CURRICULUM VITAE

Name Suraiya N. Faroqhi (Mrs.)

Address Dept. of History, Istanbul Bilgi University, Santralistanbul

campus, Eyüp. Istanbul

Born October 2, 1941, Berlin

Citizenship German

Schooling

1968 - 1970 Indiana University, Bloomington,

Degree: Master of Arts for Teachers

(Teaching of English as a Second Language)

1963 - 1967 Universität Hamburg, Major: History; Minor: Middle Eastern

Studies and Turkology. Degree: Doktor der Philosophie, July

1967, published in 1970. Date of Diploma: 1970

Title of thesis:

Die Vorlagen (telhise) des Großwesirs

<u>Sinan Paşa an Sultan Murad III</u> (Hamburg, 1967, dissertation)

1962 - 1963 İstanbul Üniversitesi

1959 - 1962 Universität Hamburg

1953 - 1959 Secondary School: Gymnasium,

Liebfrauenschule Bonn, graduated February 1959

Professional Experience

2010, September-

September 2011 Chairperson of the History Dept. Istanbul Bilgi University,

Istanbul

2007, September-present Professor of History, Istanbul Bilgi University, Istanbul

2007, March-May Harris Distinguished Visiting Professor, Dartmouth College,

Hanover, New Hampshire

2003 to February 2007 Chairperson of the Institut für Geschichte und Kultur des

Nahen Orients sowie für Turkologie

1988-2007 Professor (C 3), Ludwig-Maximilians Univ., Munich, Institut

für Geschichte und Kultur des Nahen Orients sowie für

Turkologie

1986 - 1987 Professor, Middle East Technical University, Dept. of

•	т•		
_	10	tar	*T 7
	115	tor	v
-			

	History
1984	Visiting Lecturer, Dept. of History, Harvard University, Cambridge MA (1 semester)
1982	Privatdozentur Ruhr-Universität, Bochum
1981 - 1986	Associate Professor, Middle East Technical University, Dept. of Humanities (as of 1983: History)
1980	Üniversite doçenti (Turkish university system)
1972 - 1981	Assistant Professor of History, Middle East Technical University, Dept. of Humanities
1971 - 1972	Instructor, Freshman English, Middle East Technical University, Ankara
1970 - 1971	Instructor for Turkish and Turkish Civilization, University of Minnesota, Minneapolis - St. Paul, MN, USA
1969 - 1971	Teaching Assistant for Turkish, Indiana University, Bloomington IND
1967 - 1968	Handelsschule Rackow, Hamburg (German and English language teacher)

Fellowships, Visiting Professorships, Grants and Academic Honors

Tenowships, visiting Projessorships, Oranis and Academic Honors			
2013, April	Honorary member of Bilim Akademisi Derneği, Istanbul		
2012, February-April	Visiting faculty University of the Bosporus, Istanbul, Dept. of History		
2011-13 (2 semesters/year)	Visiting faculty, Fatih University, Istanbul, Dept. of History		
2011, February-April	Visiting faculty, University of the Bosporus, Istanbul, Dept. of History		
2010-11 (one semester/year)	Visiting faculty, Istanbul University, Istanbul Studies program		
2010, February-April	Visiting faculty, University of the Bosporus, Istanbul, Dept. of History		
2009, December	Honorary Fellow, Middle East Studies Association		
2009, February-April	Visiting faculty,		

	University of the Bosporus, Istanbul, Dept. of History
2008, February-April	Visiting faculty, University of the Bosporus, Istanbul, Dept. of History
2007, March-June	Visiting Distinguished Professorship, Dartmouth College, Hanover/New Hampshire
2005, September	Al-Mubarak book prize (runner-up), for <i>The Ottoman Empire</i> and the World around it
2005, February-April	Visiting faculty, University of the Bosporus, Istanbul, Dept of History
2004, February-April	Visiting faculty, University of the Bosporus, Istanbul, Dept of History
2003, February-March	Visiting faculty, University of the Bosporus, Istanbul, Dept of History
2002, July	Honorary doctorate, University of the Bosporus, Istanbul
2001-2002, October-July	Fellow at the Wissenschaftskolleg, Berlin
2002, spring	Honorary doctorate, University of the Bosporus
2001, February-March	Visiting faculty, University of the Bosporus, Istanbul, Dept of History
2000- 2001, winter	Visiting faculty, Dept of Middle East and African Studies, Charles University Prague (lectures once a week)
1000 2000	
1999- 2000, winter	Visiting faculty, Dept of Middle East and African Studies, Charles University Prague (lectures once a week)
1999- 2000, winter 1999, March-April	
,	Charles University Prague (lectures once a week) Visiting faculty, University of the Bosporus, Istanbul, Dept of
1999, March-April	Charles University Prague (lectures once a week) Visiting faculty, University of the Bosporus, Istanbul, Dept of History Visiting faculty, Dept of Middle East and African Studies,
1999, March-April 1998- 1999, winter	Charles University Prague (lectures once a week) Visiting faculty, University of the Bosporus, Istanbul, Dept of History Visiting faculty, Dept of Middle East and African Studies, Charles University Prague (lectures once a week) Union Pacific Visiting Professorship, Univ. of Minnesota,
1999, March-April 1998- 1999, winter 1998, October	Charles University Prague (lectures once a week) Visiting faculty, University of the Bosporus, Istanbul, Dept of History Visiting faculty, Dept of Middle East and African Studies, Charles University Prague (lectures once a week) Union Pacific Visiting Professorship, Univ. of Minnesota, Minneapolis-St Paul/MN, USA Visiting faculty, University of the Bosporus, Istanbul, Dept of

1996, November	Guest lectures at Al al-Bayt University, Jordan
1996, spring	Visiting faculty, University of the Bosporus, Istanbul, Dept of History
1995, spring	Visiting faculty, Middle East Technical University, Ankara, Faculty of Administrative Sciences
1994, spring	Visiting faculty, Middle East Technical University, Faculty of Administrative Sciences
1993	George Antonius Lecture, St Antony's College, Oxford University
1992-93, winter	Visiting faculty, Middle East Technical University, Ankara, Faculty of Administrative Sciences.
1990	Rockefeller Foundation fellowship, Washington University, St. Louis MO
1983 - 1984	HAR Gibb Fellowship, Center for Middle Eastern Studies, Harvard University
1980	École des Hautes Études, Paris: research grant
1975	American Research Institute in Turkey: research grant
1968 - 1969	Exchange Fellowship (Universität Hamburg - Indiana University)
1965 - 1967	Studienstiftung des Deutschen Volkes
1962 - 1963	Exchange Fellowship (Universität Hamburg - Istanbul University)

Languages

German (native), English (bilingual from pre-school years), Turkish (excellent), Ottoman Turkish (very good, reading knowledge only), French (very good), Spanish (fair, reading knowledge), Italian (reading knowledge), Dutch (good)

Courses Taught

English and Turkish language courses History of Ottoman and Turkish Civilization, with emphasis on economic and social developments (a broad variety of courses) History of Anatolia from the Roman period to 1402 History of republican Turkey

Ottoman Paleography

Various general courses on European history, including: Industrialization of Europe in the 19th Century; The French Revolution; European Social History; History of the Mediterranean; Religious Conflict in Modern Europe

Symposia co-organized

Together with Meltem Toksöz (Univ. of the Bosporus): a symposium on "Ottoman gardens" (2011)

Together with colleagues from the History Dept. at the Univ. of the Bosporus: a symposium on "The Ottoman building trades" (2010)

Together with M. Erdem Kabadayı (Istanbul Bilgi University, Istanbul): a symposium on 'Ottoman consumption in a global context' (September 2009)

Together with Yingcong Dai (William Paterson University of New Jersey) and colleagues from the University of the Bosporus: a symposium on 'War and devastation in the Qing and Ottoman Empires' (12-13 June 2009)

Together with Çiğdem Kafesçioğlu (Univ. of the Bosporus): a symposium on 'Ottoman travelers and material culture' (25 April 2008)

Together with Arzu Öztürkmen (Univ. of the Bosporus): a symposium on 'Temaşa: Performances in the Ottoman Empire (22-23 September 2006; proceedings in course of publication)

Together with Meltem Toksöz (Univ. of the Bosporus) and Işık Tamdoğan-Abel (CNRS, Paris): a symposium on 'Books and reading in the Ottoman Empire' (The Univ. of the Bosporus, Istanbul, 14-15 October 2005)

Together with Meltem Toksöz (Univ. of the Bosporus) and Işık Tamdoğan-Abel (CNRS, Paris): a symposium on 'Festivities in the Ottoman Empire and Modern Turkey' (The Univ. of the Bosporus, Istanbul, 8-9 October 2004; proceedings in course of publication)

Together with Jürgen Paul (University of Halle/Saale): International Congress 'Crafts and Craftsmen in the later Ottoman Empire; from craft to industry in the Ottoman Empire and its "Successor States" (within the framework of the 29. Deutscher Orientalistentag Halle/FRG, 20-21 September 2004)

Together with Yavuz Köse (Ludwig-Maximilians Universität, Munich): Ottoman merchants from the 16th to the 19th century, an international conference" (5-7 February 2004; proceedings have become the core of a book).

Together with Selçuk Esenbel (Univ. of the Bosporus) and Işık Tamdoğan-Abel (CNRS, Paris): a symposium on 'Animals and People in the Ottoman Empire II' (The Univ. of the Bosporus, Istanbul, 3-4 October 2003 proceedings have become the core of a book)

Together with Selçuk Esenbel (Univ. of the Bosporus) and Işık Tamdoğan-Abel (Conseil

National de la Recherche Scientifique CNRS, Paris): a symposium on 'Animals and People in the Ottoman Empire I' (The Univ. of the Bosporus, Istanbul, 11-12 October 2002, proceedings have become the core of a book)

Together with Selçuk Esenbel (Univ. of the Bosporus) and Işık Tamdoğan-Abel (Institut Français d'Etudes Anatoliennes, Istanbul): a symposium on 'The Uses of Gold and Silver in the Ottoman Empire' (The Univ. of the Bosporus, Istanbul, 1-2 October 2001)

Together with Roderich Ptak (mini-conference) "From China to the Middle East, Travellers and Travel Routes in the Early Modern period (LMU-Begegnungszentrum, 22-23 June, 2001)

Together with Selçuk Esenbel (Univ. of the Bosporus) and Christoph Neumann (Istanbul Technical University, Istanbul): a symposium on 'Clothes and Identity in the Ottoman Empire' (The Univ. of the Bosporus, Istanbul, 20-21 October 2000; proceedings published)

Together with Luda Klusakovà, (Dept of History, Charles University, Prague) a session on: 'Cities of eastern and southeastern Europe' at the International Congress of Urban History (Berlin, 30 September-1 October 2000)

Together with Edhem Eldem (Univ. of the Bosporus) and Christoph Neumann (then of the Clementinum National Library Prague): a symposium on 'Overland Transportation in the Ottoman Empire' (The Univ. of the Bosporus, Istanbul 23-24 April 1999)

Together with Hans-Heinrich Nolte (Universität Hannover): a symposium on Ottoman and Russian History (Munich, 15-18 January 1998)

Together with Selçuk Esenbel (Univ. of the Bosporus) and Christoph Neumann (then of the Clementinum National Library Prague) a symposium on: 'The Material Culture of Ottoman Port Towns' (The Univ. of the Bosporus, Istanbul, 20 and 21 April 1998)

On behalf of Zafer Toprak, and with funds from the European Science Foundation, a workshop on Ottoman guilds, (Ludwig-Maximilians Universität Munich, 21 and 22 October 1997) (proceedings have become the core of a book)

Together with Selçuk Esenbel (Univ. of the Bosporus) and Christoph Neumann (then of the Orient Institut, Istanbul) a symposium on: 'The House and its Inhabitants,' (The Univ. of the Bosporus, Istanbul, 21 and 22 March 1997, proceedings published)

Together with the same people: 'Food and drink in the Ottoman Empire before 1900' (Istanbul, 25-26 March, 1996, proceedings published)

Together with Hans Georg Majer, "Tax farming in the early modern world: the Ottoman Empire, Iran and India" (Munich, early May 1990)

Together with Fikret Adanir: 'Legalism and Political Legitimation in the Ottoman Empire and in the Early Turkish Republic, ca. 1500 to 1940," (Ruhr-Universität Bochum, 1-3 December 1988)

Editorial and Advisory Boards

Member of the editorial/advisory boards of *Turcica* (since 1996)

Member of the International Advisory Board, the International Institute for Social History, Cruquiusweg 31, Amsterdam (1994-1998)

Co-editor of the series "The Ottoman Empire and its Heritage" (E.J. Brill, since 1993) Member of the editorial board of *International Journal of Middle East Studies*, 1990 -1993 Co-editor for the Ottoman history section, *Lexikon des Mittelalters*, 1990 – 1998 (encyclopedia completed at this date)

Co-editor *The Cambridge History of Turkey* (responsible for Vol. 3 published in 2006 and together with Kate Fleet, for vol. 2, published in 2013)

Book Projects -- insha'allah

"Ottoman History through 40 Objects"

"Istanbul in the early modern period: material culture and the natural environment" Co-edited, together with Arzu Öztürkmen, "Festivities and Performances in the Ottoman Empire"