

Palgrave Politics of Identity
and Citizenship Series

The politics of identity and citizenship has assumed increasing importance as our polities have become significantly more culturally, ethnically and religiously diverse. Different types of scholars, including philosophers, sociologists, political scientists and historians make contributions to this field and this series showcases a variety of innovative contributions to it. Focusing on a range of different countries, and utilizing the insights of different disciplines, the series helps to illuminate an increasingly controversial area of research and titles in it will be of interest to a number of audiences including scholars, students and other interested individuals.

More information about this series at
<http://www.springer.com/series/14670>

Mario Peucker

Muslim Citizenship in Liberal Democracies

Civic and Political Participation in the West

palgrave
macmillan

Mario Peucker
Victoria University
Centre for Cultural Diversity and Wellbeing
Melbourne, Australia

Palgrave Politics of Identity and Citizenship Series
ISBN 978-3-319-31402-0 ISBN 978-3-319-31403-7 (eBook)
DOI 10.1007/978-3-319-31403-7

Library of Congress Control Number: 2016946647

© The Editor(s) (if applicable) and The Author(s) 2016

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Cover illustration: © icollection / Alamy Stock Photo

Printed on acid-free paper

This Palgrave Macmillan imprint is published by Springer Nature
The registered company is Springer International Publishing AG Switzerland

Acknowledgements

This research study gave me the opportunity to meet 30 people—all self-declared Muslims—in Australia and Germany who willingly told me their life stories as committed citizens, sharing with me their personal experiences and beliefs, their passion, hopes and joys as well as their concerns, anger and frustration. I owe these people my deepest gratitude. This study would not have been possible without their contributions. I also feel humbled by the conversations with these 30 people, who are dedicated to ‘be good human beings’ for the benefit of others. Thanks to these conversations, this study has become much more than an academic exercise, and I sincerely hope that my participants’ compassion and optimism will stay with me as a reminder of how one’s personal resilience and commitment to a peaceful diverse society can overcome ignorance and hostility, and eventually lead to recognition and appreciation of all people regardless of their background or religion.

I also feel indebted to all those who offered their invaluable support, encouragement and critical comments during this research. My thanks go in particular to Shahram Akbarzadeh, Helen Sullivan and Michael Herbert. And there is of course my family—Erika and my son Basti, who was born just months after the project started and who is now old enough to ask me all these questions about why Muslim women “don’t want others to see their hair”. My answer is: “You have to ask them, I’m sure they are happy to tell you.”

Contents

1	Introduction	1
2	What Is Active Citizenship?	9
3	Methodology: Exploring Muslims' Civic and Political Participation	43
4	Muslims in Australia and Germany: Demographics, Resources, Citizenship	59
5	The Muslim Community and Political Context in Australia and Germany	115
6	Types and Trajectories of Muslims' Activism	143
7	Goals, Motives and Driving Forces	201
8	Empowering and Discouraging Factors	237
9	Personal Implications of Civic Activism	267
10	Conclusion	287
	Index	303
		vii

List of Figures

Fig. 2.1	Two axis of civic engagement (Adapted from Adler and Goggin 2005)	22
Fig. 4.1	Top ten countries of birth of Muslims (2001, 2006 and 2011)	61
Fig. 4.2	Age profile of Muslims and total population in Australia (2011)	61
Fig. 4.3	Highest educational attainment of Muslims and total population, Australia (2011)	67
Fig. 4.4	Educational attainment of Muslims in Germany	69
Fig. 4.5	Labour force status of Muslims by country/region of origin, Germany (2008)	73
Fig. 4.6	Non-electoral political participation: First/second generation migrants, Germany	97
Fig. 4.7	Unconventional participation of migrants in Germany	98
Fig. 4.8	Active participation of Muslims in selected organisational settings, Australia	101
Fig. 4.9	Thematic context of organisation-based volunteering (people of Turkish origin)	104
Fig. 6.1	Illustration of three overlapping types of activity focus	169
Fig. 6.2	Initiation and recruitment of volunteering (Turkish background migrants) in Germany	188
Fig. 7.1	Overlapping types of civic goals as identified in the interview data	202

List of Tables

Table 2.1	Two-dimensional classification: Basis for selection of interview partners	46
Table 2.2	Key characteristics of Australian sample	52
Table 2.3	Key characteristics of German sample	53
Table 4.1	Main countries and regions of origin of Muslims in Germany	63
Table 4.2	Secondary school degree by sex, 2013	71
Table 4.3	Selected occupational/tertiary education qualifications by sex, 2013	72
Table 4.4	Employment status and inactivity rate of selected groups in Germany, 2011	74
Table 4.5	Occupational status of selected groups in Germany, 2010	74
Table 4.6	Monthly household net income of selected groups in Germany, 2011	76
Table 4.7	Muslims' involvement in informal political activities	93