

1. Classic sociological / methodological literature

Berger, Peter L./Luckmann, Thomas (1966): *The social construction of reality. A treatise in the sociology of knowledge*. Garden City, NY: Anchor Books.

Blumer, Herbert (1969): *Symbolic interactionism. Perspective and method*. Englewood Cliffs, NJ: Prentice-Hall.

Bourdieu, Pierre (1986): *The forms of capital*. In: Richardson, John (ed.): *Handbook of theory and research for the sociology of education*. New York, 241-258.

Bruner, Jerome (1990): *Acts of meaning*. Cambridge, MA/London: Harvard University Press, esp. c. 4 "Autobiography and Self", 99-138.

Denzin, Norman K. (1989): *Interpretive interactionism*. Newbury Park, CA: Sage.

Elias, Norbert (1984): *What is sociology?* New York: Columbia University Press.

Elias, Norbert (2006): *The court society* (The collected works of Norbert Elias, vol. 2), Stephen Mennell (ed.). Dublin: University College Dublin Press.

Elias, Norbert (2007): *Involvement and detachment* (The collected works of Norbert Elias, vol. 8), Stephen Quilley (ed.), Dublin: University College Dublin Press.

Elias, Norbert (2009a): *Figuration*. In: Elias, Norbert: *Essays III* (The collected works of Norbert Elias, vol. 16), Richard Kilminster/Stephen Mennell (eds.). Dublin: University College Dublin Press, 1-3.

Elias, Norbert (2009b): *The retreat of sociologists into the present*. In: Elias, Norbert: *Essays III* (The collected works of Norbert Elias, vol. 16), Richard Kilminster/Stephen Mennell (eds.). Dublin: University College Dublin Press, 107-126.

Elias, Norbert (2010a): *The society of individuals* (The collected works of Norbert Elias, vol. 10), Robert van Krieken (ed.). Dublin: University College Dublin Press.

Elias, Norbert (2010b): *Mozart. The sociology of a genius*. In: Elias, Norbert: *Mozart and other essays on courtly art* (The collected works of Norbert Elias, vol. 12), Eric Baker/Stephen Mennell (eds.). Dublin: University College Dublin Press, 56-179.

Elias, Norbert (2011): *The symbol theory* (The collected works of Norbert Elias, vol. 13), Richard Kilminster (ed.). Dublin: University College Dublin Press.

Elias, Norbert (2012): *On the process of civilisation. Sociogenetic and psychogenetic investigations* (The collected works of Norbert Elias, vol. 3), Stephen Mennell et al. (eds.). Dublin: University College Dublin Press.

Elias, Norbert (2013): *Studies on the Germans* (The collected works of Norbert Elias, vol. 11), Stephen Mennell/Eric Dunning (eds.). Dublin: University College Dublin Press.

Elias, Norbert/Dunning, Eric (1986): *Quest for excitement. Sport and leisure in the civilizing process*. Oxford.

- Elias, Norbert/Scotson, John L. (1965): *The established and the outsiders*. London.
- Elias, Norbert/Scotson, John L. (2008): *The established and the outsiders (The collected works of Norbert Elias, vol. 4)*, Cas Wouters (ed.). Dublin.
- Fann, K. T. (1970): *Peirce's theory of abduction*. The Hague: Nijhoff.
- Flick, Uwe (2009): *An introduction to qualitative research*. Los Angeles: Sage.
- Flick, Uwe/Kardorff, Ernst von/Steinke, Ines (eds., 2004): *A companion to qualitative research*. London: Sage.
- Foucault, Michel (1965): *Madness and civilization. A history of insanity in the age of reason*, R. Howard (transl.). London: Tavistock.
- Foucault, Michel (1970): *The order of things. An archaeology of the human sciences*. New York: Pantheon.
- Foucault, Michel (1972): *The archaeology of knowledge and the discourse on language*. New York: Pantheon.
- Foucault, Michel (1973): *The birth of the clinic. An archaeology of medical perception*. New York: Pantheon.
- Foucault, Michel (1977): *Discipline and punish. The birth of the prison*, A. Sheridan (transl.). New York: Pantheon.
- Foucault, Michel (1978): *The will to knowledge. The history of sexuality, vol. 1*. New York: Pantheon.
- Foucault, Michel (1980): *Power/Knowledge. Selected interviews and other writings, 1972-1977*, Colin Gordon (ed. and transl.). New York.
- Foucault, Michel (1985): *The use of pleasure. The history of sexuality, vol. 2*. New York: Pantheon.
- Foucault, Michel (1986): *The care of the self. The history of sexuality, vol. 3*. New York: Pantheon.
- Foucault, Michel (2005): *The hermeneutics of the subject*. Basingstoke: Palgrave Macmillan.
- Foucault, Michel (2009): *Security, territory, population. Lectures at the Collège de France, 1977-1978*, Graham Burchell (transl.), Michel Senellart (ed.). New York: Palgrave Macmillan.
- Glaser, Barney G./Strauss, Anselm L. (1967): *The discovery of grounded theory*. Chicago: Aldine.
- Goffman, Erving (1959): *The presentation of self in everyday life*. Garden City, NY: Doubleday.
- Goffman, Erving (1974): *Frame analysis: An essay on the organization of experience*. New York: Harper.
- Gubrium, Jaber F./Holstein, James A. (eds., 2002): *Handbook of interview research. Context and method*. London: Sage.

- Gurwitsch, Aron (1964): *The field of consciousness*. Pittsburgh: Duquesne University Press.
- Husserl, Edmund (1913/1982): *Ideas pertaining to a pure phenomenology and to a phenomenological philosophy*. First book: *General introduction to a pure phenomenology*. The Hague: Nijhoff.
- Laclau, Ernesto/Mouffe, Chantal (1985): *Hegemony and socialist strategy. Towards a radical democratic politics*. London: Verso.
- Lewin, Kurt (1927/1992): *Law and experiments in psychology*. In: *Science in Context*, 5(2), 385-416.
- Mannheim, Karl (1936/1997): *Essays on the sociology of knowledge*. Abingdon/New York: Routledge.
- Mead, George H. (1932/2002): *The philosophy of the present*, New York.
- Mead, George H. (1934/1972): *Mind, self, and society. From the standpoint of a social behaviorist*. Chicago: University of Chicago Press.
- Nathanson, Maurice (1970): *Phenomenology and typification. A study in the philosophy of Alfred Schutz*. In: *Social Research*, 37(1), 1-22.
- Peirce, Charles S. (1933/1980): *Collected papers*, Hartshorne, Charles/Weiss, Paul (eds.). Cambridge: Belknap.
- Schütz, Alfred (1944): *The stranger. An essay in social psychology*. In: *American Journal of Sociology*, 49(6), 499-507.
- Schütz, Alfred (1945): *On multiple realities*. In: *Philosophy and Phenomenological Research*, 37(5), 533-576.
- Schütz, Alfred (1946): *The well-informed citizen*. In: *Social Research*, 13(1), 463-478.
- Schütz, Alfred (1953): *Common-sense and scientific interpretation of human action*. In: *Philosophy and Phenomenological Research*, 14, 1-37.
- Schütz, Alfred/Luckmann, Thomas (1973): *The structures of the life-world*. Evanston: Northwestern university press.
- Seale, Clive (1999): *The quality of qualitative research*. London: Sage.
- Silverman, David (1993): *Interpreting qualitative data*. Thousand Oaks: Sage.
- Strauss, Anselm/Corbin, Juliet M. (eds., 1997): *Grounded theory in practice*. Thousand Oaks.
- Thomas, William Isaac/Znaniecki, Florian (1918-1920/1958): *The Polish peasant in Europe and America. Organization and disorganization in America*. New York: Dover.
- Wilson, Thomas P. (1970): *Conception of interaction and forms of sociological explanation*. In: *American Sociological Review*, 35(4), 697-710.

2. Biographical research / narrative interviewing /interpretative text analysis

Alber, Ina (2016): Doing civil society in post-socialist Poland. Triangulation of biographical analysis and discourse analysis. In: *Przeegląd Socjologiczny*, 65(4), 91-110.

Alheit, Peter (1994): Everyday time and life time. On the problems of healing contradictory experienced of time. In: *Time & Society*, 3(3), 305-319.

Apitzsch, Ursula/Siouti, Irini (2007): Biographical analysis as an interdisciplinary research perspective in the field of migration studies. York, http://www.york.ac.uk/res/researchintegration/Integrative_Research_Methods/Apitzsch%20Biographical%20Analysis%20April%202007.pdf

Apitzsch, Ursula/Siouti, Irini (2014): Transnational biographies. In: *Zeitschrift für Qualitative Forschung*, 15(1), 11-23.

Bertaux, Daniel/Kohli, Martin (1984): The life story approach. A continental view. In: *Annual Review of Sociology*, 10, 215-237.

Bertaux, Daniel/Delcroix, Catherine (2000): Case histories of families and social processes. Enriching sociology. In: Chamberlayne, Prue/Bornat, Joanna/Wengraf, Tom (eds.): *The turn to biographical methods in social science*. London/New York: Routledge, 71-89.

Bogner, Artur/Rosenthal, Gabriele (2014): The “untold” stories of outsiders and their significance for the analysis of (post-) conflict figurations. Interviews with victims of collective violence in northern Uganda (West Nile). In: *Forum Qualitative Sozialforschung/Forum: Qualitative Social Research*, 15(3), art. 4, <http://www.qualitative-research.net/index.php/fqs/article/view/2138>

Bogner, Artur/Rosenthal, Gabriele (2017): Rebels in northern Uganda after their return to civilian life. Between a strong we-image and experiences of isolation and discrimination. *Canadian Journal of African Studies*, Vol. 51 (2); 175-197, <http://dx.doi.org/10.1080/00083968.2017.1306451>

Breckner, Roswitha (1998): The biographical-interpretative method. Principles and procedures. In: *Social strategies in risk societies*, Sostris Working Paper 2: Case Study Materials. The Early Retired, published by the Centre for Biography in Social Policy (BISP), University of East London, 91-104.

Breckner, Roswitha (2007): Case-oriented comparative approaches. The biographical perspective as opportunity and challenge in migration research. In: Schittenhelm, Karin (ed.): *Concepts and methods in migration research*, Conference Reader, 113-152, <http://sowi-serv2.sowi.uni-due.de/cultural-capital/reader/Concepts-and-Methods.pdf>

Breckner, Roswitha/Kalekin-Fischman, Deborah/Miethe, Ingrid (eds., 2000): *Biographies and the division of Europe*. Opladen: Leske+Budrich.

Denzin, Norman K. (1989): *Interpretive biography*. Newbury Park: Sage.

Fischer, Wolfram (1982): *Time and chronic illness. A study on social constitution of temporality*. Berkeley (habilitation thesis).

Fischer-Rosenthal, Wolfram (1989): Life story beyond illusion and events past. In: Godard, Francis/DeConinck, Frédéric (eds.): *Enquete, Cahiers du Cercom*, No. 5., March. Association Internationale de Sociologie, 219-225.

Fischer-Rosenthal, Wolfram (1995): The problem with identity. Biography as solution to some (post)modernist dilemmas. In: *Comenius*, 15(3), 250-266.

Fischer-Rosenthal, Wolfram (2000): Biographical work and biographical structuring in present-day societies. In: Bornat, Joanna/Chamberlayne, Prue/Wengraf, Tom (eds.): *The turn to biographical methods in social science*. London: Routledge, 109-125.

Hermanns, Harry (1987): Narrative interviews. A new tool for sociological field research. In: *Acta Universitatis Lodziensis, Folia Sociologica* 13, Approaches to the study of face-to-face interaction. University of Lodz, 43-56.

Hollway, Wendy/Jefferson, Tony (1997): Eliciting narrative through the in-depth interview. In: *Qualitative Inquiry*, 3(1), 53-70.

Hollway, Wendy/Jefferson, Tony (2000): *Doing qualitative research differently. Free association, narrative and the interview method*. London: Sage.

Holstein, James A./Gubrium, Jaber F. (1995): *The active interview*. Thousand Oaks: Sage.

Holstein, James A./Gubrium, Jaber F. (2000). *The self we live by. Narrative identity in a postmodern world*. New York/Oxford: Oxford University Press.

Josselson, Ruthellen/Lieblich, Amia (eds.): *The narrative study of lives*, Newbury Park: Sage, vol. 1-6.

Kohli, Martin (1986a): Biographical research in the German language area. In: Dulcewski, Zygmunt. (ed.): *A commemorative book in honor of Florian Znaniecki on the centenary of his birth*. Poznan: Adam Mickiewicz University Press, 91-110.

Kohli, Martin (1986b): Social organization and subjective construction of the life course. In: Sorensen, Aage B./Weinert, Franz E./Sherrod, Lonnie R. (eds.): *Human development and the life course*. Hillsdale, NJ: Lawrence Erlbaum, 271-292.

Köttig, Michaela (2009): Constructions of collective belongings through art by migrants from Cuba in Germany and South Florida. In: *Forum Qualitative Sozialforschung/Forum: Qualitative Social Research*, 10(3), Art. 31, <http://nbn-resolving.de/urn:nbn:de:0114-fqs0903318>

Köttig, Michaela (2016): As causas de ações violentas de mulheres jovens (The causes of violent actions by young women). In: Santos, Hermilio/Köttig, Michaela (eds.): *Mulheres e violência. Civitas – Revista de Ciências Sociais*, magazine 2, 8-25, <http://revistaseletronicas.pucrs.br/ojs/index.php/civitas/article/view/24051/14411> (englische Version).

Labov, William (1972): The transformation of experience in narrative syntax. In: Labov, William (ed.): *Language in the inner city*. Philadelphia: University of Pennsylvania Press, 354-396.

Labov, William/Waletzky, Joshua (1967): Narrative analysis. Oral versions of personal experiences. In: Helms, June (ed.): Essays on the verbal and visual arts. Seattle, WA: University of Washington Press, 12-44.

McAdams, Dan P./Ochberg, Richard L. (eds., 1988): Psychobiography and life narratives. Durham: Duke University Press.

Miller, Robert (2000): Researching life stories and family history. London: Sage.

Mishler, Elliot G. (1986a): The analysis of interview-narratives. In: Sarbin, Theodore R. (ed.): Narrative psychology. The storied nature of human conduct. New York: Praeger, 233-255.

Mishler, Elliot G. (1986b): Research interviewing. Context and narrative. Cambridge: Harvard University Press.

Oevermann, Ulrich et al. (1987): Structures of meaning and objective hermeneutics. In: Meja, Volker/Misgeld, Dieter/Stehr, Nico (eds.): Modern German sociology. New York: Columbia University Press, 436-447.

Pfaff-Czarnecka, Joanna (2013): Multiple belonging and the challenges to biographic navigation. MMG Working Paper 13-05. Göttingen, http://www.mmg.mpg.de/fileadmin/user_upload/documents/wp/WP_13-05_Pfaff-Czarnecka_Multiple%20belonging.pdf

Pohn-Lauggas, Maria (2016): Biography and discourse. A biography and discourse analysis combining case study on women's involvement in National Socialism. In: Current Sociology, <http://dx.doi.org/10.1177/0011392116660856>

Psathas, George (1995): Conversation analysis. The study of talk in interaction. Thousand Oaks/London: Sage.

Reichertz, Jo (2008): Objective hermeneutics and hermeneutic sociology of knowledge. In: Flick, Uwe/von Kardorff, Ernst/Steinke, Ines (eds.): A companion to qualitative research, London: Sage, 290-295.

Ricoeur, Paul (1979): The model of the text. Meaningful action considered as a text. In: Rabinow, Paul/Sullivan, William M. (eds.): Interpretative social sciences. Berkeley: University of California Press, 73-101.

Ricoeur, Paul (1988): Time and narrative. Chicago: University of Chicago Press.

Riemann, Gerhard (2003): A joint project against the backdrop of a research tradition. An introduction to "doing biographical research". In: Forum Qualitative Sozialforschung/Forum: Qualitative Social Research, 4(3), 1-15.

Riemann, Gerhard/Schütze, Fritz (1991): "Trajectory" as a basic theoretical concept for analyzing suffering and disorderly social processes. In: Maines, David R. (ed.): Social organization and social processes. Essays in honor of Anselm Strauss, Hawthorne/New York, 333-347.

Rosenthal, Gabriele (1989): May 8th, 1945. The biographical meaning of a historical event. In: International Journal of Oral History, 10(3), 183-192.

Rosenthal, Gabriele (1991): German war memories. Narrability and the biographical and social functions of remembering. In: *Oral History*, 19(2), 34-41.

Rosenthal, Gabriele (1993): Reconstruction of life stories. Principles of selection in generating stories for narrative biographical interviews. In: *The Narrative Study of Lives*, 1(1), 59-91.

Rosenthal, Gabriele (1997): National identity or multicultural autobiography. Theoretical concepts of biographical constitution grounded in case reconstructions. In: Lieblich, Amia/Josselson, Ruthellen (eds.): *The narrative study of lives*, vol. 5. Thousand Oaks: Sage, 21-29.

Rosenthal, Gabriele (ed., 1998): *The Holocaust in three generations. Families of victims and perpetrators of the Nazi regime*. London: Cassell.

Rosenthal, Gabriele (2003): The healing effects of storytelling. On the conditions of curative storytelling in the context of research and counseling. In: *Qualitative Inquiry*, 9(6), 915-933.

Rosenthal, Gabriele (2004): Biographical research. In: Seale, Clive et al. (eds.): *Qualitative research practice*. London: Sage, 48-64.

Rosenthal, Gabriele (2006): The narrated life story. On the interrelation between experience, memory and narration. In: Milnes, Kate et al. (eds.): *Narrative, memory and knowledge. Representations, aesthetics and contexts*, Huddersfield: University of Huddersfield, 1-16.

Rosenthal, Gabriele (2012): A plea for a more interpretative, more empirical and more historical sociology. In: Kalekin-Fishman, Devorah/Denis, Ann B. (eds.): *Tradition and renewal. The shape of sociology for the twenty-first century*. London: Sage, 202-217.

Rosenthal, Gabriele (ed., 2016a): *Established and outsiders at the same time. Self-images and we-images of Palestinians in the West Bank and in Israel*. Göttingen: Göttingen University Press.

Rosenthal, Gabriele (2016b): The social construction of individual and collective memory. In: Sebald, Gerd/Wagle, Jatin (eds.): *Theorizing social memories. Concepts, temporality, functions*, London: Routledge, 32-55.

Rosenthal, Gabriele/Bar-On, Dan (1992): A biographical case study of a victimizer's daughter. In: *Journal of Narrative and Life History*, 2(2), 105-127.

Rosenthal, Gabriele/Bogner, Artur (eds., 2009): *Ethnicity, belonging and biography. Ethnographical and biographical perspectives*. Berlin: LIT / New Brunswick: Transaction.

Rosenwald, George C./Ochberg, Richard L. (eds., 1992): *Storied lives. The cultural politics of self-understanding*, New Haven: Yale University Press.

Schulze, Heidrun (2009): From biographical research to cross-cultural competencies in counselling. Establishing cross-cultural professionalism in social work. In: *Tiltai – Bridges – Brücken*, 46(1), 115-124.

Schütze, Fritz (1992): Pressure and guilt. The experience of a young German soldier in World War II and its biographical implication. In: *International Sociology*, 7(2 and 3), 187-208; 347-467.

Schütze, Fritz (2003): Hülya's migration to Germany as self-sacrifice undergone and suffered in love for her parents, and her later biographical individualization. Biographical problems and biographical work of marginalisation and individualisation of a young Turkish woman in Germany, part I. In: Forum Qualitative Sozialforschung/Forum: Qualitative Social Research, 4(3), art. 23, <http://nbn-resolving.de/urn:nbn:de:0114-fqs0303232>

Schütze, Fritz (2007): Biography analysis on the empirical base of autobiographical narratives. How to analyse autobiographical narrative interviews, Part I. In: INVITE. Biographical counselling in rehabilitative vocational training. Further education curriculum 1, Module B.2.1., <http://www.uni-magdeburg.de/zsm/projekt/biographical/1/B2.1.pdf>

Tuider, Elisabeth (2012): What about the 'national' when doing transnational research? Reflections on biographical research, translation and the impact of power relations. In: Transnational Social Review, 2(1), 31-46.

Wengraf, Tom (2001): Qualitative research interviewing. Biographic narrative and semi-structured methods. London: Sage.

Wernet, Andreas (2014): Hermeneutics and objective hermeneutics. In: Flick, Uwe (ed.): The SAGE handbook of qualitative data analysis, London: Sage, 234-246.

3. Participant observation / ethnography

Atkinson, Paul et al. (eds., 2001): Handbook of ethnography. Thousand Oaks/London: Sage.

Becker, Johannes (2013): Old men's truth. The 'poverty generation' of neighborhood men talk about life in Jerusalem's Old City. In: Middle East Journal of Culture and Communication, 6(3), 264-285.

Clifford, James (ed., 1986): Writing culture. The poetics and politics of ethnography. Berkeley: University of California Press.

DeWalt, Kathleen M./DeWalt, Bilie R. (2002): Participant observation. A guide for fieldworkers. Walnut Creek: AltaMira.

Emerson, Robert M./Fretz, Rachel I./Shaw, Linda L. (1995): Writing ethnographic fieldnotes. Chicago: University of Chicago Press.

Geertz, Clifford (1973): Thick description. Toward an interpretive theory of culture. In: The interpretation of cultures. Selected essays. New York: Basic Books, 3-30.

Goffman, Erving (1989): On fieldwork. In: Journal of Contemporary Ethnography, 18, 123-132.

Hammersley, Martyn/Atkinson, Paul (1995): Ethnography. Principles in practice. London: Routledge.

Hirschauer, Stefan (1994): Towards a methodology of investigations into the strangeness of one's own culture. In: Social Studies of Science, 24, 335-346.

Knoblauch, Hubert (2005): Focused ethnography. In: Forum Qualitative Sozialforschung/Forum: Qualitative Social Research, 6(3), art. 44, <http://nbn-resolving.de/urn:nbn:de:0114-fqs0503440>

Malinowski, Bronislaw (1922): *Argonauts of the Western Pacific. An account of native enterprise and adventure in the archipelagoes of Melanesian New Guinea*. London: Routledge and Kegan Paul.

Malinowski, Bronislaw (1967): *A diary in the strict sense of the word*. New York: Harcourt, Brace & World.

Spradley, James P. (2003): Asking descriptive questions. In: Pogrebin, Mark (ed.): *Qualitative approaches to criminal justice. Perspectives from the field*. Thousand Oaks/London: Sage, 44-53.

Whyte, William Foote (1943/1981): *Street corner society. The social structure of an Italian slum*. Chicago: University of Chicago Press.

Whyte, William Foote (1984): *Learning from the field. A guide from experience*. London: Sage.

Wolff, Stephan (2008): Ways into the field and their variants. In: Flick, Uwe/von Kardorff, Ernst/Steinke, Ines (eds.): *A companion to qualitative research*, London: Sage, 195-202.

4 . Discourse analysis

Alber, Ina (2016): Doing civil society in post-socialist Poland. Triangulation of biographical analysis and discourse analysis. In: *Przeegląd Socjologiczny*, 65(4), 91-110.

Diaz-Bone, Rainer et al. (eds., 2007): The field of Foucaultian discourse analysis. Structures, developments and perspectives. In: *Forum Qualitative Sozialforschung/Forum: Qualitative Social Research*, 8(2), art. 30, <http://nbn-resolving.de/urn:nbn:de:0114-fqs0702305>

Fairclough, Norman (1995): *Critical discourse analysis*. London: Addison.

Jäger, Siegfried (2001): Discourse and knowledge. Theoretical and methodological aspects of a critical discourse and dispositive analysis. In: Wodak, Ruth/Meyer, Michael (eds.): *Methods of critical discourse analysis*. London: Sage, 32-62.

Keller, Reiner (2005): Analysing discourse. An approach from the sociology of knowledge. In: *Forum Qualitative Sozialforschung/Forum: Qualitative Social Research*, 6(3), art. 32, <http://nbn-resolving.de/urn:nbn:de:0114-fqs0503327>

Keller, Reiner (2011): The sociology of knowledge approach to discourse (SKAD). In: *Human Studies*, 34(1), 43-65.

Keller, Reiner (2012): Entering discourses. A new agenda for qualitative research and sociology of knowledge. In: *Qualitative Sociology Review*, 8(2), 46-75.

Keller, Reiner (2013): *Doing discourse research. An introduction for social scientists*. London: Sage.

Pohn-Lauggas, Maria (2016): Biography and discourse. A biography and discourse analysis combining case study on women's involvement in National Socialism. In: *Current Sociology*, <http://dx.doi.org/10.1177/0011392116660856>

Wodak, Ruth et al. (eds., 2009): *The discursive construction of national identity*. Edinburgh: Edinburgh University Press.

5. Video analysis

Knoblauch, Hubert (2013): *Powerpoint, communication, and the knowledge society*. New York: Cambridge University Press.

Knoblauch, Hubert et al. (eds., 2008): *Visual analysis. New developments in the interpretative analysis of video and photography*. In: *Forum Qualitative Sozialforschung/Forum: Qualitative Social Research*, 9(3).

Knoblauch, Hubert/Schnettler, Bernt (2012): *Videography. Analyzing video data as a 'focused' ethnographic and hermeneutical exercise*. In: *Qualitative Research*, 12(3), 334-356.

Knoblauch, Hubert/Tuma, René/Jacobs, Mark (eds., 2014): *Culture, communication, and creativity. Reframing the relations of media, knowledge, and innovation in society*. Frankfurt: Peter Lang.

Knoblauch, Hubert/Tuma, René/Schnettler, Bernt (2014a): *Videography. Introduction to interpretive video analysis of social situations*. Frankfurt: Peter Lang.

Knoblauch, Hubert/Tuma, René/Schnettler, Bernt (2014b): *Video analysis and videography*. In: Flick, Uwe (ed.): *The Sage handbook of qualitative data analysis*. London: Sage. 435-449.