizi kutuplaşmadan kim kurtaracak? [Who will save us from polarity?]. *AljazeeraTurk*. Retrieved from <http://www.aljazeera.com.tr/al-jazeera-ozel/bizi-kutuplasmadan-kim-kurtaracak>
- Kara, M. (2002). *Metinlerle günümüz tasavvuf hareketleri (1839 - 2000) [Modern sufi movements in writings]*. İstanbul: Dergah Yayıncıları.
- Karaca, F. (2000). *Ölüm psikolojisi [Death psychology]*. İstanbul: Beyan Yayıncıları.
- Karaca, F. (2001a). Din psikolojisinde metot sorunu ve bir dindarlık ölçeginin Türk Toplumuna standardizasyonu [The problem of methodology in the psychology of religion and the standardization of religiosity scale into Turkish society]. *EKEV Akademi Dergisi*, 3(1), 187–201.
- Karaca, F. (2001b). Heterodoks inanç ve davranışlar ölçüği üzerine bir değerlendirme [An evaluation of the Heterodox Belief and Behaviors Scale]. *Ataturk Üniversitesi İlahiyat Fakültesi Dergisi*, 1, 145–168.
- Karaca, F. (2006). Kader algısı-ruh sağlığı ilişkisi üzerine empirik bir araştırma [An experimental study on the relation between destiny perception and mental health]. *İslami Araştırmalar Dergisi*, 19(3), 479–489.
- Karamustafa, A. T. (1994). *God's unruly friends: Dervish groups in the Islamic later middle period, 1200–1550*. Salt Lake City: University of Utah Press.
- Karamustafa, A. T. (2003). Islam: A civilizational project in progress. In O. Safi (Ed.), *Progressive Muslims: On Justice, Gender and Pluralism* (pp. 98–110). Oxford: Oneworld.
- Karamustafa, A. T. (2005). Origins of anatolian sufism. In A. Y. Ocak (Ed.), *Sufism and Sufis in Ottoman Society: Sources, Doctrine, Rituals, Turuq, Architecture, Literature and Fine Arts, Modernism* (pp. 67–95). Ankara: Turkish Historical Society.
- Karamustafa, A. T. (2007). *Sufism: The formative period*. Edinburgh: Edinburgh University Press.
- Karamustafa, A. T. (2010). Community. In J. J. Elias (Ed.), *Key Themes for the Study of Islam* (pp. 93–103). Oxford: Oneworld.
- Karamustafa, A. T. (2013). Islamic dīn as an alternative to western models of ‘religion.’ In R. King (Ed.), *Theory/Religion/Critique: Classic and Contemporary Approaches*. New York: Colombia University Press.
- Karaşahin, H. (2012). Gençlik ve din [Youth and Religion]. In İ. Çapçıoğlu & N. Akyüz (Eds.), *Din Sosyolojisi [Sociology of Religion]* (pp. 237–252). İstanbul: Grafiker Yayıncıları.
- Kaşani, A. (2004). *Tasavvuf sözlüğü: Letāifu'l-a'lām fī iṣrāṭi ehli'l-ilhām*, trans. Ekrem Demirli. İstanbul: İz Yayıncılık.

- Kasapoğlu, A. (2005). Dinsel şüphe [Religious doubt]. *Kelam Araştırmaları*, 3(2), 65–82.
- Kasteleijn, N. (2013). Ibn Ghaldoun failliet verklaard - school was eerder al gesloten na inspectie. *Nrc.Nl*. Retrieved from <http://www.nrc.nl/nieuws/2013/10/08/ibn-ghaldoun-failliet-verklaard>
- Kavanagh, J. (2011). More educated tend to be more religious, by some measures. *Cnn*.
- Kaya, A. (2009). *Islam, migration and integration: The age of secularization*. London: Palgrave Macmillan.
- Kaya, M. (1998). *Din eğitiminde iletişim ve dini tutum [Communication and religious attitudes in religious education]*. Samsun: Etüt Yayınları.
- Kayıklık, H. (2000). *Dini yaşamış biçimleri: psikolojik temelleri açısından bir değerlendirme [Religious life styles: An evaluation on its psychological grounds]*. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü.
- Kayıklık, H. (2001). Çeşitli meslek gruplarında dinsel eğilim ile hoşgörüsülük arasındaki ilişki. *Çukurova Üniversitesi İlahiyat Fakültesi Dergisi*, 1(1), 124–135.
- Kayıklık, H. (2003). *Orta yaş ve yaşınlıkta dinsel eğilimler [Religious attitudes in the Middle ages and old ages]*. Adana: Baki Kitabevi.
- Kayıklık, H. (2005). Psikolojik açıdan inanç, iman ve şüphe. *AÜİFD*, XLVI(1), 133–155.
- Kepel, G. (2006). *The war for Muslim minds*. Boston: Harvard University Press.
- Keskin, T. (2011). The sociology of Islam. In T. Keskin (Ed.), *The Sociology of Islam / Secularism, Economy and Politics* (pp. 1–21). Ithaca Press.
- Keskin, Y. M. (2012). Toplumsal tabakalaşma ve din [Social stratification and religion]. In İ. Çapçıoğlu & N. Akyüz (Eds.), *Din Sosyolojisi [Sociology of Religion]* (pp. 491–504). İstanbul: Grafiker Yayınları.
- Kettani, H. (2010). 2010 World Muslim population. In *Proceedings of the 8th Hawaii International Conference on Arts and Humanities*.
- Khaldūn, I. (1967). *The muqaddimah: An introduction to history*. (F. Rosenthal & N. J. Dawood, Eds.) (Vol. Abridged e). Princeton, N.J: Princeton University Press.
- King, M. B., & Hunt, R. A. (1972). *Measuring religious dimension*. Dallas.
- King, M., & Hunt, R. A. (1971). The intrinsic-extrinsic concept: a review and evaluation. *Journal for Scientific Study of Religion*, 10, 339–355.
- Kirkpatrick, L. A. (1993). Fundamentalism, Christian orthodoxy, and intrinsic religious orientation as predictors of discriminatory attitudes. *Journal for the Scientific Study of Religion*, 32, 256–268.

- Kirkpatrick, L. A., & Hood, R. W. (1990). Intrinsic-extrinsic religious orientation: The boon or bane of contemporary psychology of religion? *Journal for the Scientific Study of Religion*, 29, 442–462.
- Kirman, M. A. (2005). *Din ve sekülerleşme: üniversite gençliliğine sosyolojik bir araştırma [Religion and secularization: an sociological inquiry on university students]*. Karahan.
- Kisala, R. (2004). Urbanization and religion. In J. Waardenburg (Ed.), *New Approaches to the Study of Religion* (pp. 255–275). New York: Walter de Gruyter.
- Kılıç, A. F. (2008). *Ziya Gökalp'in din sosiolojisi*. Değişim Yayınları.
- Kınalızâde, A. E. (1974). *Ahlâk-ı alâî*. İstanbul: Tercüman - 1001 Temel Eser.
- Kırbaşoğlu, M. H. (2002). İlmihâl dindarlığının imkânı üzerine. *İslamiyat Dergisi*, 5(4), 109–124.
- Klaussen, J. (2005). *The Islamic challenge: politics and religion in Western Europe*. Oxford and New York: Oxford University Press.
- Knezek, G. A., & Christensen, R. (2013). Tools for analyzing quantitative data. In J. S. Michael, M. D. Merill, J. Elen, & M. J. Bishop (Eds.), *Handbook of Research on Educational Communications and Technology* (Fourth Edi, p. 1040). Springer.
- Knoblauch, H. (2008). Spirituality and popular religion in Europe. *Social Compass*, 55(2), 140–153.
- Knoblauch, H. (2011). Popular religion. In P. E. Hammond, M. Juergensmeyer, W. Clark, & R. W. C. Roof (Eds.), *Encyclopedie of Global Religion* (pp. 1061–1064). SAGE Publications, Inc.
- Knysh, A. D. (2006). Şüfism and the Qur'ān. In *Encyclopaedia of the Qur'ān* (pp. 137–148). Brill.
- Köktaş, M. E. (1993). *Türkiye'de dini hayat: İzmir örneği [Religious life in Turkey: A Sample of Izmir]*. İstanbul: İşaret Yayınları.
- Kolfschooten, F. van. (2004). Dutch government cracks down on female circumcision. *The Lancet*, 363(9420), 1531.
- Komen, M. (2014). Homegrown Muslim extremism in the Netherlands: an exploratory note. *Journal of Strategic Security*, 7(1), 4753.
- Konijn, E., Oegema, D., Schneider, I., Vos, B. de, Krijt, M., & Prins, J. (2010). *Jong en multimedial: mediagebruik en meningsvorming onder jongeren, in het bijzonder moslimjongeren*. The Hague: WODC.
- Koningsveld, P. S. Van. (1982). *De islam*. Utrecht: De Ploeg.

- Koningsveld, P. S. Van, & Shadid, W. A. R. (1992). *Islam in Dutch society: current developments and future prospects*. (W. A. . Shadid & P. . van Koningsveld, Eds.). Kampen: Kok Pharos.
- Koningsveld, P. S. Van, & Shadid, W. A. R. (1997). Islam als minderheidsgodsdiest in Nederland. In J. E. Overdijk-Francis (Ed.), *Handboek Minderheden* (pp. 1–54). Houten: Bohn Stafleu Van Loghum.
- Konuk, A. A. (2012). *Mesnevî-i şerîf şerhi*. (M. Tahralı & S. Eraydın, Eds.). İstanbul: Kitabevi Yayınları.
- Köprülü, F. (2006). *Early mystics in Turkish Literature*. (G. Leiser & R. Dankoff, Eds.). London and New York: Routledge.
- Köprülü, M. F. (1935). Abdal. In *Türk Halk Edebiyatı Ansiklopedisi- Orta çağ ve Yeni çağ Türklerinin Halk Kültürü Üzerine Coğrafya, Etnoğrafya, Etnoloji, Tarih ve Edebiyat Lugati* (pp. 23–56). Türkiye Enstitüsü.
- Köprülü, M. F. (1966). "Bahşî" by Mehmed Fuad Köprülü. In *Edebiyat Araştırmaları* (pp. 145–156). Ankara: Türk Tarih Kurumu.
- Köprülü, M. F. (1966). *Türk edebiyatı 'nda ilk mutasavvıflar*. Ankara: Anakara Üniversitesi Basımevi.
- Köprülü, M. F. (1970). Bektaş. *İslam Ansiklopedisi: İslam Alemi Tarih, Coğrafya, Etnografya ve Biyografsya Lugati*, 2, 461–464.
- Köprülü, M. F. (1980). Türk edebiyatı tarihi. İstanbul: Ötüken.
- Korf, D. J., & Bovenkerk, F. (2007). *Dubbel de klos. Slachtofferschap van criminaliteit onder etnische minderheden*. The Hague: Boom Juridische Uitgeverij.
- Köse, A. (1996). *Conversion to Islam: a study of native British converts*. London: Kegan Paul.
- Köse, A. (2003). Avrupalıların mistik İslamlı tanışmaları [Europeans introduction to the mystic Islam]. In *III. Uluslar Arası Mevlana Kongresi [3th International Mevlana Congress]* (pp. 61–68). Konya.
- Köse, A. (2015). Popular religiosity. A psycho-sociological study of visiting shrines in Turkey. In Z. Ağıkaya-Şahin, R. Hood, H. Streib, & A. Ayten (Eds.), *Psychology of Religion in Turkey* (pp. 137–160). Leiden, Boston: Brill.
- Köse, A., & Ayten, A. (2010). *Türbeler: popüler dindarlığın durakları [Tombs as places of popular religiosity]*. İstanbul: Timaş Yayınları.
- Kotehne, G. (1999). *Religious orientation and personality*. İstanbul Boğaziçi Üniversitesi.

- Krauss, S. E., Hamzah, A. H., Suandi, T., Noah, S. M., Mastor, K. A., Juhari, R., ... Manap, J. (2005). The Muslim Religiosity-Personality Measurement Inventory (MRPI)'s Religiosity Measurement Model: Towards Filling the Gaps in Religiosity Research on Muslims. *Pertanika Journal of Social Sciences & Humanities (JSSH)*, 13(2), 131–145.
- Krauss, S. W., & Hood, R. W. (2013). *A new approach to religious orientation: the commitment-reflectivity circumplex*. Amsterdam: Rodopi.
- Küçükcan, T. (2000). Can religiosity be measured: dimensions of religious commitment. *Special Issue OfAnnual Review of the Faculty of Divinity, University of Uludag*, 9(9), 461–468.
- Kuhlen, R. G., & Arnold, M. (1944). Age differences in religious beliefs and problems during adolescence. *Journal of Genetic Psychology*, 65, 291–300.
- Landau, S., & Everitt, B. S. (2004). *A handbook of statistical analyses using SPSS*. Taylor & Francis.
- Landman, N. (1992a). Sufi orders in The Netherlands. Their role in the institutionalization of Islam. In W. A. R. Shadid & P. S. Van Koningsveld (Eds.), *Islam in Dutch Society: Current Developments and Future Prospects* (pp. 26–40). Kampen: Kok Pharos.
- Landman, N. (1992b). *Van mat tot minaret: de institutionalisering van de islam in Nederland*. Amsterdam: VU Uitgeverij.
- Landman, N. (1999). Imams in the Netherlands: home-made better than import? *ISIM, Leiden*, 2(99), 5.
- Landman, N. (2002). Islam in the Benelux countries. In S. T. Hunter (Ed.), *Islam, Europe's Second Religion: The New Social, Cultural and Political Landscape* (pp. 97–120). Westport, Connecticut: Greenwood Press.
- Landman, N., & Wessels, W. (2005). The visibility of mosques in Dutch towns. *Journal of Ethnic and Migration Studies*, 31(6), 1125–1140.
- Lane, E. W. (1863). *An Arabic-English Lexicon. 8 vols. 1863-1893*. London: Williams and Norgate.
- Lane, G. (2003). *Early mongol rule in thirteenth-century Iran*. London and New York: Routledge.
- Lans, J. M. van der, & Rooijackers, M. (1992). Types of religious belief and unbelief among second generation Turkish migrants. In *Islam in Dutch Society: Current Developments and Future Prospects* (pp. 56–66). Kampen: Kok Pharos.

- Lawrence, B. B. (1976). Al-Biruni's approach to the comparative study of Indian culture. In EhsanYarshater (Ed.), *Biruni Symposium* (pp. 24–47). New York: Iran Centre, Columbia University.
- Leak, G. K., Loucks, A. A., & Bowlin, P. (1999). Development and initial validation of a global measure of faith development. *International Journal for the Psychology of Religion*, 9, 105–124.
- Levine, L. W. (1988). *Highbrow / lowbrow: the emergence of cultural hierarchy in America*. Harvard University Press.
- Levitt, P., & Jaworsky, B. N. (2007). Transnational migration studies: past developments and future trends. *Annual Review of Sociology*, 33(1), 129–156.
- Lewis, B. (1990). The roots of Muslim rage. *The Atlantic Monthly*, 266(3), 47–60.
- Lewisohn, L. (1995). *Beyond faith and infidelity*. London: Curzon Press.
- Lijphart, A. (1975). *The politics of accommodation: pluralism and democracy in the Netherlands*. (Second, Ed.). Berkeley, Los Angeles, London: University of California Press.
- Linnman, C., Carlbring, P., & Ahman, A. (2006). The stroop effect on the internet. *Computers in Human Behavior*, 22(3), 448–455.
- Lohlker, R. (2011). The forgotten swamp revisited. In R. Lohlker (Ed.), *New Approaches to the Analysis of Jihadism: Online and Offline* (pp. 125–136). Vandenhoeck & Ruprecht.
- Long, C. H. (1987). Popular religion. In L. Jones (Ed.), *The Gale Encyclopedia of Religion* (Vol. Second, pp. 7324–7333).
- Lorasdağı, B. (2009a). The headscarf and emancipation in the Netherlands. *Feminism & Psychology*, 19(3), 328–334.
- Lorasdağı, B. (2009b). The headscarf and ‘resistance identity-building’: A case study on headscarf-wearing in Amsterdam. *Women's Studies International Forum*, 32(6), 453–462.
- Lorber, J. (2011). *Gender inequality: feminist theories and politics*. Oxford University Press.
- Lory, P. (2010). Sexual intercourse between human and demon in the Islamic tradition. In W. J. Hanegraaff & J. J. Kripal (Eds.), *Hidden Intercourse: Eros and Sexuality in the History of Western Esotericism* (pp. 49–65). Fordham University Press.
- Lukens-Bull, R. A. (1999). Between text and practice: considerations in the anthropological study of Islam. *Marburg Journal of Religion*, 4(2).
- Lyden, J. C. (2015). Introduction. In J. C. Lyden & E. M. Mazur (Eds.), *The Routledge Companion to Religion and Popular Culture* (p. 603). London and New York: Routledge.

- Lynch, G. (2007). Introduction. In G. Lynch (Ed.), *Between Sacred and Profane - Researching Religion and Popular Culture* (p. 190). New York: I.B. Tauris.
- MacCutcheon, R. T. (1999). Introduction. In *The insider/outsider problem in the study of religion: A reader* (pp. 1–11). London: Cassell.
- Madge, N., Hemming, P., & Stenson, K. (2014). *Youth on religion: the development, negotiation and impact of faith and non-faith identity*. London and New York: Routledge.
- Maliepaard, M., & Gijsberts, M. (2012). *Muslim in Nederland*. Den Haag.
- Maltby, W., & Christian, W. a. (1982). Local religion in sixteenth-century Spain. *Sixteenth Century Journal*.
- Mandaville, P. (2007). Globalization and the politics of religious knowledge. *Theory, Culture and Society*, 24(2), 101–105.
- Mardin, Ş. (1963). Power, civil society and culture in the Ottoman empire. *Comparative Studies in Society and History*, 11(3), 258–281.
- Mardin, Ş. (1973). Center-periphery relations: A key to Turkish politics? *Daedalus*, 102(1), 169–190.
- Mardin, Ş. (1995). *Türkiye'de din ve siyaset* (Vol. 4. bsk). İstanbul: İletişim Yayınları.
- Mardin, Ş. (2005). Turkish Islamic exceptionalism yesterday and today: continuity, rupture and reconstruction in operational codes. *Turkish Studies*, 6(2), 145–165.
- Mardin, Ş. (2006). *Religion, society, and modernity in Turkey*. Syracuse, N.Y: Syracuse University Press.
- Mardin, Ş. (2012). *Din ve ideoloji (Religion and ideology)* (9th ed.). İstanbul: İletişim Yayınları.
- Mardin, Ş., Türköne, M., & Önder, T. (1995). *Türkiye'de toplum ve siyaset*. İstanbul: İletişim Yayınları.
- Maréchal, B. (2003). Mosques, organizations and leadership. In B. Maréchal (Ed.), *Muslim Minorities, Volume 2, Muslims in the Enlarged Europe: Religion and Society* (pp. 109–180). Leiden, Boston: Brill.
- Marranci, G. (2010). Sociology and anthropology of Islam: a critical debate. In B. S. Turner (Ed.), *The New Blackwell Companion to the Sociology of Religion* (pp. 364–387). Singapore: Wiley-Blackwell.
- Martinovic, B., & Verkuyten, M. (2012). Host national and religious identification among Turkish Muslims in Western Europe: The role of ingroup norms, perceived discrimination and value incompatibility. *European Journal of Social Psychology*, 42, 893–903.
- Masequesmay, G. (2015). Sexism. In *Encyclopedia Britannica, Online Academic Edition*.

- Massey, D. (1998). *Construction and factor analysis of the Religious Status Inventory*. Fuller Theological Seminary.
- Masud, M. K. (1995). *Shāṭibī's philosophy of Islamic law*. Islamic Research Institute.
- Matsumoto, D. (2001). *The handbook of culture and psychology*. Oxford University Press.
- Maussen, M. (2012). Pillarization and Islam: Church-state traditions and Muslim claims for recognition in the Netherlands. *Comparative European Politics*, 10(3), 337–353.
- McCullough, M. E., & Worthington, E. L. (1995). College students' perceptions of a psychotherapist's treatment of a religious issue: Partial replication and extension. *Journal of Counseling and Development*, (73), 626–634.
- McFarland, S. G. (1989). Religious orientation and the targets of discrimination. *Journal for the Scientific Study of Religion*, 28, 324–336.
- McGuire, M. B. (2008). *Lived religion: faith and practice in everyday life*. New York: Oxford University Press.
- Meadow, M. J., & Kahoe, R. D. (1984). *Psychology of religion in individual lives*. New York: Harper & Row.
- Mehmedoğlu, A. U. (2004). *Kişilik ve din [Personality and religion]*. İstanbul: Dem Yayıncıları.
- Mehmedoğlu, A. U. (2011). *Tanrıyı tasavvur etmek [Imagining god]*. İstanbul: Çamlıca Yayıncıları.
- Mehmedoğlu, A. U., & Aygün, A. (2006). James W. Fowler ve inanç gelişim teorisi [James Fowler and the theory of religious development]. *Çukurova Üniversitesi İlahiyat Fakültesi Dergisi*, 6(1), 118–139.
- Menschling, G. (1964). Folk and universal religion. In L. Schneider (Ed.), *Religion, Culture and Society: A Reader in the Sociology of Religion* (Vol. 5, p. 663). Wiley.
- Menschling, G. (1976). *Structures and patterns of religion*. Delhi: Motilal Banarsi Dass.
- Mijnhart, W. (2010). A tradition of tolerance. In E. Besamusca & J. Verheul (Eds.), *Discovering the Dutch: On Culture and Society of the Netherlands* (pp. 101–119). Amsterdam University Press.
- Miller, T., Miller, T., McHoul, A., McHoul, D. A. W., Miller, T., & Miller, T. (1998). *Popular culture and everyday life*. London: SAGE Publications.
- Minkov, M. (2012). *Cross-cultural analysis: the science and art of comparing the World's modern societies and their cultures*. Los Angeles: Sage.
- Mirsepassi, A. (1992). Religion, culture, and social change in the Middle East. *Middle East Report*.

- Moore, B., & Nierop, H. van. (2006). *Twentieth-century mass society in Britain and the Netherlands*. Oxford • New York: Berg Publications.
- Moors, A. (2009). The Dutch and the face veil: the politics of discomfort. *Social Anthropology*, 17(4), 393–408.
- Morgan, M. (1987). The impact of religion on gender-role attitudes. *Psychology of Women Quarterly*, 11, 301–310.
- Motivaction. (2011). *Nationaal hoofddoek onderzoek 2011*. Utrecht: Motivaction.
- Musa, M. (2004). *Balkan müslümanlarında din-kimlik bütünlüğü [The integration of religion-personality among Balkan Muslims]*. Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
- Mutlu, K. (1989). Bir dindarlık ölçeği [A religiosity scale]. *İslami Araştırmalar Dergisi*, 3(4), 109–199.
- Nabben, T., Yeşilgöz, B., & Korf, D. J. (2006). *Van Allah tot Prada. Identiteit, leefstijl en geloofs-beleving van jonge Marokkanen en Turken*. Utrecht: Forum.
- Nasr, S. H. (2003). The Quran, The word of God, the source of knowledge and action. In B. S. Turner (Ed.), *Volume I, Critical Concepts in Sociology: Islam as religion and Law* (Volume I). London and New York: Routledge.
- Nelson, J. M. (2009). *Psychology, religion, and spirituality*. New York: Springer Science & Business Media.
- Nelson, T. D. (Ed.). (2015). *Handbook of prejudice, stereotyping, and discrimination*. New York: Psychology Press.
- Nesefi, A. (2009). *İnsan-ı kâmil*, translated by Ahmed Avni Konuk. İstanbul: Gelenek Yayınları.
- Nielsen, J. S. (1979). *Forms and problems of legal recognition for Muslims in Europe*. Birmingham.
- Nielsen, J. S. (1987). *Islam and religious education in England*. Birmingham.
- Nielsen, J. S. (1999). *Towards a European Islam* (1st ed.). London: Palgrave Macmillan.
- Nielsen, J. S. (2007). The question of Euro-Islam: restriction or opportunity? In A. Al-Azmah & E. Fokas (Eds.), *Islam in Europe: Diversity, Identity and Influence*. Cambridge, New York: Cambridge University Press.
- Nielsen, J. S. (2008). Islam in Europe: retrenchment and renewal. (*Originally Presented as Inaugural Lecture, Faculty of Theology, University of Copenhagen, 8 February 2008*). Retrieved from https://teol.ku.dk/ceit/dokumenter/inaugural_lecture.pdf
- Nilan, P. (2017). *Muslim Youth in the Diaspora: Challenging Extremism through Popular Culture*. New York: Routledge.

- Noor, S. (2018). *Het geloof van moslimvrouwen in Nederland en België* (dissertatie). Radboud Universiteit.
- Norris, P., & Inglehart, R. (2011). *Sacred and secular: religion and politics worldwide*. Cambridge University Press.
- O'Connor, K. M. (2006). Popular and talismanic uses of the Qur'ān. In *Encyclopaedia of the Qur'ān* (pp. 163–181). Brill.
- Ocak, A. Y. (1996). *Türkiye'de tarihin saptırılması sürecinde türk sufiliğine bakışlar* [Prospects on the Turkish sufism in the distortion process of history in Turkey]. Timaş Yayınları.
- Ocak, A. Y. (2003). *Türkiye, Türkler ve İslam*. İstanbul: İletişim.
- Ocak, A. Y. (2010). *Türkiye sosyal tarihinde İslam'ın macerası* [The venture of Islam in social history of Turkey]. İstanbul: Timaş Yayınları.
- Ok, Ü. (2002). *Challenges of studying religion at university level: an inquiry into stress experienced by Turkish Muslim theology students in their thinking about religion*. University of Birmingham.
- Ok, Ü. (2004). Handling doubt in teaching religion: a Turkish case study. *Teaching Theology and Religion*, 7, 201–212.
- Ok, Ü. (2005). Dini düşüncede yaşanan stresin (şüphe, uyumsuzluk, çelişki vb.) boyutları [Dimensions of religious stress]. *Dini Araştırmalar*, 8, 11–40.
- Ok, Ü. (2006). Faith development and perception of diversity among Muslims in Turkey. *Din Bilimleri Akademik Araştırma Dergisi*, 6(3), 221–247.
- Ok, Ü. (2009). Cognitive conflict and well-being among Muslim clergy. *Archive for the Psychology of Religion*, 31, 171–176.
- Ok, Ü. (2011). Dini tutum ölçeği: ölçek geliştirme ve geçerlilik çalışması [Religious Attitudes Scale: development and validity]. *Uluslararası İnsan Bilimler Dergisi*, 8(2), 528–549.
- Okumuş, M. (2006). *Kur'an'ın çok boyutlu okunuşu: İmam Gazzâli Örneği*. Ankara: Anakara Okulu Yayınları.
- Oliveira, de R. (1994). The political ambivalence of popular religion. *Social Compass*, 41(4), 513–523.
- Onay, A. (2002). Dini yönelim ölçeği, ölçek geliştirmede yöntem: Teorik altyapı, geçerlilik ve güvenirlilik [Religious orientation scale, methods in developing scales: theoretical foundations, reliability and validity]. *İslamiyat Dergisi*, 5(4), 181–192.
- Onay, A. (2004). *Dindarlık, etkileşim ve değişim* [Religiosity, Interaction and Change]. İstanbul: Dem Yayınları.

- Orsi, R. (2002). Introduction to the second edition: faith and community in Italian Harlem, 1880-1950. In *The Madonna of 115th Street: Faith and Community in Italian Harlem 1880-1950* (2nd ed., pp. 9–38). New Haven: Yale University Press.
- Ostwalt, C. (2003). *Secular steeples: popular culture and the Religious imagination*. Harrisburg: Trinity Press International.
- Özbaydar, B. (1970). *Din ve tanrı inancının gelişmesi üzerine bir araştırma [A study on the development of religion and belief in god]*. İstanbul: Baha Matbaası.
- Özervarlı, M. S. (1997). Hârikulâde. In *Türkiye Diyanet Vakfı İslam Ansiklopedisi* (p. Vol: 16; Page: 181). Türkiye Diyanet Vakfı.
- Özervarlı, M. S. (2014). Gazzâli. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi* (p. Vol: 13; Page: 510). Türkiye Diyanet Vakfı.
- Pargament, K. I. (1997). *The psychology of religion and coping: Theory, research, practice*.
- Pargeter, A. (2008). *The new frontiers of jihad: radical Islam in Europe*. Philadelphia: University of Pennsylvania Press.
- Park, G. T. (1975). *The life and writings of Mehmet Fuad Köprülü: the intellectual and Turkish cultural modernization*. The Johns Hopkins University.
- Parla, T. (1985). *The social and political thought of Ziya Gökalp: 1876-1924*. Leiden: Brill.
- Parna, K. (2010). *Believing in the net*. Leiden University Press.
- Pazarlı, O. (1980). *İslâm'da ahlâk [Ethics in Islam]*. İstanbul: Remzi Kitabevi.
- Peabody, D. (1961). Attitude content and agreement set in scale of authoritarianism, dogmatism, anti-semitism, and economic conservatism. *Journal of Abnormal and Social Psychology*, 63, 1–11.
- Pels, T., Gruijter, M. de, Doğan, G., & Hoek, J. van der. (2006). *Emancipatie van de tweede generatie: Keuzen en kansen in de levensloop van jonge moeders van Marokkaanse en Turkse afkomst*. The Hague: WODC.
- Phalet, K., Baysu, G., & Verkuyten, M. (2010). Political mobilization of Dutch Muslims: religious identity salience, goal framing, and normative constraints. *Journal of Social Issues*, 66(4), 759–779.
- Phalet, K., Gijsberts, M., & Hegendoorn, L. (2008). Migration and religion: Testing the limits of secularisation among Turkish and Moroccan Muslims in the Netherlands 1998–2005. *Kölner Zeitschrift Für Soziologie Und Sozialpsychologie*, 48, 412–436.
- Phalet, K., & Haker, F. (2004). *Moslim in Nederland. Diversiteit en verandering in religieuze betrokkenheid: Turken en Marokkanen in Nederland 1998–2002*. Den Haag: Sociaal en Cultureel Planbureau.

- Phalet, K., Lotringen, C. van, & Entzinger, H. (2000). *Islam in de multiculturele samenleving: Opvattingen van jongeren in Rotterdam*. Utrecht: Ercomer.
- Phalet, K., & van Praag, C. (2004). *Moslim in Nederland. Een onderzoek naar de religieuze betrokkenheid van Turken en Marokkanen*. Den Haag: Sociaal en Cultureel Planbureau.
- Phalet, K., & Wall, J. van der. (2004). *Moslim in Nederland. Religie en migratie: sociaal-wetenschappelijke databronnen en literatuur (5 vols.)*. The Hague: SCP.
- Picard, M. (Ed.). (2011). *The politics of religion in indonesia: syncretism, orthodoxy and religious contention in Java and Bali*. London: Routledge.
- Pickel, G., & Sammet, K. (2012). Transformations of religiosity in central and eastern Europe twenty years after the breakdown of communism. In *Transformations of Religiosity: Religion and Religiosity in Eastern Europe 1989-2010* (p. 216). Springer Science & Business Media.
- Porpora, D. V. (2006). Methodological atheism, methodological agnosticism and religious experience. *Journal for the Theory of Social Behavior*, 36, 57–75.
- Postovoit, L. E. (1990). The attitudes toward Christian women scale (ACWS): Initial efforts towards the development of an instrument measuring patriarchal beliefs. *Journal of Psychology and Christianity*, (2), 65–72.
- Poushter, J. (2015). *In nations with significant Muslim populations, much disdain for ISIS*. Retrieved from <http://www.pewresearch.org/fact-tank/2015/11/17/in-nations-with-significant-muslim-populations-much-disdain-for-isis/>
- Qashani, A. Al. (1991). *A glossary of sufi technical terms [Istilahātū's-sufiyye]* Org. [Letāifu'l-a'lām Fī iṣarāti ehli'l-ilhām]. (N. Safwat, Ed.). London: The Octagon Press.
- Qushayrī, A. al-K. b. H. al-, & Maḥmūd, A. al-H. I. al-S. (1972). *Al-Risāla al-Qushayriyya fi ilm al-tasavvuf [Al-Qushayri's Epistle on Sufism]*. (A. al M. Ḥalīm & M. ibn Al-Sharīf, Eds.). Al-Qāhira: Dār al-Kutub al-Ḥadītha; trans. by Professor Alexander D. Knysh (2007), Al-Qushayri's Epistle on Sufism, Garnet Publishing, Lebanon.
- Ramadan, T. (1999). *To be a European Muslim: a study of Islamic sources in the European context*. The Islamic Foundation.
- Ramadan, T. (2004). *Western Muslims and the future of Islam*. New York: Oxford University Press.
- Ramadan, T. (2009a). Europe hands its soul to the right. *Gurdian*. Retrieved from <https://www.theguardian.com/commentisfree/2009/feb/23/eu>
- Ramadan, T. (2009b). *Islam, the West and the challenges of modernity*. Kube Publishing.

- Ramadan, T. (2012). *The Quest for Meaning: Developing a Philosophy of Pluralism*. London: Penguin Books.
- Rath, J. (1996). *Nederland en zijn Islam: ben ontzuilende samenleving reageert op het ontstaan van ben geloofsgemeenschap*. Amsterdam: Het Spinhuis.
- Rath, J. (2005). Mijn hemel, daar komen de Moslims! *MO Samenlevingsopbouw*, 23, 4–7.
- Rath, J., Meyer, A., & Sunier, T. (1997). Islam in the Netherlands: the establishment of Islamic institutions in a de-pillarizing society. *Tijdschrift Voor Economische En Sociale Geografie*, 88(4), 389–395.
- Rath, J., Penninx, R., Groenendijk, K., & Meyer, A. (Eds.). (2001). *Western Europe and its Islam*. Leiden: Brill.
- Reddig, M. (2011). Power struggle in the religious field of Islam: Modernization, globalization and the rise of salafism. In T. Keskin (Ed.), *The Sociology of Islam / Secularism, Economy and Politics* (pp. 153–176). Ithaca Press.
- Redfield, R. (1956). *Peasant society and culture an anthropological approach to civilization*. Chicago, IL: University of Chicago Press.
- Renard, J. (2005). *Historical dictionary of sufism*. United States of America: Scarecrow Press, Incorporated.
- Rietveld-van Wingerden, M., Ter Avest, I., & Westerman, W. (2012). Interreligious learning as a precondition for peace education: lessons from the past: John Amos Comenius. *Religious Education*, 107(1), 57–72.
- Rietveld-van Wingerden, M., Westerman, W., & Ter Avest, I. (2009). Islam in education in the Netherlands: history and actual developments. In A. A. Veinguer, G. Dietz, D. P. Jozsa, & T. Knauth (Eds.), *Islam in Education in European Countries, Pedagogical Concepts and Empirical Findings* (pp. 69–94). Münster: Waxmann.
- Ritzer, G. (2007). Social structure. In G. Ritzer (Ed.), *Encyclopedia of Social Theory* (pp. 765–766). Thousand Oaks, London, New Delhi: SAGE Publications.
- Roberts, K. A., & Yamane, D. (2012). *Religion in sociological perspective*. (5, Ed.). London: SAGE Publications, Inc.
- Roeland, J., Aupers, S., Houtman, D., De Koning, M., & Noomen, I. (2010). The Quest For Religious Purity In New Age, Evangelicalism And Islam Religious renditions of Dutch youth and the Luckmann legacy. In *Annual Review of the Sociology of Religion* (pp. 289–306). Brill.
- Roex, I., Stiphout, S. van, & Tillie, J. (2010). *Salafisme in Nederland*. Amsterdam: Instituut voor Migratie- en Etnische Studies.

- Rohe, M. (2007). *Muslim minorities and the law in Europe: chances and challenges*. New Delhi, India: Global Media Publications.
- Rokeach, M. (1960). *The open and closed mind: investigations into the nature of belief systems and personality systems*. New York: Basic Books.
- Roof, W. C., & Wilson, B. (1983). Religion in sociological perspective. *Contemporary Sociology*.
- Roose, E. (2009). *The architectural representation of Islam: Muslim-commissioned mosque design in the Netherlands*. Amsterdam: Amsterdam University Press.
- Rose, S. (2001). Is the Term “Spirituality” a Word that Everyone Uses, But Nobody Knows What Anyone Means by it? *Journal of Contemporary Religion*, 16(2), 193–207.
- Rosenthal, F. (1976). Al- Biruni between Greece and India. In E. Yarshater (Ed.), *Biruni Symposium*. New York: Iran Centre, Columbia University.
- Rosenthal, F. (2007). *Knowledge triumphant: the concept of knowledge in medieval Islam*. Leiden, Boston: Brill.
- Rosenthal, R. (1979). The file drawer problem and tolerance for null results. *Psychological Bulletin*, 86(3), 638.
- Roy, O. (2004). *Globalized Islam: The Search for the New Ummah*. London: Hurst and Company.
- Rushd, I. (2001). The book of the decisive treatise determining the connection between the law and wisdom & Epistle dedicatory: *Kitāb Faṣl al-maqāl wa-taqrīr mā bayna al-sharī‘a wa-al-ḥikma min al-ittīṣāl. risāla al-mulaqqaba bi-al-Damīma*. Brigham Young University Pres.
- Rushd, I., & Muhammad b. Ahmad Hourani. (1961). *On the harmony of religion and philosophy Averroes: a translation, with int. and notes, of Ibn Rushd's Kitab Faṣl al-maqāl , with its appendix (Damima) and an extract from Kitāb al-kashf an manāhij al-adilla by George F. Hourani. Averroes on the harmony of religion and philosophy*. London Luzac.
- Sacerdote, B., & Glaeser, E. L. (2001). Education and religion. *National Bureau of Economic Research, BBER Working Paper Series*, 52.
- Şahin, A. (2001). *Üniversite öğrencilerinde dini hayat: fakülteler arası karşılaştırmalı bir araştırma [Religious life among University students: a comparative study]*. Konya.
- Saktanber, A. (2002). *Living Islam: women, religion and the politicization of culture in Turkey*. London and New York: I.B. Tauris.
- Sarıbay, A. Y. (1985). Türkiye'de siyasal modernleşme ve İslam [Political modernization and Islam in Turkey]. *Toplum ve Bilim*, 29(30), 45–64.

- Saribay, A. Y. (1993). İslami popülizm ve sivil toplum arayışı [Islamic populism and search for civil society]. *Birikim Dergisi*, 47(Mart), 14–20.
- Saribay, A. Y. (1995). *Postmodernite, sivil toplum ve İslâm* [Postmodernity, civil society and Islam]. İstanbul: İletişim Yayıncıları.
- Sarrāj, A. A., & Nicholson, R. A. (1914). *Kitāb al-luma 'fī al-taṣawwuf*. Leiden: Brill.
- Şatibi, İ. (2010). *el-Muvafakat - İslâmi İlimler Metodolojisi (Methodology of Islamic Sciences)* trans. Mehmet Erdoğan. İstanbul: İz Yayıncılık.
- Savage, T. (2004). Europe and Islam: crescent waxing, cultures clashing. *The Washington Quarterly*, 27(3), 25–50.
- Sayar, S. (2002). The changing party system. In S. Sayar & Y. Esmer (Eds.), *Politics, parties, and elections in Turkey* (pp. 9–32). Lynne Rienner Publishers.
- Scalett, W. G. (2006). Fundamentalism. In E. M. Dowling & W. G. Scarlett (Eds.), *Encyclopedia of Religious and Spiritual Development* (pp. 195–196). London: SAGE Publications, Inc.
- Scarlett, W. G. (2006). Prayer. In E. M. Dowling & W. G. Scarlett (Eds.), *Encyclopedia of Religious and Spiritual Development* (pp. 349–350). London: SAGE Publications, Inc.
- Scarlett, W. G., & Perriello, L. (1991). The development of prayer in adolescence. In F. OsWer & W. G. Scarlett (Eds.), *Religious development in childhood and adolescence* (pp. 63–76). San Francisco: Jossey-Bass.
- SCP. (2011). *Jaarrapport integratie 2011*. The Hague: Sociaal en Cultureel Planbureau.
- Scupin, R. (1993). *Religion and culture: an anthropological focus*. Pearson/Prentice Hall.
- Segal, J. B. (1976). Popular religion in ancient Israel. *JJS*, 27, 1–22.
- Seguino, S. (2011). Help or hindrance? Religion's impact on gender inequality in attitudes and outcomes. *World Development*, 39, 1308–1321.
- Şeker, F. M. (2007). *Cumhuriyet ideolojisinin Nakşibendilik tasavvuru - Şerif Mardin örneği*. İstanbul: Dergah Yayıncıları.
- Şeker, F. M. (2013). *Türk dini düşüncesinin teşekkiil devri* [The formation period of Turkish religious thought]. İstanbul: Dergah Yayıncıları.
- Şeker, F. M. (2015). *Türk zihniyet dünyası ve hayat felsefesi* [The Turkish mindset and philosophy of life]. İstanbul: Dergah Yayıncıları.
- Şen, F. (2008). Euro-Islam: some empirical evidences. In A. Al-Hamarneh & J. Thielmann (Eds.), *Islam and Muslims in Germany*. Leiden and Boston: Brill.
- Serajzadeh, S. H. (1998). *Muslim religiosity and delinquency: an examination of Iranian youth*. University of Essex.

- Seufert, G., & Waardenburg, J. (1999). *Turkish Islam and Europe: Europe and Christianity as reflected in Turkish Muslim discourse & Turkish Muslim life in the diaspora*. İstanbul and Stuttgart: Franz Steiner.
- Sevinç, K., Güven, M., & Yeşilyurt, T. (2015). Dindar ve spiritüel olmama (DİSOL) ölçünün Türkçe'ye uyarlanması [Adaptation of nonReligious-nonspiritual scale in Turkish]. *Journal of Divinity Faculty of Çanakkale Onsekiz Mart University*, 6, 59–86.
- Seyfarth, L. H., Laresen, K. S., Lamont, K., Haasch, C., Hale, T., & Haskin, D. (1984). Attitude toward evangelism: Scale development and validity. *Journal of Social Psychology*, 123, 55–61.
- Sezen, A. (2008). *Üniversite öğrencileri örnekleminde iman gelişimi ve dinsel fundamentalizm arasındaki ilişkiler üzerine bir çalışma* [A study on the relation of faith development and religious fundamentalism on a sample of university students]. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü.
- Sezen, Y. (2004). *İslam'in sosiolojik yorumu* [Sociological interpretation of Islam]. İstanbul: İz Yayıncılık.
- Shadid, W. A. R., & Koningsveld, P. S. Van. (1992). Future prospects of Muslims in the Netherlands. In W. A. R. Shadid & P. S. Van Koningsveld (Eds.), *Islam in Dutch Society: Current Developments and Future Prospects* (pp. 192–196). Kampen: Kok Pharos.
- Shadid, W. A. R., & Koningsveld, P. S. Van. (1995). *Religious freedom and the position of Islam in Western Europe: opportunities and obstacles in the acquisition of equal rights*. Leuven: Peeters Publishers.
- Shadid, W. A. R., & Koningsveld, P. S. Van. (1996a). Islam in the Netherlands: Constitutional law and Islamic organizations. *Journal of Muslim Minority Affairs*, 16(1), 111–128.
- Shadid, W. A. R., & Koningsveld, P. S. Van (Eds.). (1996b). *Muslims in the margin: political responses to the presence of Islam in Western Europe*. Kampen, the Netherlands: Kok Pharos.
- Shahrani, N. (1991). Local knowledge of Islam and social discourse in Afghanistan and Turkistan in the modern period. In R. L. Canfield (Ed.), *Turco-Persia in Historical Perspective* (pp. 161–188). Cambridge: Cambridge University Press.
- Shamsuddin, Q. M. I. (1992). Dimensions of Muslim religiosity: measurement considerations. In Z. A. Ansari (Ed.), *Qur'anic Concepts of Human Psyche*. Islamabad: Institute of Islamic Culture.
- Sharot, S. (2001). *A comparative sociology of world religions virtuosos, priests, and popular religion*. New York: New York University Press.

- Shāṭibī, A. D., Abd Allāh, A. A., & Al-Sayyid, A. (2003). *Al-Muwāfaqāt fī uṣūl al-sharī‘a*. Al-Qāhira: Al-Maktaba al-Tawfiqiyya.
- Silvestri, S. (2008). *Europe's Muslim women: potential, aspirations and challenges*. Brussels.
- Smith, B. G. (2008). Pilgrimage. In *The Oxford Encyclopedia of Women in World History* (pp. 457–501). Oxford University Press.
- Smith, C. (1998). American Evangelicalism: embattled and thriving. *University of Chicago Press*.
- Smith, C., & Snell, P. (2009). Souls in transition: the religious and spiritual lives of emerging adults. *Oxford University Press*.
- Smith, J., & Longbottom, P. (1995). *Visions and discussions on genital mutilation of girls: An international survey*. Amsterdam: Defence for Children International, Section The Netherlands.
- Speelman, G. (2001). *Keeping faith: Muslim-christian couples and interreligious dialogue*. Zoetermeer: Meinema.
- Speelman, G. (2016). Tolerance of Turkish Muslims in Dutch society. *Exchange*, 45(2), 154–172.
- Spielhaus, R. (2011). Measuring the Muslim: about statistical obsessions, categorisations and the quantification of religion. In J. Nielsen, S. Akgnül, A. Alibasić, H. Goddard, & B. Maréchal (Eds.), *Yearbook of muslims in Europe 3* (pp. 695–718). Leiden, Boston: Brill.
- Spilka, B., & Allen, R. O. (1967). Committed and consensual religion: a specification of religion-prejudice relationships. *Journal for the Scientific Study of Religion*, 6, 191–206.
- Staring, R., Geelhoed, F., Aslanoglu, G., Hiah, J., & Kox, M. (2014). *Maatschappelijke positie van Turkse Nederlanders / ontwikkelingen en risico's op criminaliteit en radicalisering*. The Hague: Boom Lemma.
- Stark, R. (1999). Micro foundations of religion: a revised theory. *Sociological Theory*, 17(3), 264–289.
- Stark, R., & Bainbridge, S. W. (1985). *The future of religion*. Berkeley: University of California Press.
- Stark, R., & Bainbridge, W. S. (1989). *A theory of religion*. New York: Peter Lang.
- Stark, R., & McCann, J. C. (1993). Market forces and catholic commitment: exploring the new paradigm. *Journal for the Scientific Study of Religion*, 32(2), 111–124.

- Stevens, P. A. J., Clycq, N., Timmerman, C., & Van Houtte, M. (2011). Researching race/ethnicity and educational inequality in the Netherlands: A critical review of the research literature between 1980 and 2008. *British Educational Research Journal*, 37(1), 5–43.
- Stevenson, A., & Lindberg, C. A. (2010). Sexism. In *New Oxford American Dictionary*. Oxford University Press.
- Stirrat, R. L. (1984). Sacred models. *Man*, 19, 199–215.
- Stoltz, J. (2006). Salvation goods and religious markets: integrating rational choice and Weberian perspectives. *Social Compass*, 53(1), 13–32.
- Streib, H. (2001). Faith development theory revisited: the religious styles perspective. *International Journal for the Psychology of Religion*, 11, 143–158.
- Streib, H., & Hood, R. W. (2008). Research on “spirituality”: new perspectives from reconsidering the classics on religion. paper for the annual meeting of the american academy of religion in Chicago. *CIRRUS Working Papers*, 3, 1–24.
- Stuckrad, K. von. (2006). *The Brill dictionary of religion*. (Kocku von Stuckrad, Ed.). Leiden, Boston: Brill.
- Subaşı, N. (1995). Bir toplumsal kategoriyi anlamaya giriş: avam’ın sosyolojisi [Introduction to understand social category: sociology of ‘awāmm]. *Bilgi ve Hikmet, Bahar*(10), 78–82.
- Suhrawardī, U. ibn M. (2001). *Awārif al-ma ’ārif*. (A. Al-Kamdīnī & M. M. Al-Muṣṭafā, Eds.). Mecca: Al-Maktaba al-Makkiya.
- Sunier, T. (1992). Islam and ethnicity among Turks: the changing role of Islam and Muslim organizations. In W. A. R. Shadid & P. S. van Koningsveld (Eds.), *Islam in Dutch Society: Current Developments and Future Prospects* (pp. 144–163). Kampen: Kok Pharos.
- Sunier, T. (1996). *Islam in beweging: Turkse jongeren en islamitische organisaties*. Amsterdam: Het Spinhuis.
- Sunier, T. (1998). Islam and interest struggle: religious collective action among Turkish Muslims in the Netherlands. In S. Vertovec & A. Rogers (Eds.), *Muslim European Youth: Reproducing ethnicity, religion, culture* (pp. 39–57). Aldershot: Ashgate Publishing.
- Sunier, T. (2005). Constructing Islam: places of worship and the politics of space in the Netherlands. *Journal of Contemporary European Studies*, 13(3), 317–334.
- Sunier, T. (2010). Islam in the Netherlands: a nation despite religious communities? In J. T. Sunier & E. Sengers (Eds.), *Religious Newcomers and the Nation State: Political Culture and Organized Religion in France and the Netherlands* (pp. 115–131). Delft: Eburon.

- Sunier, T. (2012). Beyond the domestication of Islam in Europe : A reflection on past and future research on Islam in European societies. *Journal of Muslims in Europe*, 1, 189–208. <https://doi.org/10.1163/22117954-12341236>
- Sunier, T. (2014). Domesticating Islam: exploring academic knowledge production on Islam and Muslims in European societies. *Ethnic and Racial Studies*, 37(6), 1138–1155.
- Sunier, T., & Landman, N. (2011). *Diyanet: The Turkish Directorate for Religious Affairs in a changing environment*. Amsterdam/Utrecht: VU/UU.
- Sunier, T., & Landman, N. (2014). *Transnational Turkish Islam*. Palgrave Macmillan.
- Swanson, R. A., & Holton, E. F. (2005). *Research in organizations: foundations and methods in inquiry*. San Francisco: Berrett-Koehler Publishers.
- Tanyu, H. (1976). Dini folklor veya dini-manevi halk inançlarının çeşit ve mahiyeti üzerine bir araştırma [a study on the content and variety of religious folklore or religious-spiritual folk beliefs]. *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, XXI, 123–142.
- Taş, K. (2003). Dindarlık ölçeği: dini tutumlar üzerine bir araştırma [Religiosity scale: a study on religious attitudes]. *Tabula Rasa—Felsefe & Teoloji*, 8, 239–247.
- Taşdemir, N., & Sakallı-Uğurlu, N. (2010). The Relationships between Ambivalent Sexism and Religiosity among Turkish University Students. *Sex Roles*, 62(7–8), 420–426.
- Tashakkori, A., & Teddlie, C. (2003). *Handbook of mixed methods in social & behavioral research*. London: SAGE.
- Taylor, C. (2007). The Collapse of Tolerance: “Block thinking” about multiculturalism and the threat of Islam is leading us towards a clash of civilisations. *Gurdian*. Retrieved from <http://www.theguardian.com/commentisfree/2007/sep/17/thecollapsoftolerance>
- Ter Avest, I., & Bakker, C. (2013). Hollanda sütunlaşmış ve post-sütunlaşmış eğitim sisteminde din ve eğitim: tarihi arka plan ve güncel tartışmalar [religion and education in the Dutch post-pillarized education system: historical background and current debates] trans. M. Fatih Genç. *C.Ü. İlahiyat Fakültesi Dergisi*, 17(1), 171–186.
- Ter Avest, I., & Rietveld-Van Wingerden, M. (2016). Half a century of Islamic education in Dutch schools. *British Journal of Religious Education*, 1–10.
- Ter Borg, M. B. (1999). What is religion? In *The pragmatics of Defining Religion Contexts, Concepns and Contests* (Vol. 90, pp. 397–408). Leiden: Brill.
- Ter Borg, M. B. (2004). Some ideas on wild religion. *Implicit Religion*, 7(2), 108–119.
- Ter Borg, M. B. (2008). Non-institutional religion in modern society. *Implicit Religion*, 11(2), 127–141.

- Ter Borg, M. B. (2009). Religion and power. In P. B. Clarke (Ed.), *The Oxford Handbook of The Sociology of Religion* (pp. 194–210). New York: Oxford University Press.
- Ter Borg, M. B. (2013). Fundamentals and civil religiosity. In L. Van Vucht, J. B. Tijssen, & F. Lechner (Eds.), *The Search for Fundamentals: The Process of Modernisation and the Quest for Meaning* (pp. 117–130). Dordrecht, Boston, London: Springer Science & Business Media.
- Terkan, F. (2006). Ibn Rushd, Faṣl al-maqāl and the theory of double truth. *İstanbul Üniversitesi İlahiyat Fakültesi Dergisi*, 13, 107–131.
- Tibi, B. (2001). *Islam between culture and politics. International Relations.*
- Tibi, B. (2014). *Political Islam, world politics and Europe: from jihadist to institutional Islamism (2nd updated and enlarged ed.)*. London: Routledge.
- Today'sZaman. (2013). YÖK head signals retreat from new theology curriculum. *Today's Zaman*. Retrieved from http://www.todayszaman.com/national_yok-head-signals-retreat-from-new-theology-curriculum_326481.html
- Topuz, İ. (2003). *Dini gelişim seviyeleri ile dini başaçıkma tutumları arasındaki ilişki üzerine bir araştırma [A Research about the Relationship between Religious Development & Religious Coping]*. Uludag Üniversitesi Sosyal Bilimler Enstitüsü.
- Towler, R. (1974). *Homo religiosus: sociological problems in the study of religion*. California: Constable.
- Treiger, A. (2012). *Inspired knowledge in Islamic thought: Al-Ghazali's theory of mystical cognition and its Avicennian foundation*. New York: Routledge.
- Trompf, G. (2016). Do ut des. In R. A. Segal & K. von Stuckrad (Eds.), *Vocabulary for the Study of Religion*. Brill Reference Online.
- Turan, Y. (2009). *Kişilik özellikleri ve dinsel yönelimler üzerine bir araştırma [a study on personality traits and religious orientation]*. Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
- Türkdoğan, O. (1998). *Ziya Gökalp Sosyolojisinin Temel İlkeleri*. İstanbul: İFAV YY.
- Türkdoğan, O. (2005). *Ziya Gökalp*. İstanbul: IQ Kültür Sanat Yayıncılık.
- Türköne, M. (1993). Osmanlılarda ıslahat ve teceddüd [Reformation and innovation in Ottomans]. In *Ottoman Ansiklopedisi*. Ağaç Yayıncılık.
- Turner, B. S. (1985). Towards an economic model of virtuoso religion. In E. Gellner (Ed.), *Islamic Dilemmas: Reformers, Nationalists and Industrialization : The Southern Shore of the Mediterranean*. Amsterdam: Mouton Publishers.

- Turner, B. S. (2005). Talcott Parsons's sociology of religion and the expressive revolution: the problem of Western individualism. *Journal of Classical Sociology*, 5(3), 303–318.
- Turner, B. S. (2011). *Religion and modern society: citizenship, secularisation and the state*. New York: Cambridge University Press.
- Turner, B. S. (2013). Popular religion and popular democracy. In B. S. Turner (Ed.), *The Religious and the Political / A Comparative Sociology of Religion* (pp. 227–244). New York: Cambridge University Press.
- Turner, B. S., & Arslan, B. Z. (2013a). Shari'a and legal pluralism in the West. In B. S. Turner & K. Nasir (Eds.), *The Sociology of Islam: Collected Essays of Bryan S. Turner* (pp. 273–294). Farnham and Burlington: Routledge.
- Turner, B. S., & Arslan, B. Z. (2013b). State and Turkish secularism: the case of the Diyanet. In B. S. Turner (Ed.), *The Religious and the Political / A Comparative Sociology of Religion* (pp. 206–225). New York: Cambridge University Press.
- Turner, B. S., & Nasir, K. (Eds.). (2013a). Islam, diaspora, and multiculturalism. In *The Sociology of Islam: Collected Essays of Bryan S. Turner* (pp. 255–273). Farnham and Burlington: Routledge.
- Turner, B. S., & Nasir, K. (Eds.). (2013b). Religious authority and the new media. In *The Sociology of Islam: Collected Essays of Bryan S. Turner* (pp. 197–212). Farnham and Burlington: Routledge.
- Uludağ, S. (1996). *Tasavvuf terimleri sözlüğü [the dictionary of sufism]*. İstanbul: Marifet Yayınları.
- Uludağ, S. (2014a). Ahid. In *Türkiye Diyanet Vakfı İslam Ansiklopedisi*. Türkiye Diyanet Vakfı.
- Uludağ, S. (2014b). Avam. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. Türkiye Diyanet Vakfı.
- Uludağ, S. (2014c). Bâtin İlmi. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. Türkiye Diyanet Vakfı.
- Uludağ, S. (2014d). Bidâyet. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. Türkiye Diyanet Vakfı.
- Uludağ, S. (2014e). Havas. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. Türkiye Diyanet Vakfı.
- Uludağ, S. (2014f). Hicâp. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. Türkiye Diyanet Vakfı.
- Uludağ, S. (2014g). Keramet. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. Türkiye Diyanet Vakfı.

- Uludağ, S. (2014h). Velî. In *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. Türkiye Diyanet Vakfı.
- Uyaver, A. (2010). *Obsesif-kompulsif bozukluk tanısı konmuş hastalarda dini tutum ve davranışlar ile hastalık semptomları arasındaki ilişki [the relation between religious attitudes and behaviors and disease symptoms among patients with obsessive-compulsive disorder diagnos]*. Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
- Uysal, V. (1995). İslâmi dindarlık ölçeği üzerine bir pilot çalışma [A pilot study on Islamic religiosity scale]. *İslami Araştırmalar Dergisi*, 8(3/4), 263–271.
- Uysal, V. (2001). Günümüz Türk toplumunda dinsellik ve kadın/erkek aleyhtarı tutumlar [religiousness and opposed attitudes toward women/men in contemporary Turkish society]. *Marmara Üniversitesi İlahiyat Fakültesi Dergisi*, 20, 81–114.
- Uysal, V. (2006). *Türkiye'de Dindarlık ve Kadın [Religiosity and Women in Turkey]*. İstanbul: Ensar Neşriyat.
- Uysal, V., Turan, Ş., & Işık, Z. (2014). Motivasyonel Dindarlık Ölçeği (MMRI) üzerine bir değerlendirme [an evaluation on Motivational Religiosity Scale (MMRI)]. *İslami Araştırmalar*, 25(1), 15–27.
- Van der Ven, J. A. (1993). *Practical theology: an empirical approach*. Eerdmans: Grand Rapids.
- Van der Ven, J. A. (2005). An empirical or a normative approach to practical-theological research? A false dilemma. In J. A. Van der Ven & M. Scherer-Rath (Eds.), *Normativity and Empirical Research in Theology - Empirical Studies in Theology*. Leiden, Boston: Brill.
- Vasta, E. (2007). From ethnic minorities to ethnic majority policy: multiculturalism and the shift to assimilationism in the Netherlands. *Ethnic and Racial Studies*, 30(5), 713–740.
- Verkuyten, M. (2010). Assimilation ideology and situational well-being among ethnic minority members. *Journal of Experimental Social Psychology*, 46(2), 269–275.
- Verkuyten, M., & Martinovic, B. (2012). Social identity complexity and immigrants' attitude toward the host nation. *Personality and Social Psychology Bulletin*, 38(9), 1165–1177.
- Verkuyten, M., & Thijs, J. (2010). Religious group relations among Christian, Muslim and nonreligious early adolescents in the Netherlands. *Journal Of Early Adolescence*, 30(1), 27–49.
- Verkuyten, M., Thijs, J., & Steven, G. (2012). Multiple identities and religious transmission: a study among Moroccan-Dutch Muslim adolescents and their parents. *Child Development*, 83(5), 1577–1590.

- Verkuyten, M., & Yıldız, A. A. (2009). Muslim immigrants and religious group feelings: A study among Sunni and Alevi Turkish-Dutch. *Ethnic and Racial Studies*, 32(7), 1121–1142.
- Verney, S. (2013). National identity and political change on Turkey's road to EU membership. In S. Verney & K. Ifanstis (Eds.), *Turkey's Road to European Union Membership: National Identity and Political Change* (pp. 9–22). Routledge.
- Vertovec, S., & Rogers, A. (1999). *Muslim European youth: reproducing ethnicity, religion, and culture*. Aldershot: Ashgate Publishing.
- Vinding, N. V., Račius, E., & Thielmann, J. (Eds.). (2018). *Exploring the multitude of Muslims in Europe: Essays in honour of Jørgen S. Nielsen*. Leiden, Boston: Brill.
- Vink, M. (2007). Dutch ‘multiculturalism’ beyond the pillarization myth. *Political Studies Review*, 5(3), 337–350.
- Visser-Vogel, E., Bakker, C., Barnard, M., & Kock, A. D. (2015). *Religious identity development of orthoprax Muslim adolescents in the Netherlands*. Universiteit Utrecht.
- Voas, D., & McAndrew, S. (2014). Three puzzles of non-religion in Britain. In E. Arweck, S. Bullivant, & L. Lee (Eds.), *Secularity and Non-religion*. London: Routledge.
- Voll, J. O. (2007). Contemporary sufism and current social theory. In M. Van Bruinessen & J. D. Howell (Eds.), *Sufism and the “Modern” in Islam* (p. 377). London and New York: I.B. Tauris.
- Voyé, L. (2004). A survey of advances in the sociology of religion (1980-2000). In J. Waardenburg (Ed.), *New Approaches to the Study of Religion* (pp. 195–228). New York: Walter de Gruyter.
- Waardenburg, J. (1978). Official and popular religion in Islam. *Social Compass*, 25(3–4), 315–341.
- Waardenburg, J. (1983). The right to ritual: mosques in the Netherlands in analysis and interpretation of rites. *Nederlands Theologisch Tijdschrift*, 37(3), 253–265.
- Waardenburg, J. (1991). Muslim associations and official bodies in some European countries. In W. Shadid & P. van Koningsveld (Eds.), *The Integration of Islam and Hinduism in Western Europe* (pp. 24–42). Kampen, the Netherlands: Kok Pharos.
- Waardenburg, J. J., & Vrijhof, P. H. (1979). *Official and popular religion analysis of a theme for religious studies* (Vol. 19). 2514 GC The Hague, Noordeinde 41: Mouton.
- Wagemakers, J., & Koning, M. de. (2015). *Islam in verandering: Vroomheid en vertier onder moslims binnen en buiten Nederland*. Almere: Parthenon.
- Wagtendonk, K. (1987). *Islam in Nederland, Islam op school*. Coutinho: Muiderberg.

- Wallston, A. K., & Wallston, B. S. (1981). Health locus of control scales. In *Assessment methods* (pp. 189–243). New York: Academic Press.
- Warner, S. (1993). Work in progree toward a new paradigm for the sociological study of religion in the United States. *American Journal of Sociology*, 9(5), 1044–1093.
- Warren, H. (2006). Television. In D. A. Stout (Ed.), *The Encyclopedia of Religion, Communication, and Media* (pp. 426–430). New York and London: Routledge.
- Watt, W. M. (1963). *Truth in the religions: a sociological and psychological approach*. Chicago: University Press.
- Watt, W. M. (1971). *Muslim intellectual: a study of al-Ghazālī*. Edinburgh: Edinburgh University Press.
- Watt, W. M. (1979). *What is Islam?* London and New York: Longman Group.
- Watt, W. M. (1988). *Islamic fundamentalism and modernity*. London and New York: Routledge.
- Watt, W. M. (2003). World religions seen in Islamic light. In J. Waardenburg (Ed.), *Muslim and Others - Relations in Context* (pp. 162–198). Berlin, New York: Walter de Gruyter.
- Weber, M. (1946). the Social Psychology of the World Religions. In H. H. Gerth & H. C. . Wright (Eds.), *From Max Weber: Essays in Sociology* (pp. 267–294). New York: Oxford university press.
- Weber, M. (1949). *The Methodology of the Social Sciences*. New York: Free Press.
- Weber, M. (1958). *From Max Weber: essays in sociology*. (C. W. Mills & H. H. Gerth, Eds.). New York: Oxford University Press.
- Weber, M. (1963). *The sociology of religion*. Boston: Beacon Press.
- Weber, M. (1968). *The religion of China: Confucianism and Taoism. trans. and ed. by Hans Gerth and C. K. Yang*. New York: Free Press.
- Weber, M. (1978). *Economy and society: an outline of interpretive sociology*. (G. Roth & C. Wittich, Eds.). Berkeley: University of California Press.
- Weber, M. (1988). *Collected essays on the sociology of religion [Gesammelte aufsätze zur religionssoziologie]*. Tübingen: J.C.B. Mohr.
- Wetering, S., & Miedema, S. (2012). *Reaching for the sky: Religious education from Christian and Islamic perspectives*. Amsterdam: Rodopi.
- Whittingham, M. (2007). *Al-Ghazālī and the Qur'ān: one book, many meanings*. London and New York: Routledge.
- Wichern, F. B. (1984). Development of spiritual leadership qualities inventory. *Journal of Psychology & Theology*, 12, 305–312.

- Wiktor-Mach, D. (2012). Measuring Muslims: the problems of religiosity and intra-religious diversity. In L. Berzano & O. Riis (Eds.), *Annual Review of the Sociology of Religion - New Methods in the Sociology of Religion* (Vol. 3, pp. 219–239). Brill.
- Williams, P. W. (1989). *Popular religion in America symbolic change and the modernization process in historical perspective* (Vol. Illini boo). Urbana: University of Illinois Press.
- Wood, M. (2010). The sociology of spirituality: reflections on a problematic endeavor. In B. Turner (Ed.), *The Sociology of Religion* (pp. 267–285). Wiley-Blackwell.
- Worthington, Everett L., J., Wade, N. G., Hight, T. L., Ripley, J. S., McCullough, M. E., Berry, J. W. J. T. J. W., ... O'Connor, L. (2003). The religious commitment inventory-10: development, refinement, and validation of a brief scale for research and counseling. *Journal of Counseling Psychology*, 50(1), 84–96. <https://doi.org/10.1037/0022-0167.50.1.84>
- WRR. (2006). *Wetenschappelijke Raad voor het Regeringsbeleid: dynamiek in islamitisch activisme: Aanknopingspunten voor democratisering en mensenrechten*. Amsterdam: Amsterdam University Press.
- Wulff, D. M. (1991). *Psychology of religion classic and contemporary views*. New York: Wiley.
- Yaparel, R. (1987). *Yirmi-kırk yaşlar arası kişilerde dini hayat ile psiko-sosyal uyum arasındaki ilişki üzerine bir araştırma [a study on the relation between religious life and psychosocial adjustment among persons aged from twenty to forty]*. Ankara Üni. Sos. Bil. Enst.
- Yapıcı, A. (2002). Dînî yaşamışın farklı görüntüleri ve dogmatik dindarlık [Various forms of religious life and dogmatic religiosity]. *Çukurova Üniversitesi İlahiyat Fakültesi Dergisi*, 2(2), 75–117.
- Yapıcı, A. (2004). Din bilimleri alanında yapılan empirik çalışmalarında karşılaşılan metodolojik bir problem: ölçek mi olguya, olgu mu ölçüği oluşturmakta? [A methodological problem in the ampiric studies on religious sciences: does the scale form the fact or the fact form t. *Çukurova Üniversitesi İlahiyat Fakültesi Dergisi*, 4(1), 85–118.
- Yapıcı, A. (2004). *Din kimlik ve ön yargı: biz ve onlar [Religion, identity and prejudice: us and them]*. Adana: Karahan Yayımları.
- Yapıcı, A. (2006). Yeni bir dindarlık ölçüği ve üniversiteli gençlerin dinin etkisini hissetme düzeyi: Çukurova Üniversitesi örneği. *Çukurova Üniversitesi İlahiyat Fakültesi Dergisi*, 6(1), 65–115.
- Yapıcı, A. (2012a). Toplumsal cinsiyet bağlamında din ve kadın [Women and religion in gender contex]. In *Dini ve Toplumsal Boyutlarıyla Cinsiyet* (pp. 221–264). İstanbul.

- Yapıcı, A. (2012b). Türk toplumunda cinsiyete göre dindarlık farklılaşması: bir meta-analiz denemesi [Differentiation of religiousness according to gender in Turkish society: an assay of meta-analysis]. *Fırat Üniversitesi İlahiyat Fakültesi Dergisi*, 17(2), 1–34.
- Yapıcı, A., & Kayıklık, H. (2005). Dinsel eğilim, ön yargı ve hoşgörüsüzlük arasındaki ilişkiler üzerine psikolojik bir araştırma [A psychological study about the relationship among religious orientation, prejudice and intolerance]. *Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 14(2), 413–426.
- Yel, A. M. (1993). The great and little traditions. *Hamard Islamicus*, XVI(3), 89–121.
- Yip, A. K.-T., & Nynäs, P. (2012). Re-framing the Intersection between Religion, Gender and Sexuality in Everyday Life. In P. Nynäs & A. K.-T. Yip (Eds.), *Religion, gender and sexuality in everyday life* (pp. 1–16). London and New York: Routledge.
- Yıldız, M. (1998). *Dini hayat ile ölüm kaygısı arasındaki ilişki üzerine bir araştırma [a study on the relation between religious life and death anxiety]*. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü.
- Yıldız, M. (2006). *Ölüm kaygısı ve dindarlık [Death anxiety and religiosity]*. İzmir: İzmir İlahiyat Vakfı Yay.
- Yo, M. (2005). Seeking the roots of terrorism: an Islamic traditional perspective. *The Journal of Religion and Popular Culture*, 10(1).
- Young, C., & Koopsen, C. (2010). *Spirituality, health, and healing: an integrative approach*. Jones & Bartlett Learning.
- Young, G. (2004). Reading and praying online: the continuity of religion online and online religion in internet Christianity. In L. L. Dawson & D. E. Cowan (Eds.), *Religion Online. Finding Faith on the Internet*. London: Routledge.
- Young, L. A. (Ed.). (1997). *Rational choice theory and religion: summary and assessment*. New York: Routledge.
- Younos, F. (2011). *Principles of Islamic sociology*. AuthorHouse.
- Yücedoğu, T. (2005). Mukallidin imanı [the belief of imitator]. *Uludağ Üniversitesi Dergisi*, 14(1), 19–40.
- Yükleyen, A. (2011). *Localizing Islam in Europe: Turkish Islamic communities in Germany and the Netherlands*. New York: Syracuse University Press.
- Yükleyen, A., & White, J. B. (2007). *The European market for Islam: Turkish Islamic communities and organizations in Germany and the Netherlands*. ProQuest Dissertations and Theses.

- Zaccaria, F. (2010). *Participation and beliefs in popular religiosity: an empirical-theological exploration among Italian Catholics*. (J. A. Van der Ven, Ed.). Leiden, Boston: Brill.
- Zaman, M. Q. (2002). *The ulama in contemporary Islam: custodians of change*. Princeton and Oxford: Princeton University Press.
- Zaman, M. Q. (2009). The ulama and contestations on religious authority. In M. K. Masud, A. Salvatore, & M. van Bruinessen (Eds.), *Islam and Modernity - Key Issues and Debates* (pp. 206–236). Edinburgh: Edinburgh University Press.
- Zayd, N. A. (2006). *Reformation of Islamic Thought*. Amsterdam: Amsterdam University Press.
- Ziebertz, H. G., & Kay, W. K. (2009). *Youth in Europe: an international empirical study about the impact of religion on life orientation*. Lit Verlag.
- Zinnbauer, B.J. Pargament, K. I., Cole, B., Rye, M. S., Butter, E. M., Belavich, T. G., Hipp, K. M., ... Kadar, J. L. (1997). Religion and spirituality: unfuzzing the fuzzy. *Journal for the Scientific Study of Religion*, 36(4), 549–564.
- Zock, H. (2013). Religious voices in the dialogical self: towards a conceptual-analytical framework on the basis of Hubert Hermans's dialogical self theory. In M. Buitelaar & H. Zock (Eds.), *Religious Voices in Self-Narratives - Making Sense of Life in Times of Transitions* (pp. 11–36). Göttingen: De Gruyter.
- Zubaida, S. (1993). *Islam, the people and the state essays on political ideas and movements in the Middle East* (Vol. 2nd). London: I B Tauris.
- Zuhal Ağılıkaya-Şahin. (2012). The problem of appropriate psychology of religion measures for non-Western Christian samples with respect to the Turkish-Islamic religious landscape. *Archive for the Psychology of Religion*, 34(3), 285–325.

