
– 33 –

–1–

Burqinis, Bikinis and Bodies: encounters
in Public Pools in Italy and Sweden

Pia Karlsson Minganti

In recent years, a swimsuit which has become known as the burqini has
attracted immense attention in the European media and from the general
public. It is a two-piece costume which offers full-body and hair coverage ex-
cept for the face, hands and feet. It was launched as a sartorial option for
Muslim women who cover to enable them to enjoy swimming at public baths
or outdoor locations like anyone else without having to compromise what they
consider appropriate levels of modesty.

Muslim women’s swimwear is produced in various places. The Turkish com-
pany Haşema claims to have been producing ‘alternative bathing suits’ for
women since the early 1990s.1 The forms and designations of the garment
differ, from local terms such as the Turkish haşema to general references to
Islamic or modest swimwear (Berglund 2008). The actual trademark, Burqini,
was registered by designer Aheda Zanetti in 2003. Since then, the term burq-
ini has developed into a generic term and has spread around the globe along
with the actual product.2 Growing up a Muslim/Arab girl who migrated to Aus-
tralia from Lebanon at the age of one, Zanetti was familiar with the problems
faced by women who wished to maintain Islamic dress codes and participate
in sports. Introducing the Burqini as a solution, she now distributes her prod-
uct through her international company Ahiida Pty with the following positive
message:

All eyes are on the appearance of Muslim women in sports. Their appearance
should be modest and at the same time it should reflect a professional sporty ap-
pearance with pride. By providing the appropriate clothing for the Muslim woman,
who complies with religious, cultural and sports obligation, we are helping to bring
out the best in Muslim woman, to prove that a Muslim woman is a role model to
other women in the world, not an oppressed, no name, and no face being. With
Ahiida® sportswear, we can now compete with confidence.3 (See Figure 1.1.)

on the Web site of Ahiida Pty, the burqini is launched in ‘Modest-Fit’ and
‘Semi-Fit’ models, the former consisting of a knee-length top and boot leg

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

34 ISLAMIC FASHIoN AND ANTI-FASHIoN

pants, and the latter a thigh-length top and straight leg pants. The company
also markets the Hijood sportswear, which has been used by several sports-
women, including olympian Ruqaya al Ghasara from Bahrain. The association
of the burqini with swimming and sport is important. In the Ahiida Pty coun-
try of origin, Australia, the marketing of the outfit was stimulated by a BBC-
produced documentary about young Muslims and their becoming part of the
country’s special beach and surf culture through their inclusion in lifeguard
associations (Fitzpatrick 2009: 3; Suganuma 2010).

In Europe, the opposition to the burqini is to a great extent focussed
on it representing some sort of threat to common European norms and
values. Real or imagined Islamic norms are presented as fundamentally
strange and incompatible with modern European democracy. This notion of

Fig. 1.1 A burqini. The trademark Burqini was registered by designer
Aheda Zanetti in 2003. Copyright Ahiida® Pty Ltd

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 35

Muslim exceptionality not only reflects intersecting debates about immigra-
tion, ‘culture clashes’ and national identity but is further rooted in normative
debates on how to organize gender, the body, sexuality and even beauty (Göle
2009; Moors 2009a; Amir-Moazami 2011).

In Sweden, the burqini has been denounced by segments of the general
public, although the media coverage has been positive and public pools allow
its use. The criticism focusses on the idea that the burqini is alien to regular
practice and a threat both to hygiene and women’s freedom. In Italy, some
sections of the media have expressed similar critical attitudes and paved
the way for local rejections. In the northern Italian town of Varallo Sesia, the
mayor, who represents the openly Islamophobic party Lega Nord (Northern
League), an influential member of Silvio Berlusconi’s coalition government
until November 2011 (Guolo 2003; Della Porta and Bosi 2010: 15), has
implemented a prohibition against the burqini along with a fine of €500. In
nearby Verona, also governed by Lega Nord, a woman dressed in a burqini was
asked to leave the pool after some mothers complained she was intimidating
their children. The decision was also connected to assumptions made about
the potentially unhygienic material of the swimwear.

In this contribution, I will discuss reactions to the burqini and relate these
to reactions to the older bikini and to nudity. Drawing on current research
on Muslim women and Islamic fashion, along with Mary Douglas’s anthropo-
logical theory on classificatory order, I will argue against the existence of any
clear-cut shared European values concerning degrees of covering in public
showers and baths. Likewise, I will argue against the existence of any obvious
Islamic norms concerning what to wear for swimming. Rather, I will highlight
differences and similarities that vary across national and religious boundar-
ies. The examples are taken from showers and public swimming pools in Swe-
den and Italy and from my own life experience and fieldwork among Muslims
in these two European countries.4

woMeN iN PuBLiC showers

The burqini is often met with resistance. Muslim women are considered to cover
themselves too much. Their habits differ from ours, whether in Sweden and
Italy or elsewhere in Europe. one day I experienced how this taken- for-granted
assumption on European homogeneity is challenged. During a stay in Italy, I
had decided to go swimming at a public swimming bath. While in the shower,
washing myself before going into the pool, I noticed an information panel on
the wall. It stated the regulations, including the following rule:

It is obligatory to wear a swimsuit in the shower out of consideration for children
and adults who use the bathing establishment.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

36 ISLAMIC FASHIoN AND ANTI-FASHIoN

I immediately felt a sense of shame. Naturally, I had undressed before en-
tering the shower; an automatic action fully in line with the moral guidelines
that I have been internalizing since childhood. Now this conduct was no longer
acceptable. Nor was the binary opposition between Muslim women’s veiling
and European normality as evident as it may once have appeared. Instead,
the situation seemed to indicate a hierarchy of difference based on three vari-
ables. According to this formulation, both Muslim veiling and Swedish nudity
were inferior to Italian common sense.5

The situation evoked difference—to the very skin. But if one views the
scenario from a gender perspective, a common element of these three nor-
mative dress codes in public showers becomes apparent: all are variations
of cultural and religious control over women’s bodies and movements.
Indeed, all societies seek to systematize human behaviour and create order
out of complexity and formlessness, mainly through processes of inclusion
and exclusion. To retrieve Mary Douglas’s (1984, 1996) anthropological the-
ory on classificatory order, each society has value systems that categorize
people and things into the binary oppositions of pure and impure, normal and
abnormal, legitimate and illicit. Such cohesive and differentiating systems
help us define who and what we are just as much as determining who and
what we are not. Douglas convincingly demonstrated the centrality of the body
in the maintenance of group boundaries, and it is especially women who are
called upon to fulfil this task of embodying the group’s purity and recognized
standards of modesty (Delaney 1991; Anthias and Yuval-Davis 1992; Morley
2000; Duits and Van Zoonen 2006). Paradoxically enough, the embodying of
purity from one group’s viewpoint is likely to evoke notions of dirt and danger
for the other. This is quite obvious in the debates on women’s bodies, hygiene
and decency in public showers and swimming pools.

AN iTALiAN seNse oF DeCeNCY

In Italy as well as in Sweden, it is standard practice to wash oneself in the
showers before going into public swimming pools, but as we have seen, con-
trary to Swedes, Italians are urged to complete the washing with their swim-
wear on. The information panel, which alerted me to this variation, politely
referred to the well-being of children. Interestingly, the same argument has
been used in Italy when denouncing the burqini. Both the practice of don-
ning the burqini and showering undressed stand out as deviations from the
general behaviour of the Italian bathing establishment. Both the exaggerated
veiling and the naked body are categorized and excluded as ‘matter out of
place’, to use Douglas’s unforgettable phrase, whether representing ‘impure’
materials, ‘strangers’, or ‘foreign’ objects which are seen to defile the sym-
bolic space of the group/nation (Morley 2000: 142–5, 155–6).

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 37

The bathhouse staff in the northern Italian town of Varallo Sesia focussed
its argument against the burqini on the garment’s potentially unhygienic ma-
terial and advanced a request for its information tag. The woman in question
had already cut away the tag, a fact which resulted in the staff successfully
removing her from the common bath facility. Considering that the burqini is
a synthetic material in line with any other swimwear and that Italians are
expected to clean their swimwear in the showers prior to swimming, I can-
not but associate the pool staff’s reference to ‘dirt’ with Douglas’s theory
of sociocultural pollution. Dirt is ‘essentially disorder’ and eliminating it is
‘a positive effort to organize the environment’ and make it ‘conform to an
idea’ (1984: 3).

The persons who manifest the two topical deviations from the Italian
standard—donning the burqini or showering nude—appear to be strange,
indeed strangers, associated with pollution and danger. The children are said
to be frightened, spoken for by parents involved in the maintenance of cultural
order and identity. Migration and globalization tend to bring about transgres-
sors who blur the lines and are not easily categorized in terms of belonging or
not belonging. In fact, the burqini and the visual presence of Muslim women
in public are at the core of contemporary debates on citizenship and the
place of Islam in contemporary Europe (Göle 2009: 279; Moors 2009b: 175;
Salih 2009: 421).

one dominant frame through which Muslims are interpreted in today’s
Italy is the ‘security frame’, according to which ‘all Muslims are dangerous
because they are likely to be terrorists’ (Frisina 2010: 560). In 2010, an
Italian government report proposed legislation banning face coverings, such
as the burqa and niqab. The proposal was presented in a bill from the far-right
Lega Nord. The bill aimed at amending a 1975 law that allowed exceptions
for ‘justified reasons’, such as the difficulty of identifying individuals. The
Italian Constitutional Affairs Commission is currently considering an Interior
Ministry report which claims that the possible law would be implemented
not for religious reasons but for security reasons. After hearings with leading
Muslims, the burqa was found not to be obligatory in Islam, while the threat of
international terrorism and local public disorder was looked upon as imminent
(Ministero dell’Interno 2010; see Figure 1.2).

Following the burqa debate, there has also been a backlash against the
burqini. The woman in Varallo Sesia is not the only one who has been asked
to leave a public bath in Italy or Europe at large. People like me, who have hap-
pened to shower undressed in an Italian bath establishment, have not evoked
any equivalent public attention in the media. This fact may be interpreted with
reference to the concepts of cultural categorization and social hierarchy. Mus-
lims are currently stigmatized as the ultimate others and collectively ranked low
on the social ladder. Contrary to this, the practice of showering undressed is not
associated with any supposedly low-ranking and threatening immigrant group.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

38 ISLAMIC FASHIoN AND ANTI-FASHIoN

Yet it is nudity and not the stigmatized burqini that has been targeted in the
statutes of Italian public showers and duly publicized on information boards
such as the one that caught my eye. A common Italian expression associ-
ated with virtuous manners is il senso del pudore (the sense of decency). Al-
though naturalized and taken for granted, common sense is always a site of
cultural contestation. In this case, it is used to refer to purity in terms of body
hygiene but also to the purity of the group as embodied by women’s clothing
and behaviour.

The dress code for bathing and beach life in Italy has varied over time,
spanning from everyday garments and full-cover suits, to two-piece bikinis,
tanga and topless outfits. Cultural theorist Stephen Gundle has explored the
specific place of female beauty in Italian collective identity. He calls attention
to the press, cinema and, not least, beauty contests as vital vehicles in the
post-war process of reasserting national ideals of beauty and reconstructing
Italian identity on new lines. Strong influence was exercised from the allied
Americans, who offered a new image: the pin-up girl, symbolizing vitality with
her fresh, yet flirtatious, smile and daring swimsuit (2007: 110–12).

The beauty contests and new ideals brought on ‘significant cultural battles
between Catholics, bourgeois traditionalists, commercial forces and the left

Fig. 1.2 Billboard announcing the local ban of ‘burqa, burqini and niqab’ in Varallo Sesia,
Italy. Photo: Jon R. Snyder

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 39

over the nature and meaning of such exposure and its relation to the collec-
tive identity of the Italians’ (Gundle 2007: 108). The fascists had banned
beauty contests in 1938. Their model for ‘true’ Italian beauty was the peasant
woman’s assumed simplicity in contrast to the modern, urban femininity asso-
ciated with cosmetics, fashion and consumption which was denounced as ‘un-
Italian’. With the post-war boom for beauty contests, the Left resisted galas
with girls in swimsuits but arranged alternative events with young women com-
peting for the title Stellina (little star) dressed in unpretentious leisurewear
(Gundle 2007: 130–1). The bikini was soon introduced, and its size gradually
reduced. Today women are competing for the title Velina. It is assigned to the
lightly dressed pin-up girls serving as decoration to fully dressed middle-aged
anchormen in the TV productions associated with media mogul and former
prime minister Silvio Berlusconi.

Contestations over the meaning of bodily exposure and its relation to col-
lective identity go beyond beauty contests and TV shows, emerging in the
showers of public swimming pools. Il senso del pudore, as expressed in the
urge to shower with swimwear on, is currently imbued with conservatives’ and
Catholics’ reclamation of fashion and modesty norms. According to anthro-
pologist Ruba Salih, the commonly spread argument about Muslims being a
threat to secularized Italian society can be relativized in light of the Catholic
Church’s striving to reoccupy its position in the public sphere, which has been
shrinking since the 1970s.

The Catholic Church in Italy strives to recreate a bond that revolves around the
idea of a homogeneous religious Christian community, defined by a shared ethos,
morality and values, that are threatened by the increasing gendered visibility of
Islam. Interestingly . . . this ethos places a heavy emphasis on the control of wom-
en’s bodies and on the preservation of a moral community whose boundaries are
defined by the restoration of the nuclear heterosexual family and the reiteration
of the Christian nature of the country. (Salih 2009: 421)

Such a Catholic ethos would both compete and overlap with other dis-
courses on gender and morals, such as conservative Muslim views of gender
or feminist critiques (Islamic included) of the commodification and exploita-
tion of women’s bodies. During the spring of 2011, the campaign ‘Basta!’
(Enough!) was organized by the movement Se Non ora, Quando? (SNoQ; If
Not Now, When?); for it, Italian women and men of different political and reli-
gious orientations protested against the culture of sexism.6 The protests were
triggered by the exposure of Prime Minister Silvio Berlusconi’s alleged affairs
with escort girls but soon came to include a critique of the image of Italian
women represented in the televised Velina.

Much of the critique against sexism in Italy has concentrated on sexism
in politics and the media but rarely on how bodies are simultaneously both

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

40 ISLAMIC FASHIoN AND ANTI-FASHIoN

gendered and racialized and subject to various naturalized axes of power and
privilege (Bonfiglioli 2010; Pepicelli 2012). Many grassroots movements and
some of the Italian population are, however, developing reflexive and pluralis-
tic perspectives which produce greater understanding and support of women
who choose to wear burqinis.

sweDish iDeAs oF NuDiTY AND DeCeNCY

The Swedish term for decency, anständighet, leaves a certain space for nudity.
It is looked upon as healthy for quite old children to bathe naked in lakes and
at the seaside. Many parents mix casually with their children at home whilst
remaining undressed. In private houses and summer cottages, guests are
invited to mixed-gender saunas. A dominant pattern is to wash undressed in
public baths and to laugh at others’ apparently irrational and outdated fear
of nudity and exaggerated sexualization of the human body. If civilized behav-
iour in Italian showers is generally associated with covering private parts, in
Sweden it is associated with the pragmatic cleaning of the natural human
body, liberated from any cultural and religious hang-ups.

Yet, in Sweden, as in any society, there are limits to nudity and the inter-
action between the sexes. Public baths are equipped with separate showers
and saunas for men and women, and nudist baths are not allowed except for
exceptional events. In my Swedish home town of Uppsala, the regulations of
the public baths include the following two sentences:

Everyone must dress in swimwear intended for bathing (bathing trunks, bikini or
swimsuit, without underwear).

Shower and wash yourself with soap without swimwear before you go into the
pool or sauna.7

The instruction to shower undressed is quite the opposite of that given in
Italy. Yet, like my own deviation from the Italian order, in Sweden, too, there
are visitors who display alternative practices.8 There are an increasing number
of people, especially youth, who keep their swimwear on in the showers.
In the context of Swedish public pools, the burqini is today generally ac-
cepted as ‘swimwear intended for bathing’. Less accepted, however, are the
T-shirts, shorts and trousers worn during the exclusive swimming sessions
held for Muslim women. Further rejected is the new trend among some young
men of keeping their underwear on under their bathing trunks, exposing just
enough to show off brand names.

As in Italy, deviations from the regulations are perceived in Sweden in
terms of the dissolution of moral and common sense and, thus, as dis-
solution of fundamental aspects of national identity. In Sweden, nudity is

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 41

viewed as natural and decent within the context of gender-separated sau-
nas and the showers at public baths.9 When this ‘natural’ and ‘rational’ re-
lation to body and hygiene is threatened, so is its link to the very sense of
progressive modernity, which has been shown to be a core feature of Swed-
ish national identity (Ehn, Frykman and Löfgren 1993; Hübinette and Lund-
ström 2011). Many Swedes claim this perceived moral dissolution in public
baths stems from immigrants who are still held back by cultural traditions
and religion. Also accused are American and global popular culture, and
the fashion and pornography industries, which are all believed to reinforce
outdated norms.

resisTiNg sexuALizATioN

The notion of Swedish modernity fuses with international discourses on West-
ern modernity and progress. Critical cultural theorists have called attention to
how governing ideas about modernity and progress have concealed the ongo-
ing marginalization and even exclusion of the Muslim other (i.e. Abu-Lughod
1998; Mahmood 2005; Ahmed 2010). In her critical analysis of English media
coverage of the burqini, Fitzpatrick exposes the construction of the burqini as
a symbol for the liberation of oppressed Muslim women, making them free
to participate in sport and assimilate into ‘Western culture’ (2009). These
media and publicity stories seem to ignore the fact that for many women
the covering of their bodies is not understood as a tradition they are forced to
follow but a conscious decision meant to be an individual, cultural, religious,
aesthetical, political or even feminist statement. It is not necessarily in tune
with dominant conceptions of what constitutes progress but is nevertheless
based on women’s experience of living Islam in contemporary Europe (Karls-
son Minganti 2007; Tarlo 2010).

Despite the emphasis on liberty, there are women in Sweden and Italy, of
any ethnic or confessional background, who refrain from going to public pools
because of negative body self-perception. Body shape, body hair, sagging skin
and unattainable beauty ideals lead to feelings of failure. They may indeed be
exposed to sanctions for such failures by being greeted with contempt and
mockery. They can be read as objects which are deemed unbeautiful and,
thus, fall into the category of dirt; they are anomalies that do not fit society’s
construction of how things should be. Similarly, women who display them-
selves too much as objects of male desire risk being stigmatized as whores
or bimbos. Women and girls are, paradoxically, expected to be both tempting
and virtuous, sexual and virginal at the same time (Tseëlon 1995).10

The feminist network Bara bröst (Bare Breasts) challenges the expectation
placed on women to manage their own and men’s sexual lust with their dress
codes and behaviour, when the same demand is not put on men. It promotes

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

42 ISLAMIC FASHIoN AND ANTI-FASHIoN

further desexualization of women’s bodies and the right to bathe topless in
public pools.11 With the exception of its promotion of topless bathing, Bara
bröst turns out to have something in common with the concerns of many
Muslim women activists. Although having different perspectives, goals and
solutions, these different groups overlap in their critique of the sexualization,
commodification and exploitation of women’s bodies.

MoDesTLY ACTive

In Sweden, Italy and Europe at large, there are Muslim women who argue that
their Islamic dress is a protest against the sexism in the media and market
forces. Their counter strategy involves not the divestment of clothes as with
Bara bröst but rather the full covering of those body parts associated with
sexual appeal. They see sexuality as an inevitable force, ever-present in any
situation that includes men and women. Contrary to the logic of many secu-
lar feminists, but in line with numerous other non-Muslims of various politi-
cal and religious convictions, they deem pre- and extramarital sexual actions
a sin and prioritize the managing of sexuality which, left uncurbed, is con-
sidered a potentially destructive force. Full-body covering for women stands
out as the preferred means by which to reduce sexual attraction and to sig-
nal to the world that this woman is not sexually available. Thus, the burqini
acts simultaneously as a critique of sexism and a safeguard against sexual
harassment.

Indeed, the women in question perceive their secluding Islamic dress code
as a means of achieving recognition as full subjects rather than as objects
of male desire. Women’s increased participation in mosques and Muslim or-
ganizations in recent decades is a well-known fact discussed by a growing
body of scholars (Mahmood 2005; Jouili and Amir-Moazami 2006; Karlsson
Minganti 2007, 2011b; Bano and Kalmbach 2011). This trend has, among
other things, resulted in profound feelings among the women involved of being
active agents rather than passive victims of patriarchal customs and West-
ern dominance. Women are becoming recognized as pious subjects with the
right and duty to become educated within both religious and secular spheres.
They participate in the rereading of religious texts and the search for the true
meaning and implementation of Islam in different contexts, including public
baths. Intentionality (niyya) and free choice are made core moral concepts
and pave the way for personal responsibility (Karlsson Minganti 2008: 11;
Moors 2009b: 191). The Islamic dress code functions as a signal of such
pious intentions. Dressed in hijab on their way to the public baths, and in the
burqini once diving into the pool, many women do not see themselves in need
of being secluded at home or guided by a male escort. They have strong faith,
self-respect and control.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 43

Living in Europe, belonging to a religious minority and the highly marked
category of Muslim, these women are fully aware of their representative
position. They express a compelling responsibility to counteract negative
images of Islam and Muslims and create an image of normality in which
Muslim women are seen as well-spoken, humorous, capable of maintaining a
public presence, visible in cinemas and cafés, shopping with friends, talking
to young men or even taking part in activities linked to men, such as parachut-
ing and martial arts. The burqini gives its wearers an air of being sporty and
cool, ‘modestly active’—an appellation that has now turned into an important
trademark for Islamic swimwear in Britain and beyond (see Figure 1.3).12

Importantly, many Muslims, women included, reject the burqini. The reasons
are many. To some, it suggests commercialization and Westernization rather

Fig. 1.3 Kausar Sacranie, designer and CEo of Modestly Active. Photo:
Emma Tarlo

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

44 ISLAMIC FASHIoN AND ANTI-FASHIoN

than solidarity with the Muslim ummah. To others, the concern revolves around
ideas of Islamic femininity. The burqini is thought to be too revealing of body
contours, and swimming is considered an inappropriate activity for Muslim
women. Again using Douglas for understanding the acute urge for boundary
control within a vulnerable minority, women are seen as potentially staining the
reputation of themselves, their families and the Muslim ummah. According to
this logic, Muslim women need to personify dignity and should never appear
nude or semi-nude in public pools and showers.

However, behind the woman, that is, the elevated symbol of the commu-
nity’s order, dignity and reproduction, there are real women who are in fact
acting and negotiating dominant norms in their everyday lives (Sered 2000).
Naima in Sweden says her burqini is a perfect invention: ‘I exercise regularly
in the swimming pool and play in the lakes during the summer.’ Cherin enjoys
the women-only swimming sessions. With no men present, she wears an or-
dinary swimsuit rather than the burqini, which is sold and rented out directly
at the pool. Hind does not like the feel of the burqini, arguing, ‘It sticks to my
body, but I still use it when jumping into the pool with my kids.’ Dalia says she
has ‘never tried it and never will. It exposes your body and is not coherent with
Islam.’ Iman chooses a burqini with ‘cute decorations’, while Mona goes for a
strait, black one, compatible with her notion of haya (modesty).

The woman who was asked to leave the public pool in the Italian town of
Verona is named Najat Retzki Idrissi. At the time, she was forty-three years
of age and had lived in Verona for thirteen years. She works as a cultural me-
diator and proudly talks about her burqini, which she bought on the Internet.
However, she does not like the designation burqini, as for her it hints at the
face-covering burqa. She usually wears hijab in daily life and uses the Islamic
swimwear mainly when bathing with her children (Perbellini 2009).

DiversiTY As reALiTY

The burqini has been restricted, prohibited and contrasted to ‘our European
value system’ in negative ways. Yet, my simple act of taking a shower in an
Italian public bathhouse reveals how European standards are by no means
obvious or fixed. In Sweden, washing should be done undressed, while in Italy
you should wash wearing a swimsuit, although according to many, not a full-
cover burqini. Burqini wearers are regarded by some as the ultimate aliens.
Yet, their presence, just like mine, could instead be used to instigate decon-
structive self-reflection. In her biographic novel, Italian-born Sumaya Abdel
Qader, who is of Jordanian-Palestinian descent, twists the common sense
idea of what is normal in the dressing room. Her description of entering the
changing room with her female Muslim peers is revealing:

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 45

Shock! We do not know where to direct our eyes. Totally embarrassed we search
for a free corner and with blank looks we allow ourselves some seconds to
recover. The shock comes out of surprise: we have entered a room of nudists.
our education has always prevented us from looking at women and men stark
naked, especially without the notorious fig leaf! Anyway, in our little corner we
get changed while staring at the wall. We slowly relax, while giggling and joking
about the situation. Here we go, ready: gym suit, gym shoes and, obviously,
the veil . . . End of lesson. It is time to return to the nudists’ room. Again facing
the wall, we force ourselves back to our lockers. Now the problem is the shower.
We are disgustingly sweaty and going home to wash is beyond dispute. We move
towards the showers. Yet another shock! Transparent cabinets! What the heck!
Can’t we have a little privacy? Do we really have to share everything? What a
communal world! Anyway, we help one another to shield behind the towels. How
the other women look at us! Maybe they ask themselves whether we are nuts or
what? In fact, after we attend the gym for a while, a young woman approaches
us and asks us why we make all this fuss when changing and washing. When
we explain our purely demure, moral and religious reasons, she says: ‘So, now
it is we who are the shameless ones?!’ (Abdel Qader 2008: 74–76, author’s
translation)

Embodying purity from one group’s viewpoint is likely to evoke dirt and
danger for the other. Abdel Qader’s reflections point to the diverse norms for
hygiene and decency in public showers. While I have perceived Italian show-
ering norms as prudish in their demand for the wearing of swimsuits, Abdel
Qader and her friends experienced another Italian shower room as shockingly
shameless. Her example also points to how communities (moral, national,
religious) are constructed and renegotiated on the basis of women’s embodi-
ment of normative decency.

Typically, the one public example of a non-Muslim woman who chose to don
the burqini resulted in her being ridiculed and accused of being a traitor. The
world famous British food writer and journalist Nigella Lawson was spotted in
2011 on an Australian beach wearing the full-cover swimsuit. Although she
claimed she wore it in order to protect herself from skin cancer, which has
allegedly troubled several members of her family, her action was regarded as
so transgressive that the Google search combination of ‘nigella lawson burq-
ini’ triggers thousands of hits, the vast majority expanding on the themes of
ridicule and betrayal (i.e. Woods 2011).

There are no reliable statistics about the number of burqinis bought and
used in Sweden and Italy. The difficulty with indicating its prevalence is linked
to the diversity of Muslim swimwear. Having dealt with the heterogeneous
norms for dressing in public baths, I will now offer a closer look into the vari-
ous regulations for the burqini and into Muslim women’s different approaches
to this garb.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

46 ISLAMIC FASHIoN AND ANTI-FASHIoN

on a supranational level, the negative stereotyping of the burqini in media
and public debate coexists with official policies, such as the European Char-
ter of Women’s Rights in Sport.13 The charter provides measures to reinforce
gender equality policies with regard to women’s participation in sports and
provides specific measures for targeted groups, among them Muslim women.
In the town of Turin, the national Unione Italiana Sport Per Tutti (UISP; Italian
Union of Sports for All) has adopted the charter and provides sessions for
women-only swimming.14 Besides Turin, only Milan, to my knowledge, provides
a similar service in one of its pools. However, Asmaa Gueddouda, a Muslim
woman living in Milan, explains that she does not have enough ‘passion for
swimming’ to travel to the other side of this big city where the women-only ses-
sion is offered. Also, the attraction of the pool is weakened by the negative at-
tention she draws with her burqini: ‘Perhaps in the future it will be easier for
me having access to public pools in Italy, but for the time being I hold back.’

According to the sociologist Stefano Allievi (2010: 85), Italy still lacks pub-
lic reflection on multiculturalism as an empirical reality and, thus, a realistic
model for cultural relations. Simultaneously, the mayoral ordinances signal
considerable fragmentation, both normative and territorial, in a state divided
into more than eight thousand municipalities. The situation becomes even
more critical as it is often a matter of monolithic regulations characterized
by a democratic deficit (Lorenzetti 2010: 363). As a result, few Italian swim-
ming pools comply with the aim of the European Charter of Women’s Rights in
Sport by explicitly supporting Muslim women’s swimming.

Swedish public institutions are required to guarantee equal opportunities
with regard to gender, ethnicity, faith or disability (Borevi 2010). The priori-
tizing of citizens’ swimming knowledge, safety and health has led to the al-
lowance of the burqini in public pools, and today it is sold or rented at many
bathing establishments (Aytar 2011).15 Also, many public pools offer sepa-
rate sessions for women, either for group rental or individual entrance fees.16
However, such a solution has not become the dominant norm, and this is
reflected in women booking outside the ordinary schedule. Affirmative poli-
cies aside, there would not be any women-only swimming sessions or burqinis
without strong Muslim women initiators prepared to defy the harsh glances
and comments from some members of the public.

The one published estimation of the number of burqinis in Sweden I could
find was in a newspaper article about Rosengård, a Malmö suburb with a high
percentage of inhabitants from Muslim backgrounds. In the article, the man-
ager of the local pool estimated that about one in ten female visitors wear
the burqini (Sahlin 2011). Although there are variations between local munici-
palities, neighbourhoods and public pools, the number is unlikely to be higher
elsewhere in Sweden. The single shop in Rosengård selling the burqini claims
to have sold a handful during the summer of 2011. In the bath establishment
of Skövde a burqini has never been seen. In Flen, two were sold during 2011.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 47

The lady in the shop at Uppsala’s main communal bath establishment says
many Muslim women take a look at her products, but she only sells the burq-
ini to one in a hundred. She confirms that the price may deter many, although
the garment would be more expensive if bought online.17 Her colleague in Flen
is appreciative of the fact that some women ask her for advice on suitable
fabrics for homemade swimwear. The general rule favours synthetic material
and bans cotton, which allegedly destroys the sewage system. Swedish online
resellers such as Tahara.se and Shamsa.se claim to see a growing demand
for burqinis. Swedish Web site awpdesign.se sells models from Ahiida Pty on-
line and estimates the number to be a couple of hundred a year.18

Italian women turn to international Web sites or to local shops such as
Libreria Islamica Iman, a combined bookshop and women’s Islamic clothing
boutique in central Milan. Peak interest is during the summer season, says
Asmaa Gueddouda, the present shopkeeper and daughter of the founder.
She demonstrates the one remaining sample, a model of the Turkish brand
Haşema. It is a full-cover suit in a fabric that dries quickly and thus avoids
exposure of the contours of the body. Yet, stresses Asmaa, who has studied
fashion at the Caterina da Siena Institute, fashion is crucial to her custom-
ers, and they are predominantly looking for colourful and decorated models
(see Figures 1.4 and 1.5).

Fig. 1.4 Asmaa Gueddouda in a shop in Milan demonstrates a model of swimwear designed
by the Turkish company Haşema. Photo: Pia Karlsson Minganti

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

48 ISLAMIC FASHIoN AND ANTI-FASHIoN

The heterogeneous reality of Muslim swimwear in Italy, Sweden and Eu-
rope at large is not only a matter of the regulations in public showers and
swimming pools or of dominant norms as proclaimed by Islamic religious
authorities. Above all, it is a matter of the various practices of individual
women. When administrators of public pools try to facilitate Muslim women’s
participation, they encounter complexity rather than one unequivocal dress
code. For some women, swimming is out of the question, since they would
never bathe in the presence of women, let alone unfamiliar men. Some may
come to the pool but only to supervise their children from the poolside. Then
there are women who believe it to be permissible according to Islam to swim
during exclusive sessions for women, with curtains covering the windows
and female staff at hand. Usually these women feel free to swim in ordinary

Fig. 1.5 The Asude full-cover swimsuit from the Turkish company
Haşema, sold by Asmaa Gueddouda in Milan. Copyright Haşema

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 49

swimsuits or make do with outfits such as leggings with T-shirts or tops
(Tarlo 2010: 226, n9). It seems fair to claim that the burqini is primarily cho-
sen by those who find it legitimate to swim in pools and beaches, which are
open to all.

The burqini is, it seems, here to stay. It sells slowly but surely, whether
online or in shops. The term burqini is disliked by some. Its combination of
burqa and bikini may reinforce the dichotomy between Muslim and European
women and the former’s stereotypical position as aliens and norm-breakers,
although some Muslim women appreciate the humour evoked by the term.
The women focussed on for this article are all involved in a wider Islamic
revival as well as in processes of ‘commodification of clothing production and
the ensuing more rapid turnover or change of styles as part of a highly self-
conscious consumer culture’ (Moors 2009b: 197). By defining the burqini and
swimming pools as compatible with Islam, they are in fact countering both
patriarchal and xenophobic forces which keep them away from public fields of
action. By doing this, they participate in the redefining of citizenship, Euro-
pean identity and women’s well-being.

NoTes

This work was supported by the Swedish Research Council; the Department
of Ethnology, History of Religions and Gender Studies at Stockholm Univer-
sity; and the Department of Politics, Institutions and History at the University
of Bologna.

A preliminary discussion of this topic has been published in Swedish
(Karlsson Minganti 2011a).

 1. See Haşema home page, <http://hasema.com/default_eng.html>
accessed 25 March 2013.

 2. There are also other trademarks, such as bodykini (www.bodykini.com)
and modestkini (www.modestkini.com).

 3. See <http://www.ahiida.com/About-Ahiida.html> accessed 22 November
2011.

 4. Sweden has a total population of 9.4 million. Approximately 350,000 to
400,000 are Muslims, of which 100,000 to 150,000 belong to officially
registered Muslim organizations (Larsson 2009: 56; SST 2011). Italy
has 60.6 million inhabitants. An estimated 1.5 million are Muslims, of
which only a minority have Italian citizenship (Caritas/Migrantes 2011).

 5. Some Italians, with whom I have discussed this issue, do not recognize
the common sense of showering in swimsuits. They are not all aware of
official regulations and some shower naked. Whilst there are undoubtedly
some local variations in practice regarding what is worn in swimming pool

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

50 ISLAMIC FASHIoN AND ANTI-FASHIoN

showers, my brief investigation into the regulations presented on the
Web sites of public swimming baths in Italy reveals the prevalence of a
dominant norm. Common sense norms are reinforced through signs and
the verbal correction of norm-breaking practices.

 6. See <http://www.senonoraquando.eu/?p=2948> accessed 8 November
2011. See also the influential film Il corpo delle donne (Women’s
Bodies) by Lorella Zanardi; for the English version, see <http://www.
ilcorpodelledonne.net/?page_id=91> accessed 25 March 2013.

 7. See <http://www.fyrishov.se/fyrishov/templates/Standard Page ____13704.
aspx> accessed 25 March 2013.

 8. Ethnologist Ella Johansson (2011) has examined the negotiations on
body and space in Swedish public pools. Insightfully, she suggests that
the many graphic signboards about how to dress and wash indicate that
the rules are in fact contested.

 9. The importance of public baths and saunas in Swedish tradition has
been dealt with by ethnologists such as Jonas Frykman (2004), Ella
Johansson (2011) and Tom o’Dell (2010). David Gunnarsson examines
the fact that the grand mosque of Stockholm comprises a gym and a
sauna—‘the only sauna with a mosque attached’ as one mosque guide
jokingly said (2004: 20).

10. There is a marginal, yet increasing, demand from non-Muslim women
for gender-separate solutions in the public pools and relaxation depart-
ments. Further, some pool staff I spoke to associate such demands, as
well as the wearing of T-shirts and shorts, not only with Muslim women
but also with ‘overweight’ people.

11. The Local. Sweden’s News in English (24 June 2009), <http://www.
thelocal.se/20250/20090624/#> accessed 9 November 2011.

12. See <http://www.modestlyactive.com> accessed 22 November 2011.
13. See <http://www.olympiaproject.net/wp-content/uploads/2010/06/

CHART_ENGLISH1.pdf> accessed 8 November 2011.
14. See page 11, <http://www.olympiaproject.net/wp-content/uploads/

2010/06/CHART_ENGLISH1.pdf>. Also see <http://www.facebook.com/
groups/138224270392> accessed 25 March 2013.

15. The policy of allowing alternative swimwear for Muslim women was put to
the test in 2008, when the municipality of Gothenburg had to pay com-
pensation for discrimination on grounds of religion. The case included two
women who were forced to leave a public pool, as they did not obey the
dress code. They were wearing long sleeves, trousers and headscarves,
claiming that they did not intend to swim but were merely watching their
children (Sundkvist 2010: 20–3).

16. An early initiative to develop women-only swimming sessions came from
Muslimska Kvinnors Idrottsförening (MKIF; Muslim Womens Sports
Association), established in Gothenburg in 1997: see <http://www.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 51

mkif.se/index.html> accessed 7 November 2011. The women’s need
for functional swimwear resulted in the development of the trademark
Shamsa (www.shamsa.se), also sold online at Tahara.se and in a shop in
Rosengård, Malmö.

17. The prices vary from €35 to over €100. The rental price in Sweden is
around €4.

18. See <http://www.awpdesign.se/kollektion/badklader-dam/ahiida-burqini/
ahiida-burqini.aspx> accessed 25 March 2013.

reFereNCes

Abdel Qader, S. (2008), Porto il velo, adoro i Queen: Nuove italiane crescono,
Milan: Sonzogno.

Abu-Lughod, L. (1998), ‘Introduction’, in L. Abu-Lughod, ed., Remaking
Women: Feminism and Modernity in the Middle East, Princeton, NJ: Prince-
ton University Press.

Ahmed, S. (2010), The Promise of Happiness, London: Duke University Press.
Allievi, S. (2010), ‘Immigration and Cultural Pluralism in Italy: Multiculturalism

as a Missing Model’, Italian Culture 28, 2: 85–103.
Amir-Moazami, S. (2011), ‘Dialogue as a Governmental Technique: Managing

Gendered Islam in Germany’, Feminist Review 98, 1: 9–27.
Anthias, F., and N. Yuval-Davis (1992), Racialized Boundaries: Race, Nation,

Gender, Colour and Class and the Anti-racist Struggle, London: Routledge.
Aytar, o. (2011), ‘“Välkommen till Flen—bäst på bemötande 2011”: Berättelsen

om en forskningscirkel för bemötandefrågor’, in P. Lahdenperä, ed.,
Forskningscirkel—Arena för verksamhetsutveckling i mångfald, Västerås:
Mälardalen University, <mdh.diva-portal.org/smash/get/diva2:511191/
FULLTEXT01> accessed 25 March 2013.

Bano, M., and H. Kalmbach, eds. (2011), Women, Leadership, and Mosques:
Changes in Contemporary Islamic Authority, Leiden: Brill.

Berglund, J. (2008), ‘Muslim Swim Wear Fashion at Amman Waves on the
Internet and Live’, CyberOrient, 3, 1, <http://www.cyberorient.net/article.
do?articleId=3715> accessed 25 March 2013.

Bonfiglioli, C. (2010), ‘Intersections of Racism and Sexism in Contemporary Italy:
A Critical Cartography of Recent Feminist Debates’, Darkmatter: In the Ruins
of Imperial Culture, 6, <http://www.darkmatter101.org/site/2010/10/10/
intersections-of-racism-and-sexism-in-contemporary-italy-a- critical-
cartography- of-recent-feminist-debates/> accessed 25 March 2013.

Borevi, K. (2010), ‘Dimensions of Citizenship: European Integration Policies
from a Scandinavian Perspective’, in A. Bay, B. Bengtsson and P. Strömblad,
eds., Diversity, Inclusion and Citizenship in Scandinavia, Newcastle-upon-Tyne:
Cambridge Scholars Publishing.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

52 ISLAMIC FASHIoN AND ANTI-FASHIoN

Caritas/Migrantes (2011), Dossier Statistico Immigrazione, Rome.
Delaney, C. (1991), The Seed and the Soil: Gender and Cosmology in Turkish

Village Society, Berkeley: University of California Press.
Della Porta, D., and L. Bosi (2010), Young Muslims in Italy, Parma and Verona,

Aarhus: Centre for Studies in Islamism and Radicalisation (CIR).
Douglas, M. (1984), Purity and Danger: An Analysis of the Concepts of Purity

and Taboo, London: Ark.
Douglas, M. (1996), Natural Symbols: Explorations in Cosmology with a New

Introduction, London: Routledge.
Duits, L., and L. van Zoonen (2006), ‘Headscarves and Porno-chic: Disciplin-

ing Girls’ Bodies in the European Multicultural Society’, European Journal
of Women’s Studies 13, 2: 103–17.

Ehn, B., J. Frykman and o. Löfgren (1993), Försvenskningen av Sverige: Det
nationellas förvandlingar, Stockholm: Natur & Kultur.

Fitzpatrick, S. (2009), ‘Covering Muslim Women at the Beach: Media Rep-
resentations of the Burkini’, Thinking Gender Papers, Los Angeles, UCLA
Center for the Study of Women, 1–11, <http://escholarship.org/uc/item/
9d0860x7> accessed 25 March 2013.

Frisina, A. (2010), ‘Young Muslims’ Everyday Tactics and Strategies: Resisting
Islamophobia, Negotiating Italianess, Becoming Citizens’, Journal of Inter-
cultural Studies 31, 5: 557–72.

Frykman, J. (2004), ‘I hetluften. Svensk bastu som ideologi och praktik’, in
C. Westergren, ed., Tio tvättar sig, Stockholm: Nordiska museets förlag,
86–107.

Göle, N. (2009), ‘Turkish Delight in Vienna: Art, Islam, and European Public
Culture’, Cultural Politics 5, 3: 277–98.

Gundle, S. (2007), Bellissima. Feminine Beauty and the Idea of Italy, London:
Yale University Press.

Gunnarsson, D. (2004), ‘Bastu med tillhörande moské’, Kulturella Perspektiv
3: 19–25.

Guolo, R. (2003), Xenofobi e xenofili: Gli italiani e l’islam, Rome/Bari: Laterza.
Hübinette, T., and C. Lundström (2011), ‘Sweden after the Recent Election:

The Double-binding Power of Swedish Whiteness through the Mourning of
the Loss of “old Sweden” and the Passing of “Good Sweden”’, NORA—
Nordic Journal of Feminist and Gender Research 19, 1: 42–52.

Johansson, E. (2011), ‘I Sverige simmar vi tillsammans. Simkunnighetens
etnografi’, in H. Tolvhed and D. Cardell, eds., Kulturstudier, kropp och
idrott. Perspektiv på fenomen i gränslandet mellan natur och kultur, Malmö:
idrottsforum.org, 63–82.

Jouili, J., and S. Amir-Moazami (2006), ‘Knowledge, Empowerment, and
Religious Authority among Pious Muslim Women in France and Germany’,
The Muslim World 96, 4: 617–42.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

 BURQINIS, BIKINIS AND BoDIES 53

Karlsson Minganti, P. (2007), Muslima: Islamisk väckelse och unga kvinnors
förhandlingar om genus i det samtida Sverige, Stockholm: Carlsson Bokförlag.

Karlsson Minganti, P. (2008), ‘Becoming a “Practising” Muslim: Reflections on
Gender, Racism and Religious Identity among Women in a Swedish Muslim
Youth organisation’, Elore 15, 1: 1–16, <http://www.elore.fi/arkisto/1_08/
kam1_08.pdf> accessed 1 June 2011.

Karlsson Minganti, P. (2011a), ‘Minareter, burkini och minibikini: om reli-
gion som syns och värderingar som synas’, in S. olsson and S. Sorgen-
frei, eds., Perspektiv på religion: En vänbok till Christer Hedin, Stockholm:
Dialogos.

Karlsson Minganti, P. (2011b), ‘Challenging from Within: Youth Associations
and Female Leadership in Swedish Mosques’, in M. Bano and H. Kalmbach,
eds., Women, Leadership, and Mosques: Changes in Contemporary Islamic
Authority, Leiden: Brill.

Larsson, G. (2009), ‘Sweden’, in G. Larsson, ed., Islam in the Nordic and Bal-
tic Countries, London: Routledge.

Lorenzetti, A. (2010), ‘Il divieto di indossare “burqa” e “burqini”: Che “genere”
di ordinanze?’, Le Regioni 38, 1–2: 349–66.

Mahmood, S. (2005), Politics of Piety: The Islamic Revival and the Feminist
Subject, Princeton, NJ: Princeton University Press.

Ministero dell’Interno (2010), ‘Notizie. Portare burqa e niqab non è un obbligo
religioso: è il parere del Comitato per l’Islam italiano’, <http://www.interno.
gov.it/mininterno/export/sites/default/it/sezioni/sala_stampa/notizie/
religioni/0056_2010_10_08_islam.html> accessed 25 March 2013.

Moors, A. (2009a), ‘The Dutch and the Face-veil: The Politics of Discomfort’,
Social Anthropology/Anthropologie Sociale 17, 4: 393–408.

Moors, A. (2009b), ‘“Islamic-fashion” in Europe: Religious Conviction, Aes-
thetic Style, and Creative Consumption’, Encounters 1, 1: 175–201.

Morley, D. (2000), Home Territories: Media, Mobility and Identity, London:
Routledge.

o’Dell, T. (2010), Spas: The Cultural Economy of Hospitality, Magic and the
Senses, Lund: Nordic Academic Press.

Pepicelli, R. (2012), Il Velo nell’Islam: Storia, Politica, Estetica, Rome: Carocci.
Perbellini, M. (2009), ‘Najat, la donna del burkini “L’etichetta? Una scusa”’,

L’Arena.it (21 August), <http://www.larena.it/stories/Home/79470_najat_
la_donna_del_burkini_letichetta_una_scusa/> accessed 25 March 2013.

Sahlin, J. (2011), ‘Ingen rusning efter burkini’, Skånskan.se (7 August), <http://
www.skanskan.se/article/20110807/MALMo/110809786/1004/-/
ingen-rusning-efter-burkini> accessed 25 March 2013.

Salih, R. (2009), ‘Muslim Women: Fragmented Secularism and the Construction of
Interconnected “Publics” in Italy’, Social Anthropology/Anthropologie Sociale
17, 4: 409–23.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

54 ISLAMIC FASHIoN AND ANTI-FASHIoN

Sered, S. (2000), ‘“Woman” as Symbol and Women as Agents: Gendered
Religious Discourses and Practices’, in M. Ferree, J. Lorber and B. Hess,
eds., Revisioning Gender, oxford: AltaMira Press.

SST Nämnden för statligt stöd till trossamfund (2011), ‘Statistik 2011’,
<http://www.sst.a.se/statistik/statistik2011.4.4bf439da1355ecafdd22
43b.html> accessed 25 March 2013.

Suganuma, K. (2010), ‘The (Dis)embodied Swimsuit on the Beach’, Intersec-
tions: Gender and Sexuality in Asia and the Pacific 23, <http://intersections.
anu.edu.au/issue23/suganuma.htm> accessed 7 November 2011.

Sundkvist, N. (2010), The Wearing of Religious Symbols at the Workplace in
Sweden, Lund: Lund University, Faculty of Law, <http://lup.lub.lu.se/luur/
download?func=downloadFile&recordoId=1713352&fileoId=1713371>
accessed 25 March 2013.

Tarlo, E. (2010), Visibly Muslim: Fashion, Politics, Faith, oxford: Berg.
Tseëlon, E. (1995), The Masque of Femininity: The Presentation of Woman in

Everyday Life, London: Sage.
Woods, J. (2011), ‘oh Nigella, from Domestic Goddess to Burqini Betrayal’,

The Telegraph (20 April), <http://www.telegraph.co.uk/lifestyle/8461435/
oh-Nigella-From-Domestic-Goddess-to-a-burkini-betrayal.html> accessed
25 March 2013.

(c)
 P

ia
Karl

ss
on

 M
ing

an
ti,

Not
For

Dist
rib

uti
on

 or
 S

ale
, B

loo
msb

ury
 P

ub
lis

hin
g P

lc.

