CESsilvestriDRAFT.doc
PAGE
27

14th Biennial Conference of Europeanists. “Europe and the World: Integration, Interdependence, Exceptionalism?”, March 11-13, 2004, Chicago

Panel: “Multicultural Concerns II: Religion and Cultural Diversity in Europe”

(Chair: Paul Statham, University of Leeds)
Sara Silvestri – ss384@cam.ac.uk
Centre of International Studies, University of Cambridge, UK

The treatment of Muslims in Italy and in Europe:

between legal paths and political agendas

DRAFT ONLY

© Sara Silvestri – Please do not circulate or quote without the author’s permission

ABSTRACT:

This paper shall attempt to explore the intertwined set of political and legal reasons that lie behind the slow process towards the full recognition of the Islamic religion in Italy and in Europe. The establishment of Muslim councils across Europe with the purpose to represent Islam in the various member states of the EU and/or to lobby the local governments is analysed. Focusing especially on the Italian situation, the paper also addresses the impact of recent initiatives of the Italian government to foster dialogue with the Muslim population of Italy on the integration of these religious – predominantly immigrant – minorities.

Introduction

In December 2002, a BBC News article
 announced the successful French attainment of a long-planned project to establish a body to represent the country's five million Muslims, the Conseil Français du Culte Musulman (CFCM, French Council for the Muslim Religion). Whereas the author was reporting correctly on the aim and origin of this council (‘Analysts say the government wants to encourage a home-grown, liberal version of Islam, and to dispel hostility to Islam by bringing it into the open’), it was also misleading the audience, both about the statutory position of this newly-established institution and about the situation of Muslim communities in Europe. In the article one could read that the new body ‘will be the equivalent of the UK's Muslim Council’. Yet, the CFCM is not the equivalent of the Muslim Council of Britain (MCB), for a number of reasons.

People who are not familiar with the complexity of social, political, legal and religious issues related to the presence of Islam in Europe can easily and frequently incur into this mistake. It consttitutes a simplistic comparison of situations that are in fact completely different on both juridical and social grounds. Above all, Islam is a religion that is not historically rooted in Europe such has Christianity. One cannot deny that, even when contested, throughout the centuries Christianity has determined the production of culture and deeply contributed to the construction of the present social and legal system in Europe. Hence the reason why, in one way o another, the Christian churches are nowadays placed at the summit of the pyramidal structure
 that represents state-church relations (in this specific context the word ‘church’ is used in a technical sense to indicate broadly all religions and beliefs).

Islam, on the contrary, has become visible – and worth of respect as a religion– in Europe only recently, in the epoch of globalisation, of migrations, of democracy, multiculturalism and interfaith dialogue. Therefore, most countries of the European Union (EU) do not have provisions to regulate state relations with this faith community and are currently in the process of developing suitable strategies. To start with, the very basic instrument the EU member states can rely on are international declarations and conventions for the freedom of religion (primarily, Article 18 of the Universal Declaration of Human Rights, of 1948, and Article 9 of the European Convention on Human Rights, of 1950), which have become incorporated into national constitutions and jurisprudence as well as into European Treaties
. The UN Declaration for the elimination of all forms of intolerance and discrimination founded upon religion and belief , for instance, dates of 1981. More recently, in 2000, anti-discrimination legislation, including provisions against discrimination on religious grounds, was passed at the European Union level
.

The Muslim presence in Europe strongly consists of immigrants or of their descendants (now citizens, as it is the case of most Muslims residing in France and Great Britain) from North African, Middle Eastern or Asian countries where Islam is the majority religion. The process of immigration into Europe started in conjunction with the dissolution of the European colonial powers (i.e. immigration into the UK from India and Pakistan, into France from Algeria) and in association with Europe’s economic boom that attracted labour force (i.e. Turkish immigration into Germany and Moroccan immigration into Belgium) at the beginning of the 1960s. After the oil crisis of 1973 Europe’s door shut, strict immigration policies were introduced to prevent new waves of immigration but those immigrants that were already in Europe entered a process of settlement. Having survived through the process of emigration and having met their primary economic and social needs, in the 1980s and 1990s immigrants set a foot into the social, cultural and political life of Europe by forming associations and producing culture. The early 1990s saw the awakening of Islam amongst the immigrant population laying claims to its cultural and religious identity, requesting places of worship and accommodation to their traditions on the part of the host society. By 1995, in several European countries, Muslims had obtained places of worship and had mobilised to represent their interests before the host governments.

The creation of Muslim councils

The Muslim Council of Britain (MCB) has existed since 25 May 1996, when a meeting attended by representatives of many national, regional and local Muslim organisations in Britain was held in Bradford (the British town with most probably the highest concentration of Muslims from the sub-Indian continent)
. Since then, a large number of these organisations, including mosques, specialist bodies and institutions, youth and women’s organisations have supported this initiative.

Thus, the MCB has gradually become a very active and visible umbrella organisation promoting Islam and advocating the needs of Muslims in the UK. Its motto is ‘A step towards greater consultation, cooperation and coordination on Muslim Affairs in the UK’
. Especially since 9/11, this organisation has multiplied its initiatives and its contacts, both with the government and with other faith communities. Yet, the MCB is not representative of the Muslim population of Great Britain and it remains a self-appointed body. These elements make the MCB very similar to a lobbying group and clearly mark the structural difference between this experience and the French initiative mentioned above.

The most evident difference is that the French Council for the Muslim Religion (CFCM) is a Muslim consultative body established by and for the government. Although the members of the CFCM were democratically elected, the institution as such was created from above, further to repeated requests made throughout the years by the various French Minister of the Interior. Commenting on the limited achievements and on the lack of effectiveness of the series of committees that preceded the formation of the CFCM, Basdevant and Frégosi define their status as ‘para-Ministerial’
. Like the past experiences, the CFCM too has to fulfil the specific task to advise the government on religious issues relating to Islam and to make room for ‘moderate Islam’, but the novelty is that its representativeness should be uncontested as deriving from democratic candidatures and casting of votes. At least, this was the expectation of the French authorities before the elections for the CFCM took place and marked the victory in some department of an allegedly extremist groups.

On the contrary, the MCB is an instance coming from below, although not exactly from the grassroots. An elite of educated (several graduate) Muslims met with the purpose of safeguarding Muslim interests in various fields of everyday life and to establish effective contacts with the government. Although very efficient, well organised in working committees, and often featuring in the news and on TV as ‘the’ Muslim voice of the UK, the MCB remains the expression of a section of Muslim society, that is of intellectuals and professional of Pakistani or Indian origins.

Two other self-appointed Muslim bodies that claim to represent the Muslim population of Britain are the Union of Muslims in Britain (UMO, almost certainly the oldest Muslim association in the United Kingdom) and the controversial Muslim Parliament
. Both have declined considerably in ambition and scope, however, the UMO still campaigns for the enforcement of personal Islamic law in Great Britain. The Muslim Parliament instead used to be the expression of a fierce power struggle between Muslim groups around the years of the Salman Rushdie case.

The only Muslim body in Britain that might seem closer to the type of Islamic interlocutor that the various governments of the EU member states are looking for could be the Bradford Council of Mosques (BCM)
. It was created, back in 1981, ‘to relate to public bodies’ and local authorities in the city of Bradford and ‘intended to minimise sectarian differences’
. An elected body issued from the grassroots and not demanded from above, the BCM has represented an extraordinary example of Muslim pro-activeness, intra-community cooperation and dialogue.

At this stage it ought to be clarified that, differently from France and Italy where the governments have requested Muslims to organise themselves in a representative body in order to meet the requirements of the laws regulating worship, the British cases of Muslim associationism mentioned above constitute ‘spontaneous’ initiatives in the context of ‘civil society’. Although highly secularised and with a considerable openness to ecumenism and interfaith dialogue, the United Kingdom is a country with a state religion, the Anglican Church, and, officially, there are no general legal provisions regulating the freedom of religion as it also happens for other civil liberties
.

Another element that contributes to differentiating the British – and French – case from the Italian one is that most Muslims in those two countries are currently citizens, whereas in Italy they are still in the condition of immigrants. This means that Muslims in France and in Britain can express their opinion and needs through the ballot box and parliamentary representation
, which are considered the more straightforward way to influence politics. Nevertheless, experts and Muslim public opinion in the UK believe that ‘Muslims should make a greater effort to become involved in politics’ and in decision making and that persisting discrimination plunges them in a condition of ‘second-class citizens’
. In Italy, on the contrary, the widespread situation of immigrants excludes the majority of Muslims from the right to vote as well as from the constitutional right to make an intesa (agreement) with the State and become a recognised faith (this problem will be discussed further in the following section dedicated to Italy).

Until very recently, issues pertaining to religious minorities in the UK were inappropriately considered under the expression ‘ethnic minorities’ by the Race Equality Unit (REU), according to the Race Relations Act (RRA) of 1976. Although the Commission for Racial Equality (CRE) set up with the RRA dealt with discrimination in a broad sense, Muslims complain that the RRA ‘does not fully protect Muslims because religious discrimination is still not unlawful in Britain’
. Incidentally, it should be added here that, whereas no general law against religious discrimination exists in the UK, everybody in Britain can enjoy the right to practice his/her religion, according to the Human Rights Act of 1998. Moreover, special provisions against religious discrimination in the work place also exist in the UK. What Muslims would like to see is a general law forbidding religious discrimination and extending the offences for blasphemy to Islam
. They also complain against ‘customs related to civic religion’ such as daily collective worship of a broadly Christian character in State schools
. Although the Education Reform Act of 1988 introduced religious education as part of the multi-faith curriculum within all Government funded mainstream schools
, it also invites to recognise the fact that the UK is still predominantly a Christian country and therefore Christianity is the dominant religion
.

It was only in June 2003 that a Faith Communities Unit (FCU) was created inside the Home Office emerging from the Religious Issues section of the Race Equality Unit. Its objectives are to ensure respect and equal opportunities for all faiths as well as ‘to help people with different beliefs but shared values to build more cohesive communities’
.

Freedom of religion, state-church relations, social cohesion and political agendas

Social cohesion as an instrument to maintain public order has been on the agenda of several politicians both at the national and European level since the years 2000-2001. It is important to highlight that the need and the initial efforts to foster relations with the Muslim communities of Europe pre-exist the events of 9/11.

The riots involving Muslims in the towns of Oldham, Burnley and Bradford
 – as response to the British National Party racist campaign ‘to keep Britain free of Islam’ – took place early in the summer of 2001. Similarly, in France, the official signature of the document that initiated the designation of the French Council of the Muslim Religion (CFCM) dates of July 2001. Therefore, commentators arguing that this effort of the French government was ‘spurred on by the 11 September attacks in the United States’
 are once again misleading and contributing to the creation of a concerted Western offensive aimed at controlling and restricting Islam.
Activities on social cohesion and intercultural dialogue sponsored by the Council of Europe had already multiplied throughout the 1990s but the events of 11 September 2001 pushed the Council to initiate – within its Cultural-Cooperation sector – a specific project for ‘Intercultural Dialogue and Conflict Prevention’. Just recently, in October 2002, the Council of Europe also convened in Strasbourg an experts’ symposium on ‘Dialogue serving intercultural and inter-religious communication’.

Within the institutions of the European Union (EU), we can note that, especially since the second half of the 1990s, the EU too has manifested a constant and deep concern for the issues of integration, social cohesion and intercultural dialogue. Discussions about the development of a (Common) European asylum and immigration policy – a crucial project launched with the Treaty of Amsterdam in 1997 and then better outlined with the special Justice and Home Affairs Council of Tampere in 1999 – have been characterised by a stress upon ‘immigration control’ (stressed at Seville European Council in 2002)
 on the one hand but have also been accompanied on the other hand by a clear notion of ‘integration’, which was a key word in the Conclusions of the Tampere European Council.
 In fact, at the same time when directives and proposals to regulate immigration and asylum were put forward and approved at European level, also a number of directives and regulations promoting equality, anti-discrimination and anti-racism were issued between 2000 and 2001.
 The April 2003 update of the EU Justice and Home Affairs website openly declares that ‘[t]he leaders of the European Union (EU) have called for a common immigration policy which would include more dynamic policies to ensure the integration of third-country nationals residing in the European Union’
.

Also the Economic and Social Committee of the European Union issued several opinions advocating the participation of civil society in the integration process of immigrants in Europe. In September 2002 it convened in Brussels an unprecedented conference where civil society was called to reflect upon and provide solutions to the integration of immigrants
.

Various meetings, conferences and round tables have been organised by the European institutions (European Commission – GOPA/Culture, European Parliament, Economic and Social Committee) on the themes of intercultural dialogue, social cohesion, and immigration. It is interesting to note that, despite the official distance of the EU from all sort of religious discourse, the EU has in fact paid attention to the issue of Islam in Europe.

Between December 2002 and March 2003, for instance, the European Commission Directorate General for Employment and Social Affairs set up a round of consultations on the issue of anti-semitism and Islamophobia, in cooperation with the European Union Monitoring Centre against Racism and Xenophobia – which had produced between 2001 and 2002 two interesting studies on Islamophobia in the EU.
 At the end of 2001, a few months after the official visit of European Commission President Romano Prodi to the Brussels Mosque, Commissioner for Employment and Social Affair Anna Diamantopoulou convened a meeting with Muslim women’s organisations in Europe, to explore possible ways of making their contribution to the European society effective.

In October 2002, the European Commission Group of Policy Advisors (GOPA) prepared and chaired a meeting with the representatives of the various religious communities in Europe to investigate the role of faith schools in promoting cohesion in civil society. In January 2003 a group of Saggi (wise men) was created in the European Commission to provide advice specifically on ‘intercultural dialogue in the Mediterranean area’
 These initiatives follow a couple of events of the European Commission aimed at stimulating the dialogue of cultures and religions: the meeting ‘The Peace of God in the World’, held on 20 December 2001, and the conference ‘Dialogue of Cultures’ of 19-20 March 2002
.

On 30 and 31 October 2003, when Italy was holding the Italian Presidency of the EU, the Italian Minister of the Interior convened a EU conference of Ministers of the Interior to discuss ‘Interfaith dialogue: factor of social cohesion in Europe and peace instrument in the Mediterranean area’. For the first time, on that occasion, the 15 ministers of the EU met – together with representatives of the three monotheistic religions and with some ministers of the candidate countries to the accession to the EU in 2004 – to talk about religion as a way to guarantee a stable and secure society, not only in Europe but extended to the neighbouring Mediterranean area. The meeting was essentially advertised and perceived by the general public as an interfaith event where Islam was the primary interlocutor. Nevertheless, the conference touched several other planes and issues.

To start with, the title itself of the conference marked the crucial problematic link between Islam in Europe and Islam in the Mediterranean countries outside the EU. Most of the Muslims in Europe were born in those countries. Even those that are now full European citizens tend to suffer from split or multiple identities, because they live in a modern Western world trying to remain faithful to a religion and to traditions that they inherited from their parents or grandparents who immigrated into Europe from North Africa, the Middle East or Asia. Beside this generational and identity problem experienced by the Muslims living in Europe, there was also the issue of prejudice and fear about Islam. This was the second obstacle to which the Italian presidency conference drew attention wishing to eliminate it.

Finally, there seemed to be a third, less apparent, objective behind the Italian initiative of October 2003. Neither Pisanu, nor the other European ministers who participated in the meeting did defend Islam unconditionally. However, they presented to the wider public only a specific, ‘domesticated’ type of Islam through the person and the words of Dalil Boubaker, rector of the Paris central mosque and chair of the Conseil Français du Culte Musulman
.

The issue of ‘Moderate’ Islam

Political leaders in various European countries have been advocating dialogue with a ‘moderate’ type of Islam. But these calls risk to remain empty of sense. Islam is not a monolithic religion and is subject to many equally legitimate interpretations. Hence it is very difficult to distinguish ‘moderate’ cooperative Islam from extreme interpretations (that can attract people who feel alienated by society and who are likely to commit crimes).
‘What we should be afraid of is Islam gone astray, garage Islam, basement Islam, underground Islam. It is not the Islam of the mosques, open to the light of day,’ affirmed French Minister of the Interior Mr Sarkozy in December 2002
. Mr Pisanu was not the first Minister in Europe to condemn and act against self-ghettoisation and against extremism preached in the mosques (in June 2003 he had the imam of Rome’s central mosque removed from office). The UK Home Office Secretary David Blunkett expressed the need to ‘monitor’ Islamic groups that preach violence and hatred and declared the firm determination of the British government to keep the ‘balance’
. Another British politician, Peter Hain, criticised ‘isolationist Muslims’
 that fail to interact with the rest of society. Back in 1998, during his office as Prime Minister of Italy, Romano Prodi had made a speech in which he addressed the Muslim communities of Italy by using the term collettività (‘collectivity’, sum of communities) and advocating the need to abandon the perception of Islam as it was a ‘foreign body’ in western society
.

The Italian situation

The plan
 announced by the Italian Minister of the Interior Giuseppe Pisanu in January 2003 sounds very similar to – although less ambitious of – the French initiative.

According to the Italian Constitution (Article 8), all religious denominations are free before the law and their relations with the State are regulated by intese
, (agreements) signed by the religious representatives. Since the early 1990s, several attempts have been made by the various Muslim groups present in Italy to produce such an agreement. The lack of a hierarchical organisation in Islam coupled with political and power struggles between Italian political parties and also within the dishomogeneous Muslim communities of Italy have rendered these attempts to make an agreement unsuccessful. Beyond all legal paths explored until recently to regulate State relations with Islam – including a law on Religious Freedom that is still being discussed in Parliament –, the Italian Minister of the Interior Mr Pisanu launched in early 2003 the idea to create a Council of Muslims in Italy. Apparently inspired by the parallel French experience of 2003, this hypothetical Council would be expected to work as a consultative body and to include ‘moderate’ Muslims only. That is, those that are willing to cooperate with the government. This project has raised a big debate in Italy, meeting criticism and approval from all sides, amongst Muslims and amongst non-Muslims.

Additionally, the idea of creating a body of Moderate Muslims that would be a direct interlocutor of the Minister of the Interior seems to clash with the (neverending) initiative of a new Law for the Freedom of Religion. Above all there seems to be a clash of competences and orientations. The competence for dealing with religious and belief communities was conferred to the Prime Minister at the end of the 1970s
. The Minister of the Interior is trying to establish a ‘special relation’ with certain Muslim communities without passing through the thorny issue of the intesa. At the same time, project of law no 2531-1576-1902 for Freedom of Religion has been moving between the two chambers of parliament for years without being ever approved. It is intended to improve equal opportunities and equal respect by abolishing a previous law regulating state relations with faiths different from the Catholic one and by fixing clear guidelines for making future intese with all religious groups. The progress report on this project of law presented by the standing committee on 18 March 2002 highlights clearly the need to renovate the old provisions of the Republic on church-state relations in view of the current and future cultural, social and political changes. Several passages justify this law through the need to regulate relations with Muslims in Europe.

In the meantime, three projects of intesa have been produced by three Muslim groups. Two are founded and composed by Italian converts and one, the Unione Comunitá Islamiche in Italia (UCOII) is an umbrella association claiming to represent 80-90 per cent of Muslim mosques and associations that are present in Italy.

As a matter of fact, no progress has been made in the last ten years neither for the signing of the agreements nor concerning the new law on Religious Freedom. ‘Different observers suggest different reasons to account for the fact that no agreement has been concluded with Muslims. The most commonly cited factors include the relatively recent appearance of a large Muslim community in Italy, the relatively small number of Muslims who are citizens (non-citizens not being eligible to conclude an agreement with the State), and the multitude of competing Muslim organisations that claim to represent the entire Muslim community’
.

Muslims representatives, on their side, complain that the whole Italian system is stiff and still shaped according to the former state religion, Catholicism. Strong opposition to the institutionalisation of Islam in Italy comes form certain political, religious and intellectual circles obsessed with the possibility that Muslims would impose Islamic law to Italy once obtained the intesa. All these complex problems indicate how scarce the political support for the negotiation of a State agreement with the Muslim community might be and experts say that ‘there is little likelihood that one will be developed or adopted in the near future’
.

As far as secularism is concerned, the Italian constitution does not contain an explicit reference to the notion of laicité but the country considers itself to be secular. This problem has been the source of various controversies, the case of the crucifix in Italian schools being the most glaring one. On several occasions during the late 1990s and up to 2004, the Constitutional Court of Italy did not hesitate to remind the ‘secular’ status of Italy maintaining that laicité is a founding principle of the Republic implicit in the constitution
.

At the end of the 1990s, in Italy, the official ‘debate on the issue of an intesa with Islam’ was ‘very limited’ and only concerning a few experts
. By the year 2003, the situation had changed considerably, also in the light of the 2001 terrorist attacks on America and of the subsequent terrorist actions carried out by extremist groups allegedly in the name of Islam.

In the span of those few years, Islam suddenly became a current subject of everyday conversation and concerns. Islam appeared more and more often in the news, for instance, in the context of the fight against terrorism. The ‘Islamic question’ came to the fore, in Italy, even before 9/11. Islam had been at the centre of lively debates around the growing presence of immigrants of Muslim faith and around the building of Mosques in Northern Italy already in 2000. An ideological controversy had sprung from the ambiguous affirmations of the Bishops of Como (Mgr Maggiolini) and of Bologna (Cardinal Biffi), between 1998 and 2000, as they suggested to support the immigration of Christian populations instead of Muslim ones
. This discourse was subsequently adopted and manipulated by the Italian federalist party Lega Nord (Northern League) to wage its political battle against immigration, Islam and the pro-immigrants left parties throughout the Autumn 2000 and up to the general elections of 2001.

Immigration and Islam were used during the electoral campaigns for the Italian general elections that took place on 13 May 2001. In the months that preceded the elections, Forza Italia (FI), the liberal centre-right party founded by Silvio Berlusconi had on its website a series of documents commenting immigration or producing facts and data concerning immigration. Since FI’s ally, Lega Nord had undertaken a heavy campaign against Islam, FI had to justify the unfair and uncivilised behaviour of its allies.

On the other hand the left parties, united in the coalition called Ulivo (olive tree), also drew a programmatic agenda based where immigration and Islam also featured as central items
.

In the aftermath of the Twin Towers attacks, Claudio Scajola (Italian Minister of the Interior between 2001 and 2002, Minister without portfolio for the Implementation of the Government’s Programme in 2003 and 2004) had warned imams not to preach violence. His declarations were driven by a security concern. His successor, Minister of the Interior Giuseppe Pisanu, also addressed the issue of Islam and of imams in Europe very frequently but on a completely different tone. Instead of demonising Islam he sought to isolate extremists in order to establish dialogue with moderates. Although this move might seem very obvious to those that are familiar with the French and Belgian experiences of Muslim Councils and executives cooperating with the state, Pisanu’s initiative marks a stepping stone in the history of Italian politics. For the first time a Minister of the Italian republic spoke with no hesitation of the existence of an ‘Italian Islam’, of the need to help it to emerge by differentiating it from and fighting against extremism and fundamentalism. This way of thinking and acting indicates the intention to deal with Islam as a constitutive element of the cultural and political life of Italy. Paradoxically, this initiative has earned Pisanu (himself a member of Forza Italia) the appreciation of his political opponents from the left party whereas it has distanced him from Lega Nord which is part of his the same political coalition as Pisanu, the Casa della Libertà (House of Liberties).

In October 2000 the Lega Nord (LN) party undertook a fierce battle against the public financing (although indirectly, through the concession of the soil free of charge) of a mosque in Lodi
. At that time the coalition parties of the Casa della Libertà condemned the declarations of their ally. However, the teaching of this occurrence did not seem to last too long as, almost one year later, on 26 September 2001, Prime Minister Silvio Berlusconi made an official declaration that provoked dismay and indignation throughout the world. He affirmed that the ‘West has to be aware of the superiority of its civilisation’, a civilisation that has ensured the ‘wellbeing’ of all peoples and the ‘respect of human and religious rights - which does not exist in Islamic countries – as well as the respect of political rights’
. Berlusconi immediately disavowed this statement claiming that his words had been misinterpreted but the clock could no longer be set back: the emperor was naked. Whatever rude and inappropriate the words of the Prime Minister might have been, they corresponded to the feelings of a great silent proportion of the Italian population distressed by the fear of terrorism and by two other ghosts, unemployment and the economic recession. All fears accumulated symbolically in the figure of the immigrant of Muslim faith. Thus, it is not surprising that, during 2001 and in the following years, the LN could continue its offensive against Muslim immigrants
.

The spirit animating the initiative undertaken by the Italian Home Affairs Minister Pisanu to contrast illegal immigration and to fight back extremism was of a completely different nature. The fact that he issued heavy statements manifesting his deep concern for security and public order and for enforcing the rule of law should not be confused with the ideological hatred of the discourse of the Lega Nord.

Pisanu inscribes his action in the intellectual track of Giorgio La Pira, a charismatic political figure of the then Democrazia Cristiana (DC, Christian Democracy) party during the 1950s and 1960s. Mayor of Florence, La Pira was also a major figure at the national and European scale. He insisted on the necessity to establish interfaith dialogue in Mediterranean area in order to achieve political peace. This Christian Democratic vision of the role of Italy in Europe and in the Mediterranean remained rooted throughout the years. Two great Italian statesmen of the 1970s and 1980s, Mr Aldo Moro and Mr Giulio Andreotti, pursued a similar orientation adopting a political line that was defined ‘filo-Arab’. In the 1970s, the Associazione dei parlamentari euro-arabi (Association of Euro-Arab Members of Parliament) was founded by another two Italian Christian Democrat MPs, Mr Giuseppe Pisanu and Mr Lelio Basso. Dialogue across the Mediterranean has remained a central notion in the discourse of other Italian statesmen and intellectuals. In the aftermath of 9/11, this heritage was recalled and reaffirmed in public discourse
.

The President of the Italian Republic Carlo Azeglio Ciampi repeatedly called for dialogue as a way to face political controversies, armed conflicts and security threats
. Similarly, European Commission President Romano Prodi, also a former man of the DC and follower of La Pira, in the months that followed 9/11 adopted a political line based upon ‘dialogue’ (as opposed to ‘war’) with and within religions. His agenda, also before the terrorist attacks, had always insisted on strengthening ‘neighbourhood politics’ in the Mediterranean by reinforcing the Euro-Mediterranean Partnership of 1995
.

Conclusions

This paper has attempted to unwind the complex dynamics of representation and of institutionalisation of Islam in Europe by looking at the specific case of the establishment of Muslim Councils in France, Great Britain and Italy. An analysis of Italian politics and legislation in the last ten years enables comparisons to be made with other countries and to open the perspective to the broader European Union. This analysis is not claiming to solve problems. Rather, it is intended to provide material for an informed debate on the institutional presence of Islam in Europe. Several questions remain open. For instance we don’t know whether the initiative to establish a Muslim council in Italy would represent an innovative way to favour Muslim participation in the Italian political and civil society, or whether it would produce further discrimination and ‘Islamophobic’ feelings by the very fact of setting the limits to the access to the ‘club’. The rhetoric and the tone adopted by political statesmen involved in this process certainly play a role that should not be disregarded. The success of the project to create Muslim councils highly depends on psychological and emotional elements as well as on the management of power.

A few final observations can also be added. The institutional establishment of relations with Islam – and in Italy, in our specific case – appears to have affected the dynamics and alliances regulating interior as well as foreign affairs in several European countries. Similarly, the presence of a religious community (Islam) that is ‘different’ has triggered a reflection amongst Europeans and Italians on the Christian and/or secular tradition of the continent. However, it is too early to assess whether the process of institutionalisation of Islam in Italy will eventually modify significantly national and international politics as well as perceptions of identity.

REFERENCES and BIBLIOGRAPHY

L. Accattoli, ‘"Tutti hanno diritto ai loro luoghi di culto" – Sodano: accoglienza nel rispetto delle leggi, nessuna richiesta di limitazione per i musulmani’, Il Corriere della Sera, 19 October 2000.

A. Acebes Paniagua, Contribution at Conference ‘Il Dialogo Interreligioso fattore di coesione sociale in Europa e strumento di pace nell’area mediterranea’, Rome 30 October 2003.

T.J. Al-Alwani, Towards a Fiqh for Minorities. Some basic reflections, London-Washington: International Institute for Islamic Thought, 2003.

K. F. Allam, L’Islam globale, Milan: Rizzoli, 2002.

M. Allam, ‘Sermoni d’odio in alcune moschee. “Opportuna l’azione di Nassiriya”’, Il Corriere della Sera, 30 November 2003.

M. Allam (Interview with), Interview, Al Maghrebiya, 1 November 2003.

M. Allam ‘Pisanu avverte gli estremisti “Non si può predicare l’odio”’, la Repubblica, 12 June 2003.

M. Allam, ‘Se le Moschee diventano case di vetro’, la Repubblica, 8 June 2003.

M. Allam, ‘La sfida ai profeti di violenza nelle moschee d’Italia’, la Repubblica, 24 May 2003.

M. Allam, ‘Londra, minaccia dell’imam “Anche qui un 11 settembre”’, la Repubblica, 22 January 2003.

M. Allam, Bin Laden in Italia. Viaggio nell’Islam Radicale, Milan: Mondadori, 2002.

M. Allam, ‘La Consulta delle religioni tra speranze e interrogativi’, la Repubblica, 18 December 2002.

M. Allam, ‘Una proposta per Pisanu dall’Islam della Francia’, la Repubblica, 10 December 2002.

C. Allen, Fair Justice. The Bradford Disturbances, the Sentencing and the Impact, London: Forum Against Islamophobia and Racism (FAIR), 2003.

S. Allievi, Islam Italiano. Viaggio nella seconda religione del paese, Turin: Einaudi, 2003.

R. Aluffi-Peccoz, ‘The Situation of Muslims in Italy’, paper presented at FIERI conference Il trattamento giuridico delle minoranze islamiche in Europa e negli Stati Uniti, Turin, 19-21 June 2003.

V. Amiraux, ‘Turkish Islamic Associations in Germany and the Issue of European Citizenship’, in S. Vertovec and C. Peach, Islam in Europe and the Politics of Religion and Community, London and New York: Macmillan, 1997, pp.245-259.

M. Anwar and Q. Bakhsh, British Muslims and State Policies, Warwick: Centre for Research in Ethnic Relations, 2003.

Associazione Musulmani d’Italia (AMI), ‘I musulmani chiedono l’espulsione dei violenti, L’Opinione delle Libertà, 11 June 2003.

J. Attali, ‘Un contrat avec l’islam de France’, L’Express, 7 February 2002.

B. Basdevant-Gaudemet and F. Frégosi, ‘L’Islam en France’, paper presented at conference Union Européenne et Islam, Vienna, 2001.

‘Berlusconi: "Attacco mirato senza vittime fra i civili"’, la Repubblica, 26 September 2001.

S. Berlusconi, Declaration on freedom of religion, Forza Italia website 26 October 2000.

G. Biffi, Sulla immigrazione, paper presented at the Fondazione ‘Migrantes’ seminar, 30 September 2000.

D. Blunkett, The Heslington Lecture. One nation, many faiths – unity and diversity in multi-faith Britain, speech, 30 October 2003.

D. Boubakeur, Le Dialogue interreligieux en tant que facteur de cohesion social en Europe et instrument de Paix ne Mediterranée, speech, Rome, 30 October 2003.

D. Boubakeur, (Interview by Olivia Marsaud), ‘Dalil Boubakeur plaide pour la laïcité’, Afrik, 24 September 2003.

A. Bradney, Lo statuto giuridico dell’Islam nel Regno Unito’, in S. Ferrari (ed), L’Islam in Europa. Lo statuto giuridico delle comunità musulmane, Bologna: il Mulino, 1996, pp.171-211.

P. Branca, Moschee inquiete, Bologna: il Mulino, 2003.

D. Buffa, ‘Shaykh Palazzi: "Serve una legge contro chi istiga al terrorismo"’, L’Opinione delle Libertà, 17 June 2003.

S. Buzzanca, ‘Scajola avverte gli imam: "Chi esagera pagherà"’, la Repubblica, 17 October 2001.

C. Brown, ‘Reflections on the War on Terror’, Lecture for the Cambridge International Studies Association, Cambridge: 18 February 2004.

‘Le bureau central des cultes. Histoire’, La Medina, November 2003.

F. Caferri, ‘L’Islam italiano non è estremista’, la Repubblica, 8 June 2003.

Caritas, Dossier Immigrazione 2003, Rome: Caritas, 2003.

S. Castles and M. J. Miller, The Age of Migration. International Population Movements in the Modern World, Basingstoke and New York: Palgrave – Macmillan, 3rd ed, 2003.

G. Casuscelli, ‘Le proposte d’intesa e l’ordinamento giuridico italiano. Emigrare per Allah/emigrare con Allah’, S. Ferrari (ed), Musulmani in Italia. La condizione giuridica delle comunità islamiche, Bologna: il Mulino, 2000, pp.83-105.

J. Cesari, ‘Muslim Representation in a European Political Context’, Encounters, vol.4, no.2, 1998, pp.149-155.

J. Cesari, Être musulman en France. Associations, militants et mosquées, Paris – Aix-en-Provence: Karthala-Iremam, 1994.

‘Charter of Fundamental Rights of the European Union’, Official Journal of the European Communities, 2000/C 364, 18 December 2000.

K. Chauki, (Interview) ‘I Giovani musulmani d’Italia "Chiediamo la cittadinanza"’, la Repubblica, 7 February 2003.

T. A. Choudhury, ‘The Situation of Muslims in the UK’, in Open Society Institute, Monitoring the EU Accession Process: Minority Protection Volume II. Case Studies in Selected Member States, Budapest and New York: Open Society Institute, 2002, pp.361-444.
Church and Society Commission of the Conference of European Churches (KEK) and COMECE, Churches and Religious Communities in a Constitutional Treaty of the European Union, official statement, Brussels, 27 September 2002.

‘Ciampi: dialogo per evitrare lo scontro fra civiltà’, Il Corriere della Sera, 28 January 2003.

‘Ciampi: "Grande alleanza per sradicare il terrorismo"’, la Repubblica, 19 September 2001.

Commission of the Bishops’ Conferences of the European Community (COMECE), The Future of Europe. Political Commitment, Values and Religion, Contribution of the COMECE secretariat to the Debate on the Future of the European Union in the European Convention, Brussels, 21 May 2002.

COMECE, Islam en Europe. Legislation relative aux Communautés Musulmanes, COMECE, 2001.

COMECE, La construction européenne et les institutions religieuses, Louvain-la-Neuve: Academia Bruylant, 1995.

‘Il comune ci ripensa. La moschea risparmiata dai rifiuti’, la Repubblica - Roma, 20 March 1993.

Consolidated Version of the Treaty Establishing the European Community, Official Journal of the European Communities, C 325, 24 December 2002.

Consolidated Version of the Treaty on European Union, Official Journal of the European Communities, C340, 10 November 1997.
Convenzione Italiana dei Giovani sull’Avvenire dell’Europa. Documento Finale, Rome 10-12 January 2003, available at www.avvenireuropa.it.

Costituzione della Repubblica Italiana, Ufficio delle informazioni parlamentari, dell’archivio e delle pubblicazioni del Senato, Rome, 2003.

J. Coomarasamy, ‘French Muslims fear blast backlash’, BBC News, 25 January 2002.

Council of the European Union, Directive prohibiting discrimination in employment on grounds of religion and belief, disability age and sexual orientation [2000/78/EC], 27 November 2000.

Council of the European Union, Proposal for a Return Action Programme [14673/02], 25 November 2002.
Council of the European Union, Statement on inter-faith dialogue and social cohesion [15983/03], Brussels, 10 December 2003.

F. Dassetto, L’Islam in Europa, Turin: Edizioni della Fondazione Giovanni Agnelli, 1994.

F. Dassetto and B. Maréchal, ‘L’Islam vu par le Comité R’, La Libre Belgique, 26 June 2002.

F. Dassetto, B. Maréchal, Jørgen Nielsen (eds), Convergences musulmanes. Aspects contemporains de l’islam dans l’Europe élargie, Louvain-la-Neuve: Academia Bruylant, L’Harmattan, 2001.

G. d’Estaing, La Convention européenne. Session des 9 & 10 juillet 2003. Eléments d'intervention du

Président GISCARD d.ESTAING en fin de séance, 76615.doc.

P. De Charentenay and N. Treanor, ‘Religion in the European Union’, Europe Infos, no.37, April 2002, p.1.

V. Dodd, ‘Muslim leaders attack extremists’ claims’, The Guardian, 31 October 2001.

Emel. The Muslim lifestyle magazine, September-October 2003.

‘Espulso l’imam di Carmagnola’, Il Corriere della Sera, 17 November 2003.

Euro-Mediterranean Conference, Barcelona Declaration, Barcelona, 27-28 November 1995.

‘Europe Minister fuels race row’, BBC News, 13 May 2002.

European Charter on Inter-faith Dialogue, press release, Italian Interior Ministry, 27 November 2003.

European Commission, Communication from the Commission to the Council and the European Parliament. Wider Europe — Neighbourhood: A New Framework for Relations with our Eastern and Southern Neighbours [COM(2003) 104 final], 11 March 2003.
European Commission, Communication on a common policy on illegal immigration [COM (2001) 672 final], 15 November 2001.

European Commission, European Governance. A White Paper [COM (2001) 428 final], 25 July 2001.

European Commission Press Release, Diamantopoulou to take live web questions on Muslim women in Europe [IP/02/1516], 2002.

European Commission Secretariat General, Note à l’attention des membres de la Commission. Objet: La dimension religieuse et spirituelle dans le futur traité constitutionnel [SEC(2003) 257], 25 February 2003.

European Communities, Dialogue between cultures and civilisations in the Barcelona process, Luxembourg: Office for Official Publications of the European Communities, 2002.

European Convention, Draft Treaty establishing a Constitution for Europe [CONV 850/03], 18 July 2003.

European Convention, List of contributions to the Forum [CONV 112/02 ADD 1], 2002.
European Council, Presidency Conclusions [SN 200/1/02 REV 1], Seville, 21-22 June 2002.

European Council, Presidency Conclusions [SN 300/1/01 REV 1], Laeken, 14-15 December 2001.

European Union Monitoring Centre against Racism and Xenophobia, Report on Islamophobia after 11 September, Vienna, May 2002.

European Union Monitoring Centre against Racism and Xenophobia, Report of Islam in 4 European cities, Vienna, November 2001.
C. Evans, Freedom of Religion under the European Convention on Human Rights, Oxford: Oxford University Press, 2001.

T. Faist, The Volume and Dynamics of International Migration and Transnational Social Spaces, Oxford, Oxford University Press, 2000.

I Fatti, special issue L’Islam in Italia, June 1998.

G. Feliciani, ‘La laïcité dans la jurisprudence constitutionnelle italienne’, pro manuscripto, Paris, forthcoming, 2004.

FEMYSO, The European Convention – FEMYSO’s Contribution , occasional paper, 2003.

M.C. Ferjani, ‘L’Islam en Europe. Discrimination sur la voie de l’integration’, pro-manuscripto, 2002.

S. Ferrari (ed), Musulmani in Italia. La condizione giuridica delle comunità islamiche, Bologna: il Mulino, 2000.

S. Ferrari (ed), L’Islam in Europa. Lo statuto giuridico delle comunità musulmane, Bologna: il Mulino, 1996.

S. Ferrari, F. Corbetta and G. Parolin, ‘The Situation of Muslims in Italy’, in Open Society Institute, Monitoring the EU Accession Process: Minority Protection Volume II. Case Studies in Selected Member States, Budapest and New York: Open Society Institute, 2002, pp.225-280.

‘The First Mosque in Rome’, The Muslim World League Journal, January 1983.

‘France creates Muslim Council’, BBC News, 20 December 2002.

C. Fusani, ‘Il Viminale: "Minaccia islamica sull'Italia"’, la Repubblica, 22 September 2001.

R. Gritti and M. Allam, Islam Italia. Chi sono e cosa pensano i musulmani che vivono tra noi, Milan: Guerini e Associati, 2001.

R. Guolo, ‘La rappresentanza dell’Islam italiano e la questione delle intese’, in S. Ferrari (ed), Musulmani in Italia. La condizione giuridica delle comunità islamiche, Bologna: il Mulino, 2000, pp.67-82.

M. Haime, Contribution at Conference ‘Il Dialogo Interreligioso fattore di coesione sociale in Europa e strumento di pace nell’area mediterranea’, Rome 30 October 2003.

High Level Advisory Group established at the initiative of the President of the European Commission, ‘Dialogue Between Peoples and Cultures’, Euromed Report, no.68, 2 December 2003.

Home Office, Faith Communities Unit, leaflet, 2003.

S. Huntington, The Clash of Civilizations and the Remaking of World Order, London: Simon & Schuster, 1997.

‘Immigrazione il Programma di Rutelli’, L’Ulivo party electoral programme, 19 April 2001.

‘L’institutionalisation de l’islam en France’, La Medina, 25 January 2004.

Islamic Foundation [The], Markfield, and Centre for the Study of Islam and Christian-Muslim Relations, Birmingham, Islam in Europe - Consultation Overview, Markfield, 18-22 October 1997.

John Paul II, Address of His Holiness Pope John Paul II to the Ministers of the Interior of the European Union, Vatican City: 31 October 2003.

G. Jones, ‘Peter Hain criticises "isolationist Muslims"’, The Daily Telegraph, 13 May 2002.

G. Kepel, À l’Ouest d’ Allah, Paris: Éditions du Séuil, 1994.

P. Kivisto, Multiculturalism in a Global Society, Oxford and Malden –USA: Blackwell, 2002.

M. König, ‘L’européanisation des politiques publiques de religion: l’Islam dans un espace de droit, de politique et d’identité au-delà du national’, in workshop L’Islam en France et en Allemagne: la régulation institutionnelle face à la diversité des religiosités musulmanes, CIERA-EHESS, Paris, 12 December 2003.

R. Koopmans and P. Statham (ed), Challenging Immigration and Ethnic Relations Politics. Comparative European Perspectives, Oxford: Oxford University Press, 2000.

W. Kymlicka, Multicultural Citizenship, Oxford: Clarendon Press, 1995.

O. La Rocca, ‘Luzzatto: "Un Forum delle religioni per fermare il terrorismo alla radice"’, la Repubblica, 12 June 2003.
‘La Lega: la Ue apre all' Islam’, Il Corriere della Sera, 6 October 2000.
P. Lewis, Islamic Britain, London and New York: I. B. Tauris, 2002.

‘La loi 1905 et le financement de l'Islam’, La Medina, February 2003.

M. I. Macioti and E. Pugliese, Gli immigrati in Italia, Bari: Laterza, 1998.

F. Mactaggart, Contribution at Conference ‘Il Dialogo Interreligioso fattore di coesione sociale in Europa e strumento di pace nell’area mediterranea’, Rome 30 October 2003.

M. Mafai, ‘Italy, secularism and the stem-cells debate’, Cambridge University Italian Society Invited Speakers Series, Cambridge, 28 February 2004.

M. Mansoubi, ‘Una moschea per la città di Roma’, Confronti, October 1992, pp.37-38.
A. Mantovano, Immigrazione: primo bilancio della Legge 189/2002 e del Semestre di Presidenza Italiana dell’Unione Europea, Rome, 8 January 2004.

A. Manzella, ‘Dalla Convenzione alla Costituzione’, Il Mulino, vol. 5, no. 409, September-October 2003, pp. 913-923.

F. Margiotta-Broglio, ‘La questione religiosa nella "Costituzione" dell’Unione Europea’, in Diritti, nuove tecnologie, trasformazioni sociali. Scritti in memoria di Paolo Barile, Padova: Casa Editrice Dott. Antonio Milani (CEDAM), 2003, pp. 493-506.

F. Margiotta-Broglio, ‘Aspetti della politica religiosa degli ultimi quindici anni’, in Presidenza del Consiglio dei Ministri. Ufficio del Segretario Generale. Servizio per i Rapporti istituzionali e con le confessioni religiose (edited by A. Nardini and G. di Nucci), Dall’Accordo del 1984 al Disegno di Legge sulla Libertà Religiosa. Un Quindicennio di Politica e Legislazione Ecclesiastica, Rome: Istituto Poligrafico e Zecca dello Stato, 2001, pp.5-11.

A. Mattera, ‘L’européanité est-elle chrétienne?’, Revue du Droit de l’Union Européenne, no.2, 2003, pp.325-342.

S. P. Mazey and J. Richardson, ‘Interest groups in the European Community’, in J. Richardson (ed), Pressure Groups, Oxford: Oxford University Press, 1993, pp. 191-213.
Mediterranean Society [The]. A Challenge for Islam, Judaism and Christianity, Luxembourg and London: Office for Official Publications of the European Communities and Kogan Page, 1998.
Ministero dell’Interno, Comunicato Stampa. Dialogo interreligioso: I ministri dell’interno europei approvano la dichiarazione del Ministro dell’Interno Pisanu quale presidente del Consiglio GAI, 11 December 2003.

Ministero dell’Interno, Comunicato Stampa, Rome: 18 November 2003.

Ministero dell’Interno, Press Release. Conference on Dialogue among Religions, Rome: 30-31 October 2003.

‘Il monito della Chiesa: "L'accoglienza è un dovere"’, la Repubblica, 10 November 1998.

Muslim Council of Britain (MCB), MCB expresses total condemnation of terrorist attacks in US, press release, 13 September 2001.

MCB, ‘An invitation to form The Muslim Council of Britain’, MCB website as accessed 23 September 2001.

‘Muslim League suspends the Imam of Rome’s mosque’, Agenzia Giornalistica Italia, 3 June 2003.

‘Muslims and Christians share values – Blair’, BBC News, 27 September 2001.

‘No alla moschea’, il Manifesto, 13 December 2001.

G. Nonneman, T. Niblock, and B. Szajkowski, Muslim Communities in the New Europe, London and NY: Ithaca Press, 1996.

A. Ong, Flexible Citizenship: The Cultural Logics of Transnationality, London: Duke University Press, London, 1999.

Open Society Institute, Monitoring the EU Accession Process: Minority Protection Volume II. Case Studies in Selected Member States, Budapest and New York: Open Society Institute, 2002.

M. Pera, Intervento del Presidente del Senato Marcello Pera. “L’Islam in Italia: libertà religiosa, diritti, doveri”, 11 February 2003.

M. Palazzi, (Interview by M. Allam) ‘Patto con l'islam moderato Interviene Massimo Palazzi’, la Repubblica, 28 April 2003

‘Parigi, il Centro Wiesenthal "Berlusconi deve espellerlo"’, la Repubblica, 12 June 2003.
G. Pisanu, (interview by L. Collodi) ‘Intervista al Ministro Pisanu’, Vatican Radio – One-O-Five, 4 November 2003.

G. Pisanu, Conference of the Home Affairs Ministers of the European Union ‘The Inter-faith dialogue: a social cohesion factor in Europe and an instrument of peace in the Mediterranean area’. Papal Audience with the Delegations. Address of the Italian Minister of Home Affairs hon. Giuseppe Pisanu, Vatican City: 31 October 2003.

G. Pisanu, Conferenza dei Ministri dell’Interno dell’Unione Europea ‘Il Dialogo Interreligioso: Fattore di Coesione Sociale in Europa e Strumento di Pace nell’Area Mediterranea’. Intervento del Ministro dell’Interno On. Giuseppe Pisanu, Rome: 30 October 2003
G. Pisanu, Il crocefisso nelle aule scolastiche. Dichiarazione del Ministro dell’Interno Giuseppe Pisanu, Rome, 27 October 2003.

G. Pisanu, (Interview by M. Allam) ‘Pisanu: via dalle moschee i profeti di violenza’, la Repubblica, 23 May 2003.

G. Pisanu, Dichiarazione del Ministro dell’Interno Pisanu al convegno ‘L’Islam in Italia: libertà religiosa, diritti, doveri’, Senato della Repubblica, Rome, 11 February 2003.

G. Pisanu, (Interview by M. Allam) ‘Capire la comunità islamica italiana per trovare al suo interno interlocutori rappresentativi e attendibili’, La Repubblica, 21 January 2003.

‘Pisanu: "Offeso come cristiano e cittadino"’, Il Corriere della Sera, 26 October 2003.

Presidenza del Consiglio dei Ministri. Ufficio del Segretario Generale. Servizio per i Rapporti istituzionali e con le confessioni religiose (edited by A. Nardini and G. di Nucci), Dall’Accordo del 1984 al Disegno di Legge sulla Libertà Religiosa. Un Quindicennio di Politica e Legislazione Ecclesiastica, Rome: Istituto Poligrafico e Zecca dello Stato, 2001.

V. Prisciandaro and S. Silvestri, ‘Possiamo non dirci Eurocristiani?’, Jesus, no.9, September 2002, pp.52-56.

R. Prodi, ‘Towards a closer union? The institutional structure of the EU and the role of European citizens’, International Dialogue, 13 June 2003 (this and the following articles/speeches by Romano Prodi are available on his Web page: http://www.europa.eu.int/comm/commissioners/prodi/ , as of 28 August 2003).
R. Prodi, Speaking Notes on The role of religion in European integration, Third meeting of the Reflection Group on the Spiritual and Cultural Dimension of Europe, Brussels, 21 May 2003.

R. Prodi, Speaking Notes, First meeting of the Group on the spiritual and cultural dimensions of the enlarged European Union, Brussels, 29 January 2003.

R. Prodi, The EU, dialogue with religions and peace, Speech notes for conference on Christianity and Democracy in the Future of Europe, Camaldoli, 14 July 2002.

R. Prodi. Intervento del Presidente del Consiglio Romano Prodi al Seminario ‘Religione e Diritti dell’Uomo’: disparità, armonia e ostilità, il caso dell’Islam e del Cristianesimo, Rome, 11 June 1998.

T. Ramadan, To be a European Muslim, Leicester: The Islamic Foundation, 1999.

T. Ramadan, Islam, the West and the Challenges of Modernity, Leicester: The Islamic Foundation, 2001.

‘Rapport de la Commission Stasi sur la Laïcité’, Le Monde Document, 12 December 2003.

Reflection Group on the ‘Spiritual and Cultural Dimension of Europe’, Summary of the meeting, Third meeting in Brussels on the 21st of May: ‘The role of religion in European integration’. (Available at http://www.europa.eu.int/comm/commissioners/prodi/ , as of 28 August 2003).

J. Richardson (ed), Pressure Groups, Oxford: Oxford University Press, 1993.

G. Robbers (ed), État et Église dans l’Union Européenne, Baden Baden: Nomos, French translation, 1997.

S. Romano, ‘Da Mussolini ad Andreotti la “scelta araba” dell’Italia’, Corriere della Sera, 5 November, 2001.
E. Rosaspina, ‘Milano, un quartiere contro la moschea – La lega organizza un referendum: 8 su 10 contrari. L’islamista: la clandestinità sarebbe peggio’, Il Corriere della Sera, 30 October 2000.

O. Roy, L'islam mondialisé, Paris: Le Seuil, 2002.
C. Saint-Blancat (ed), L’islam in Italia. Una presenza plurale, Rome: Edizioni Lavoro, 1999.

S. Sassen, Guests and Aliens, New York: The New Press, 1999.

S. Sbai, Interview, Stranieri in Italia, 29 October 2003.

K. Schauer, ‘The Churches in the future European Union’, Europe Infos, no.50, June 2003, p.2.

W. Schiffauer, ‘Democratic culture and extemist Islam’, OpenDemocracy, 16 October 2002.

O. Schily, Contribution at Conference ‘Il Dialogo Interreligioso fattore di coesione sociale in Europa e strumento di pace nell’area mediterranea’, Rome 30 October 2003.
D. Scotti, ‘Moschea a Lodi, la manifestazione della Lega spacca in due la città’, Il Corriere della Sera, 15 ottobre, 2000.

V. Sevaistre, Contribution at Conference ‘Il Dialogo Interreligioso fattore di coesione sociale in Europa e strumento di pace nell’area mediterranea’, Rome 30 October 2003.
A. Siddiqui, ‘Believing and Belonging in a Pluralist Society – exploring Resources in Islamic Traditions’, in D.A. Hart (ed), Multi-Faith Britain, London: O Books, 2002.

S. Silvestri, ‘Interacting with Muslim communities in the EU: Problems and Progress on the way towards a multicultural society’, Proceedings of PSA Conference, Leicester, April 2003.

G. Soravia, L’immagine dell’Islam nei media italiani, Commissione per le politiche di integrazione degli immigrati, Working paper no.7, May 2000.

C. Spencer, ‘Europe and Political Islam: Defining Threats and Evolving Policies’, in M. Kramer (ed), The Islamism Debate, Tel Aviv University: The Moshe Dayan Centre Papers, 1997.

V. Spicacci, ‘Coscienza civile, coscienza cristiana e immigrazione clandestina in Italia’, Civiltà Cattolica, n.3569, 6 March 1999.

O. Taspinar, ‘Europe’s Muslim Street’, Foreign Policy, March/April 2003.

‘Terrorismo, arrestato latitante a Milano’, Il Corriere della Sera, 5 May 2003.

R. Toscano, ‘Muslims of Europe: An Italian Perspective’, Al Khoei Foundation Conference Muslims of Europe, London, 25 February 2003.

‘Treaty of Amsterdam’, Official Journal of the European Communities, C 340, 10 November 1997.

A. Troncino, ‘Biffi: "Noi cristiani giudicati intolleranti solo perché non siamo omologati"’, Il Corriere della Sera, 30 October 2000.
‘Tutti contro Speroni "No alle frontiere chiuse"’, la Repubblica, 16 October 2001.

UCOII, Berlusconi : supremazia culturale della civiltà occidentale rispetto all' Islam? o errata e forzata interpretazione del discorso del Presidente del Consiglio in Germania? commenti: U.C.O.I.I. Unione delle Comunità ed organizzazioni islamiche in Italia comunicato stampa, 28 September 2001.

‘UK to monitor Islamic group’, BBC News, 19 September 2001.

G. Urbani (interview with), Il Corriere della Sera, 16 October 2000.

S. Vertovec and C. Peach, Islam in Europe and the Politics of Religion and Community, London and New York: Macmillan, 1997.

A. Vitali, ‘Talk shaw televisivo si trasforma in pestaggio’, la Repubblica, 5 January 2003.

A. Vitorino, Contribution at Conference ‘Il Dialogo Interreligioso fattore di coesione sociale in Europa e strumento di pace nell’area mediterranea’, Rome 30 October 2003.

A. Vitorino, Reuniting Europe with its citizens: what role for the Convention?, SPEECH/02/353, Royal Institute of International Affairs, London, 22 July 2002.

H. Vöckling, ‘The status of Muslims in the European Union’, Europe Infos, no. 40, July-August 2002, p.11.

J. Waardenburg, S. A. Abu Salieh, et al, I musulmani nella società europea, Turin: Edizioni della Fondazione Giovanni Agnelli, 1994.

H. Wallace and W. Wallace, Policy-Making in the European Union, Oxford: Oxford University Press, 2000.

M. Wieviorka (ed), L’avenir de l’Islam en France et en Europe, Paris: Balland, 2003.

D. Williams, ‘An Immigration Hub Divided by Mosque’, Washington Post Foreign Service, 12 May 2002.

G. K. Wilson, Interest Groups, Oxford and Cambridge (Mass): Basil Blackwell, 1990.

N. Winfield, ‘Rome Mosque Removes Imam Over Sermon’, The Guardian, 14 June 2003.

G. Zincone (ed), Commissione per le politiche di integrazione degli immigrati Secondo rapporto sull’integrazione degli immigrati in Italia, Bologna: il Mulino, 2001.

G. Zincone (ed), Commissione per le politiche di integrazione degli immigrati Primo rapporto sull’integrazione degli immigrati in Italia, Bologna: il Mulino, 2000.
� ‘France creates Muslim Council’ (BBC News, 20 December 2002).

� This conceptualisation was outlined by I. Iban in the course of his seminars for the Socrates-Gratianus programme on Canon law, Human Rights and State-Church relations in Europe, at the Institut Catholique de Paris (France), in January 2004.

� Article 13 of the Treaty on European Community (Treaty of Amsterdam) refers to the protection of fundamental freedoms, including freedom of religion.

� Council of the European Union, Directive prohibiting discrimination in employment on grounds of religion and belief, disability age and sexual orientation [2000/78/EC] (27 November 2000).

� MCB, ‘An invitation to form The Muslim Council of Britain’ (MCB website as accessed 23 September 2001).

� MCB slogan which appears in all official documents and on the MBC website beneath the MCB logo.

� B. Basdevant-Gaudemet and F. Frégosi, ‘L’Islam en France’ (paper presented at conference Union Européenne et Islam, Vienna, 2001), p.11.

� Cf. section on the UK in G. Kepel, À l’Ouest d’ Allah (Paris: Éditions du Séuil, 1994).

� Cf. P. Lewis, Islamic Britain (London and New York: I. B. Tauris, 2002).

� Lewis, p.145.

� Cf. A. Bradney, ‘Lo statuto giuridico dell’Islam nel Regno Unito’ (in S. Ferrari (ed), L’Islam in Europa. Lo statuto giuridico delle comunità musulmane, Bologna: il Mulino, 1996), p. 172.

� M. Anwar and Q. Bakhsh, British Muslims and State Policies, pp.41-43.

� M. Anwar and Q. Bakhsh, British Muslims and State Policies, pp.43 and 73.

� M. Anwar and Q. Bakhsh, British Muslims and State Policies (Warwick: Centre for Research in Ethnic Relations, 2003), p. 72.

� A. Bradney (‘Lo statuto giuridico dell’Islam nel Regno Unito’, p.201) explains that the law against blasphemy was abolished in 1967 but that the crime has remained punishable according to common law. Yet, he continues (p.202), there is no clear definition of blasphemy and common law has interpreted blasphemy as an offence to Christianity and Christian symbols and feelings (p.203).

� T. A. Choudhury, ‘The Situation of Muslims in the UK’ (in Open Society Institute, Monitoring the EU Accession Process: Minority Protection Volume II. Case Studies in Selected Member States, Budapest and New York: Open Society Institute, 2002), pp.412 and 418.

� M. Anwar and Q. Bakhsh, British Muslims…, p.65.

� A. Bradney, ‘Lo statuto giuridico dell’Islam nel Regno Unito’, p.184.

� Home Office, Faith Communities Unit (leaflet, 2003).

� C. Allen, Fair Justice. The Bradford Disturbances, the Sentencing and the Impact, London: Forum Against Islamophobia and Racism (FAIR), 2003.

� ‘France creates Muslim Council’ (BBC News, 20 December 2002).

� http://www.coe.int/T/E/Cultural_Co-operation/Culture/Other_projects/Intercultural_Dialogue_and_Conflict_prevention/

� Cf.: European Commission, Communication [COM(2001) 672] on a common policy on illegal immigration,15 November 2001 and Presidency Conclusions of Seville European Council ([SN 200/02], 21-22 June 2002).

� European Council, Presidency Conclusions. Tampere European Council [SI (1999) 800], Tampere, 15-16 October 1999.

� Cf.: Council of the European Union, Council Decision [2000/750/EC] establishing a Community action programme to combat discrimination (2001 to 2006), 27 November 2000; Council of the European Union, Council Directive 2000/78/EC establishing a general framework for equal treatment in employment and occupation, 27 November 2000; Council of the European Union, Council Directive [2000/43/EC] implementing the principle of equal treatment between persons irrespective of racial or ethnic origin, 29 June 2000; Council of the European Union, 96/443/JHA: Joint Action adopted by the Council on the basis of Article K.3 of the Treaty on European Union, concerning action to combat racism and xenophobia, 15 July 1996; European Commission, Proposal [COM/2001/664 final] for a Council framework Decision on combating racism and xenophobia, 28 November 2001.

� http://www.europa.eu.int/comm/justice_home/fsj/immigration/integration/fsj_immigration_integration_en.htm

� European Economic and Social Committee: Immigration: The Role of Civil Society in Promoting Integration. Conclusions (Brussels 9-10 September 2002); Opinion [CES 365/2002 ES/PM/NT/hm] of the Economic and Social Committee on Immigration, integration and the role of civil society organisations (own initiative opinion) (Brussels, 21 March 2002); Opinion [1999/C 329/10] of the Economic and Social Committee on ‘The role and contribution of civil society organisations in the building of Europe’ (22 September 1999).

� European Union Monitoring Centre against Racism and Xenophobia, Report of Islam in 4 European cities (Vienna, November 2001) and Report on Islamophobia after 11 September (Vienna, May 2002).

� Cf. High Level Advisory Group established at the initiative of the President of the European Commission, ‘Dialogue Between Peoples and Cultures’ (Euromed Report, no.68, 2 December 2003).

� Cf. list of President Prodi’s speeches under the references section at the end of this paper.

� The French Conseil du Culte Musulman came to life in May 2003, after over a decade of consultations with and within the various French governments and Muslim organisations present in France.

� ‘France creates Muslim Council’ (BBC News, 20 December 2002).

� ‘UK to monitor Islamic group’ (BBC News, 19 September 2001).

� G. Jones, ‘Peter Hain criticises "isolationist Muslims"’ (The Daily Telegraph, 13 May 2002).

� R. Prodi. Intervento del Presidente del Consiglio Romano Prodi al Seminario ‘Religione e Diritti dell’Uomo’: disparità, armonia e ostilità, il caso dell’Islam e del Cristianesimo (Rome, 11 June 1998).

� Cf. two interviews by Magdi Allam with Giuseppe Pisanu for la Repubblica: ‘Capire la comunità islamica italiana per trovare al suo interno interlocutori rappresentativi e attendibili’ (21 January 2003) and ‘Pisanu: via dalle moschee i profeti di violenza’ (23 May 2003).

� Intesa is the technical term, in the Italian Constitution, to define an official agreement between the state and a religious group.

� F. Margiotta-Broglio, ‘Aspetti della politica religiosa degli ultimi quindici anni’ (in Presidenza del Consiglio dei Ministri. Ufficio del Segretario Generale. Servizio per i Rapporti istituzionali e con le confessioni religiose (edited by A. Nardini and G. di Nucci), Dall’Accordo del 1984 al Disegno di Legge sulla Libertà Religiosa. Un Quindicennio di Politica e Legislazione Ecclesiastica, Rome: Istituto Poligrafico e Zecca dello Stato, 2001) p.6.

� S. Ferrari, F. Corbetta and G. Parolin, ‘The Situation of Muslims in Italy’ (in Open Society Institute, Monitoring the EU Accession Process: Minority Protection Volume II. Case Studies in Selected Member States, Budapest and New York: Open Society Institute, 2002), p.265.

� S. Ferrari, F. Corbetta and G. Parolin, p.265.

� G. Feliciani, ‘La laïcité dans la jurisprudence constitutionnelle italienne’ (pro manuscripto, Paris, forthcoming, 2004).

� R. Guolo, ‘La rappresentanza dell’Islam italiano e la questione delle intese’ (in S. Ferrari (ed), Musulmani in Italia. La condizione giuridica delle comunità islamiche, Bologna: il Mulino, 2000), p.81.

� Mgr. Maggiolini and Card. Biffi are the leading voices who openly appealed to the Italian Republic and to its citizens to repress illegal immigration favoured by criminal networks of human traffickers in the summer of 1998 and 2000. They also demanded the application of stricter criteria of selection and control. The widely respected Jesuit journal Civiltà Cattolica also entered the debate in 1999 with an article by Fr. Virginio Spicacci ‘Coscienza civile, coscienza cristiana e immigrazione clandestina in Italia’ (in Civiltà Cattolica, n.3569, 6 March 1999).

� ‘Immigrazione il Programma di Rutelli’, L’Ulivo (19 April 2001).

� Cf. D. Scotti, ‘Moschea a Lodi, la manifestazione della Lega spacca in due la città’ (Il Corriere della Sera, 15 October, 2000); L. Accattoli, ‘"Tutti hanno diritto ai loro luoghi di culto" – Sodano: accoglienza nel rispetto delle leggi, nessuna richiesta di limitazione per i musulmani’ (Il Corriere della Sera, 19 October 2000); A. Troncino, ‘Biffi: "Noi cristiani giudicati intolleranti solo perché non siamo omologati"’ and E. Rosaspina, ‘Milano, un quartiere contro la moschea – La lega organizza un referendum: 8 su 10 contrari. L’islamista: la clandestinità sarebbe peggio’ (Il Corriere della Sera, 30 October 2000).

� ‘Berlusconi: "Attacco mirato senza vittime fra i civili"’ (la Repubblica, 26 September 2001).

� ‘Tutti contro Speroni "No alle frontiere chiuse"’ (la Repubblica, 16 October 2001); ‘No alla moschea’ (il Manifesto, 13 December 2001).

� Cf. S. Romano, ‘Da Mussolini ad Andreotti la "scelta araba" dell’Italia’ (Corriere della Sera, 5 November, 2001).

� Cf. above footnote no.36.

� Cf. Euro-Mediterranean Conference, Barcelona Declaration (Barcelona, 27-28 November 1995).

1
27

