Yael Navaro Curriculum Vitae

University of Cambridge
Department of Social Anthropology
Free School Lane
Cambridge CB2 3RF
United Kingdom

tel: (01223) 334599

e-mail: yn213@cam.ac.uk

Education

Ph.D., Anthropology, Princeton University, 1998

M.A., Anthropology, Princeton University, 1993

B.A., Sociology, Brandeis University, summa cum laude, 1991

Robert College, Istanbul, 1987

Honors & Awards

Highest Honors in Sociology, Brandeis University, 1991

Frank Leslie Honor Award in Sociology, Brandeis University, 1991

Phi Beta Kappa, 1991

Malinowski Memorial Lecture, London School of Economics, 2007

Visiting Professor (Chaire Sécable), L'Ecole des Hautes Etudes en Sciences Sociales (EHESS), Paris, December 2009

European Research Council (ERC) Starting Investigator Grant as Principal Investigator, 2012-17

Nomination by the European Research Council for Academia.Net and Selection by the Robert Stiftung Foundation as an Outstanding Female Scientist, 2012

Franz Boas Memorial Lecture, Columbia University, September 2012 Distinguished Visiting Scholar, Australian National University, Canberra, Australia, November 2013

Distinguished Lecture, Annual Meetings of the Australian Anthropological Society (AAS), Canberra, Australia, November 2013

William A. Douglass Prize in Europeanist Anthropology 2013 for *The Make-Believe Space: Affective Geography in a Postwar Polity* (awarded by the Society for Europeanist Anthropology, Section of the American Anthropological Association)

Reviewer Meets Reviewed Session around *The Make-Believe Space: Affective Geography in a Postwar Polity* (with *JRAI* Reviewer Dr. Nicolas Argenti), Royal Anthropological Institute (RAI) Invited Session at the British Museum, 13 February, 2014

Cambridge University Student Union (CUSU) Teaching Award, for Inclusive Teaching (Highly Commended), 2017

Scholarships & Fellowships

Undergraduate Research Fellowship, Brandeis, 1990

Princeton University Fellowship, 1991-1996

Council on Regional Studies Fellowship, Princeton, 1992

Mellon Foundation Training Grant, 1992-1993

Center of International Studies, Princeton, doctoral research grant, 1994

Social Science Research Council (SSRC) and the American Council of Learned Societies (ACLS), International Doctoral Research Fellowship, 1994-1995

American Research Institute in Turkey (ARIT)/National Endowment for the Humanities (NEH) Fellowship, 1994-1995

- American Association of University Women (AAUW), International Dissertation Fellowship, 1994-1995
- The Society of Fellows of the Woodrow Wilson Foundation, Princeton, Dissertation Fellowship, 1995-1996

Research Grants

- Faculty of Social Sciences Initiatives Fund, University of Edinburgh, 1998
- Hayter Travel and Field Research Grant, University of Edinburgh, 1998
- Munro Research Grant in Archaeology and Anthropology, University of Edinburgh, 1998
- Muray Endowment Fund, University of Edinburgh, 1998-1999
- John D. and Catherine T. MacArthur Foundation, Research and Writing Grant, Project title: "Out of International Bounds: Experiences of the State in North Cyprus and Beyond," 2001-2002 (as Principal Investigator) [Value: 98,000 USD]
- Senior Member's Research Grant, Newnham College, 2003, 2005, 2006, 2008, 2009
- Fortes Fund, University of Cambridge, 2005-2006 (for the completion of book manuscript) [Value: 1,000 GBP]
- Arts and Humanities Research Council (AHRC), Research Leave Scheme Grant, 2006 (as Principal Investigator) [Value: 14,400 GBP]
- Arts and Humanities Research Council (AHRC),
 Research Grant, "Black Sea Currents: Diaspora and
 Migration in Two Post-Imperial Cities: Odessa and
 Istanbul," 2007-2009 (as Co-Investigator with Prof.
 Caroline Humphrey) [Value: 300,000 GBP]

European Research Council (ERC) Starting Investigator Grant, "Living with Remnants: Politics, Materiality, and Subjectivity in the Aftermath of Past Atrocities in Turkey," 2012-2016 (as Principal Investigator) [Value: 1.4 million EU]

Conference Grants

Centre for Research in the Arts, Humanities and Social Sciences (CRASSH), University of Cambridge, Conference Support Grant, for 3 conferences: "Affect in Political Life," 2006, "Thinking Through Turkey, Theorizing the Political," 2007, and "Legal Knowledge and Anthropological Engagement," 2008

British Academy (BA) Conference Grant, "Thinking Through Turkey, Theorizing the Political," 2007

Anadolu Kültür and Global Dialogue, 2 grants for conference, "What is Left Behind: Remnants of Past Inhabitants and their After-Life in Turkey's Present," 2010

Current Appointment

Reader (Senior Associate Professor) in Social Anthropology, University of Cambridge, Division of Social Anthropology (with effect from 1 October, 2013)

> College Lecturer in Social Anthropology, Newnham College (with effect from 1 October, 2013)

Previous Appointments

University Senior Lecturer in Social Anthropology, University of Cambridge, Department of Social Anthropology (with effect from 1 October, 2008)

College Lecturer and Director of Studies in Social Anthropology, Newnham College, Cambridge (with effect from 1 October, 2008)

University Lecturer in Social Anthropology, University of Cambridge, Department of Social Anthropology, 2003 – 2008 (tenured with effect from October 2006)

College Lecturer and Director of Studies in Social Anthropology, Newnham College, Cambridge, 2003 - 2008 (tenured with effect from October 2006)

University Assistant Lecturer in Social Anthropology, University of Cambridge, Department of Social Anthropology, 1999 - 2003

College Lecturer and Director of Studies in Social Anthropology, Newnham College, Cambridge, 1999-2003

Lecturer in Social Anthropology, University of Edinburgh, Department of Social Anthropology, 1997-1999

Visiting Professorships

Visiting Professor (Chaire Sécable), L'Ecole des Hautes Etudes en Sciences Sociales (EHESS), Institut d'Etudes de l'Islam et des Sociétés du Monde Musulman (IISMM), Paris, France, December 2009

Visiting Professor, Department of Turkish and Middle Eastern Studies, University of Cyprus, Nicosia, Cyprus, January-June 2011

Distinguished Visiting Scholar, Australian National University (ANU), Canberra, Australia, November 2013

Visiting Professor, Aarhus University, Aarhus, Denmark, May 2017

Publications

Books:

Faces of the State: Secularism and Public Life in Turkey. Princeton: Princeton University Press, 2002.

The Make-Believe Space: Affective Geography in a Postwar Polity. Durham: Duke University Press, 2012. (William A. Douglass Prize in Europeanist Anthropology 2013).

Kurmaca Mekan: Kuzey Kıbrıs'ın Duygu Coğrafyası. Istanbul: Koç Üniversitesi Yayınları, 2016 (Translation: Cem Soydemir). *In the Land of Khidr: Violence, Timespace and Spirituality at the Turkish/Syrian Interface.* (under preparation).

Edited Volume:

Reverberations: Violence Across Time and Space. (co-edited with Zerrin Özlem Biner, Alice von Bieberstein and Seda Altuğ), Philadelphia: University of Pennsylvania Press, 2018, fc.

Edited Special Issue:

"Phantasmatic Realities, Passionate States," (co-edited with Jane Cowan), *Anthropological Theory*, vol. 7, no. 1, 2007.

Edited Online Issue:

"An Impromptu Uprising: Ethnographic Reflections on the Gezi Park Protests in Turkey," (co-edited with Umut Yıldırım). Fieldsights - Hot Spots, *Cultural Anthropology Online*, October 31, 2013.

Journal Articles

"Originary Violence and the Limits of the Ontological Method: Musa Dagh under Turkey's Denialist Regime." (under preparation)

"Pacifist Devices: the Human/Technology Interface in the Field of Conflict Resolution," *Cambridge Anthropology*, Special Issue in honour of Marilyn Strathern on 'Bureaucratic Knowledge Practices,' ed. Ashley Lebner and Sabine Deiringer, vol. 28, no. 3, 2008/2009, p. 91-112. (Re-published in Ashley Lebner, ed. *Redescribing Relations: Strathernian Conversations on Ethnography, Knowledge and Politics*. Oxford: Berghahn, 2017).

"Affective Spaces, Melancholic Objects: Ruination and the Production of Anthropological Knowledge," Malinowski Memorial Lecture, *Journal of the Royal Anthropological Institute (JRAI)*, vol, 15, no. 1, 2009, p. 1-18. (Re-published in Spanish translation: "Objetos de violencia, espacios afectivos, zonas de ruina: Un estudio teórico de los ambientes de la posguerra," *Bifurcaciones: Revista de Estudios Culturales Urbanos*, no. 14, 2013.)

"Make-Believe Papers, Legal Forms, and the Counterfeit: Affective Interactions Between Documents and People in Britain and Cyprus," *Anthropological Theory*, vol. 7, no. 1, 2007, p. 79-96.

"Introduction: Fantasy and the Real in the Work of Begona Aretxaga," *Anthropological Theory*, vol. 7, no. 1, 2007, p. 5-8.

"Affect in the Civil Service: A Study of a Modern State - System," *Postcolonial Studies*, vol. 9, no. 3, 2006, p. 281-94.

"Life is Dead Here': Sensing the Political in 'No Man's Land'." *Anthropological Theory*, vol. 3, no. 1, 2003, pp. 107-25. (Re-published in Neni Panourgia and George E. Marcus, eds. *Ethnographica Moralia: Experiments in Interpretive Anthropology*. New York: Fordham University Press, 2008, p. 168-87).

"Uses and Abuses of 'State and Society' in Contemporary Turkey." *New Perspectives on Turkey*, no. 18, 1998, p. 1-22.

"Entrapped Between Categories: 'East,' 'West,' and the Practices of Consumption of Turkish-Islamists.' *Sociologus: Journal for Empirical Ethnosociology and Ethnopsychology*, vol. 48, no. 1, 1998, p. 1-16.

"Evde Taylorizm: Cumhuriyet'in ilk Yıllarında Evişinin Rasyonelleşmesi." ("Taylorism in the House: The Rationalization of Housewifery in the Early Republic"). *Toplum ve Bilim,* no. 84, 2000, p. 51-74 (in Turkish).

"Bir Iktidar Söylemi Olarak 'Sivil Toplum'." ("Civil Society as a Discourse of Power"). *Birikim*, no. 105-106, 1998, p. 57-62 (in Turkish).

Book chapters:

"Reverberations of Violence: Introduction," (coauthored), in Yael Navaro, Zerrin Özlem Biner, Alice von Bieberstein and Seda Altuğ, ed., *Reverberations: Violence Across Time and Space*. Philadelphia: University of Pennsylvania Press, 2018, fc. "Violence and Spirituality: Khidr Cosmography at the Turkish/Syrian Interface," in Yael Navaro, Zerrin Özlem Biner, Alice von Bieberstein and Seda Altuğ, ed., Reverberations: Violence Across Time and Space.
Philadelphia: University of Pennsylvania Press, 2018, fc.

"Knowing the City: Migrants Negotiating the Built Environment in Istanbul," in Helmut Anheier, Yudishtir Raj Isar, and Dacia Viejo-Rose, ed. *Heritage*, *Memory and Identity* (*The Cultures and Globalization Series, Volume 4*). London: Sage, 2011, p. 231-38.

"The Materiality of Sovereignty: Geographical Expertise and Changing Place Names in Northern Cyprus," in P. Nikiforos Diamandouros, Thalia Dragonas, and Caglar Keyder ed. *Spatial Conceptions of the Nation: Modernizing Geographies in Greece and Turkey*. London: I.B.Tauris, 2010, p. 127-43.

"De-Ethnicizing the Ethnography of Cyprus: Political and Social Conflict Between Turkish-Cypriots and Settlers from Turkey," in Yiannis Papadakis, Nicos Peristianis, and Gisela Welz, eds, *Divided Cyprus: Modernity and an Island in Conflict*. Bloomington: Indiana University Press, 2006, p. 84-99.

"Confinement and the Imagination: Sovereignty and Subjectivity in a Quasi-State," in Thomas Blom Hansen and Finn Steputtat, eds, *Sovereign Bodies: Citizens, Migrants and States in the Postcolonial World.* Princeton: Princeton University Press, 2005, p. 103-119.

"Legal/Illegal Counterpoints: Subjecthood and Subjectivity in an Unrecognized State," in Richard Ashby Wilson and Jon P. Mitchell, eds. *Human Rights in Global Perspective: Anthropological Studies of Rights, Claims and Entitlements*. London: Routledge, 2003, p. 71-92.

"The Market for Identities: Secularism, Islamism, Commodities," in Deniz Kandiyoti and Ayse Saktanber, eds. *Fragments of Culture: The Everyday of Modern Turkey*. London: I. B. Tauris, 2002, p. 221-53. (Re-published in Turkish translation, 2003).

"The Historical Construction of Local Culture: Gender and Identity in the Politics of Secularism Versus Islam," in Caglar Keyder, ed. *Istanbul: Between the Global and the Local*. Lanham, Maryland: Rowman & Littlefield Publishers, 1999. (Re-published in Turkish translation, 2000).

Online Articles / Short Pieces:

"Editorial—Breaking Memory, Spoiling Memorization: The Taksim Protests in Istanbul," in Yıldırım, Umut and Navaro-Yashin, Yael, ed. "An Impromptu Uprising: Ethnographic Reflections on the Gezi Park Protests in Turkey." Field sights - Hot Spots, *Cultural Anthropology Online*, October 31, 2013. https://culanth.org/fieldsights/411-editorial-breaking-memory-spoiling-memorization-the-taksim-protests-in-istanbul

"Shadows of the 1980 Coup and the Syrian War: Resisting in Antakya," in Yıldırım, Umut and Navaro-Yashin, Yael, "An Impromptu Uprising: Ethnographic Reflections on the Gezi Park Protests in Turkey." Fieldsights - Hot Spots, *Cultural Anthropology Online*, October 31, 2013. https://culanth.org/fieldsights/409-shadows-of-the-1980-coupand-the-syrian-war-resisting-in-antakya

"Diversifying Affect," *Cultural Anthropology*, vol. 32, issue 2, 2017, p. 209–214. https://doi.org/10.14506/ca32.2.05

"Affect," Cambridge Encyclopaedia of Anthropology, fc.

"Remnants," in Cultural Anthropology, fc.

"Remnants," in Franck Billé, ed. *Speaking Volumes: Sovereign Spaces, Material Boundaries, and the Territorial Imagination*, fc.

Invited, Named and Keynote Lectures

Malinowski Memorial Lecture, London School of Economics, 10 May, 2007. Lecture Title: "Affective Spaces, Objects of Violence: Ruination and the Production of Anthropological Knowledge."

Keynote Lecture, Cambridge Heritage Seminar: "Revisioning the Nation: Cultural Politics and the Heritage of Disaster," University of Cambridge, 12 May, 2007. Lecture title: "Affective Spaces, Objects of Violence: Ruination and the Production of Anthropological Knowledge."

Keynote Lecture, Annual Conference of the Anthropological Association of Ireland (AAI): "Ethnography Beyond Ethnos?" Trinity College, Dublin, Ireland, 7 May, 2010. Lecture Title: "The Spectre of Peace: 'Division' and 'Settlement' in International Governance, Anthropology, and Liberalism."

Plenary Lecture, PACSA/PRIO Conference, Nicosia, Cyprus, 1 September, 2011. Lecture title: "The Spectre of Peace: 'Division' and 'Settlement' in International Governance, Anthropology, and Liberalism."

Keynote Lecture, Conference: "Affective States: Studying Emotions in Political Life," University of Manchester, 17 May, 2012. Lecture title: "Chronicles of a Death Foretold: Public Affect in Turkey after the Assassination of Hrant Dink."

Franz Boas Memorial Lecture, Department of Anthropology, Columbia University, 12 September, 2012. Lecture title: "Chronicles of a Death Foretold: Public Affect in Turkey after the Assassination of an Armenian Journalist."

Keynote Lecture, Conference: "Contemporary Turkish Studies at a Glance," Bilgi University, Istanbul, Turkey, 14 October, 2012. Lecture title: "Moving Beyond 'Turkish Studies': An Anthropological Query."

Keynote Lecture, Conference: "Thinking Memory Through Space," Goldsmiths College, University of London, 11 July, 2013. Lecture title: "Prolegomena for a Methodology for the Study of the Aftermath of Violence."

Distinguished Lecture, Annual Meeting of the

Australian Anthropological Society (AAS), Canberra, Australia, 8 November, 2013. Lecture title: "The Re-Materialization of the Past: Reincarnations on the Turkish-Syrian Border Against the Backdrop of Violence."

Invited Lecture, American University Beirut (AUB), Lebanon, 11 March, 2014. Lecture title: "Chronicles of a Death Foretold: Public Affect in Turkey after the Assassination of an Armenian Journalist."

Keynote Lecture, Symposium: "Leftovers," Institute for Cultural Inquiry (ICI), Berlin, 19 May, 2014.

Keynote Lecture, Conference: "The Middle East Remapped," Department of Anthropology, University College London (UCL), 5 June, 2017. Lecture title: "Encrypted Arabic: Language as Materiality in the Contested Turkish/Syrian Frontier."

Keynote Lecture, Conference: "Politics of the Emotions," London School of Economics (LSE), 1-2 December 2017, fc.

Annual Lecture, Research Foundation Switzerland - Turkey, University of Basel, Switzerland, September 2018, fc.

Conference & Workshop Papers & Seminars

Conference, American Anthropological Association Washington D.C., 17 November, 1993. Paper: "Islam and Deconstruction? Turkish-Islamist Readings of Postmodern Theory and Anarchist Philosophy of Science."

Social Science Research Council Workshop on "Cultural History/Cultural Studies," Istanbul, 27-29 May, 1995.
Paper: "Popular Perceptions of 'Culture' in Contemporary Istanbul: An Ethnography of the Production of Difference in Municipal Affairs."

Sarica Library Workshops, The Economic and Social History Foundation, Istanbul, 18 June, 1995. Paper: "The Production of Difference in Municipal Affairs."

Seminar, Society of Fellows of the Woodrow Wilson Foundation, Princeton University, 16 October, 1995.

Paper: "Does Anthropology Belong to the Social Sciences or the Humanities?"

Colloquium on "Public Religion and Democracy in Greece and Turkey," Princeton University, 10-11 May, 1996. Invited participant to workshop.

Seminar, Department of Social Anthropology, The University of Kent, Canterbury, 15 October, 1996. Paper: "Is Islam to 'Local' as Secularism is to 'Global'?"

Conference on "Boundaries and Identities," Department of Social Anthropology, The University of Edinburgh, 24-26 October, 1996. Paper presentation: "Islamist Multiculturalism: Beyond Ethnographic Boundaries Between Secularity and Religion."

Seminar, Modern Turkish Studies Programme, School of Oriental and African Studies (SOAS), London, 15 November, 1996. Paper: "The Uses and Abuses of 'Society and the State' in Contemporary Turkey."

Conference, The Middle East Studies Association of North America (MESA), 22-24 November, 1996, Providence, Rhode Island. Paper: "Changing Discourses on 'the State' in Contemporary Turkey," presented in an organized panel on "Resituating Turkish Modernization."

Seminar, Center for Cross-Cultural Research on Women, Queen Elizabeth House, University of Oxford, 5 December, 1996. Paper: "Gender, Religion, and Public Culture in Turkey" in organized seminar series on "Gender, Identity, and Religion."

Conference, British Society for Middle Eastern Studies (BRISMES), Oxford University, 8 July, 1997. Paper: "Islam, Politics, and the Everyday Life of Statecraft in Contemporary Turkey."

Conference, American Anthropological Association (AAA), 19 November, 1997. Paper: "Neither Resistance

Nor Fetishism: The Everyday Life of 'the State' in Turkey" in panel entitled "The Everyday Life of the State and its Deviants."

Seminar, Department of Social Anthropology, The University of Edinburgh, 16 January, 1998. Paper: "The Market for Identities: Secularism, Islamism, Goods."

Middle East Study Group (MESG), Birkbeck College, 7 February, 1998. Paper presentation: "The Market for Identities: Secularism, Islamism, Goods."

Workshop, Department of Sociology, Middle East Technical University (METU), Ankara, 20-21 March, 1998. Invited participant to Workshop: "Fragments of Culture: The Everyday of Modern Turkey." Paper: "The Market for Identities: Secularism, Islamism, Goods."

Workshop, Department of Social Anthropology, The University of Edinburgh, 17-18 June, 1998. Co-organizer with Jonathan Spencer of workshop: "Secularism and Anti-Secularism." Paper: "Faces of the State: the Cult of Ataturk and Secularist Statism in Turkey."

Seminar, Department of Anthropology, Goldsmiths College, University of London, 21 October, 1998. Paper: "Entrapped Between Categories: 'East,' 'West,' and the Life Practices of Turkish-Islamists."

The 1998 Saintsbury Conference on "Rewriting Democracy: Postmodern Cultural Politics," The University of Edinburgh, 6-8 November, 1998. Paper presentation: "Deconstructing 'Self-determination': Turks versus Turks in Cyprus."

Seminar, Department of Social Anthropology, The University of Sussex, 10 November, 1998. Paper: "Rethinking 'Ethnic Conflict:' Turks versus Turks in Cyprus."

ASA Conference on "Elite Cultures," Goldsmiths College, University of London, 29-31 March, 1999. Invited discussant for organized panel.

Conference "Anthropology Now," National Research Center of Greece, Ermoupolis, Syros, 13-15 July, 1999. Invited participant with paper presentation: "Fleeting Fantasies: Searching for the Political."

Conference, American Anthropological Association Meetings, Chicago, 17-21 November, 1999. Paper: "Phantom Statehood and Post-mortem Life in North Cyprus" in organized panel "Memory, Transformations, Death."

Seminar, Department of Anthropology, University College London, 1 December, 1999. Paper: "Beyond Conceptualism: Grasping the Political in No Man's Land (Northern Cyprus)."

Seminar, Department of Social Anthropology, University of Cambridge, 21 January, 2000. Paper: "Grasping the Political in No Man's Land (Northern Cyprus)."

Seminar, Department of Anthropology, University of Manchester, 13 March, 2000. Paper: "Grasping the Political in No Man's Land (Northern Cyprus)."

Conference, British Society for Middle Eastern Studies (BRISMES), University of Cambridge, 3 July, 2000. Panel "Representations of the State in Turkey," organized with Catherine Alexander. Paper: "The Multiple Metamorphoses of the State."

Research Seminar on Contemporary Turkish Studies, European Institute, London School of Economics, 13 March, 2001. Seminar: "The Market for Identities: Secularism, Islamism, Goods."

Association of Social Anthropologists (ASA)
Conference, "Rights, Claims, Entitlements," University
of Sussex, 31 March, 2001. Paper: "Legal/Illegal
Counterpoints: Subjecthood and Subjectivity in a Pirate
State" in panel "People and the State."

Conference on "Secularism/Anti-Secularism: Historical and Ethnographic Perspectives," University of Edinburgh, 6-8 June, 2001. Paper: "Secular Passions, Military Excesses."

Conference, American Anthropological Association (AAA) Meetings, Washington D.C., November 2001. Paper: "Panic and the Haunting State" in invited panel "Speechless Economies: the State of Value."

Conference, "Friends & Foes: Greek Views of Turkey in Everyday Life, Memory and Imagination," St. Peter's College, Oxford, 11 May, 2002. Paper presentation: "Rethinking 'Ethnic Conflict:' Turks Versus Turks in Cyprus."

Seminar, Department of Social Anthropology, University of Cambridge, 7 June, 2002. Paper: "Borders on the Imagination: Sovereignty and Subjectivity in Northern Cyprus."

Seminar, Department of Anthropology, London School of Economics, 7 January, 2003. Paper: "Legal/Illegal Counterpoints: Subjecthood and Subjectivity in an Unrecognized State."

Conference, American Anthropological Association, Nov. 22, 2003, "Panic and Political Haunting: Fantasy and the Real in the Work of Begona Aretxaga," in organized panel entitled "Rethinking Political Violence, Subjectivities, and Imaginaries: Papers in Memory of Begona Aretxaga."

Seminar, Modern Turkish Studies Programme, SOAS, University of London, 20 February, 2004, "Confinement and the Imagination: Sovereignty and Subjectivity in Northern Cyprus."

Workshop on "the Anthropology of Law," Birkbeck College, University of London, 26-28 April, 2004, "Virtual Documents, Legal Forms, States of Panic: Law and Affect in Northern Cyprus and Britain." Conference, European Association of Social Anthropologists (EASA), Vienna, 8-12 September, 2004, "Limbo States and the Soul of Turkish-Cypriots," in panel entitled "States of Transformation: Modes of Political Subjectivity Under Change."

Workshop on "Minorities, Rights, Recognition:
Engaging the State and the Supranational," under
ESRC-funded seminar programme entitled
"Developing Anthropology of Law in a Transnational
World: Governmentality, the State and Transnational
Processes of Law," University of Sussex, 15-17
September, 2004. Paper: "Virtual Documents, Legal
Forms, States of Panic: Law and Affect in Northern
Cyprus and Britain."

Seminar, Faculty of Law, Birkbeck College, University of London, 19 January 2005. Paper: "Virtual Documents, Legal Forms, States of Panic: Law and Affect in Northern Cyprus and Britain."

Seminar, Psychoanalysis and the Humanities, Faculty of English, University of Cambridge, 9 February, 2005.

Paper: "Legality and Affectivity: An Anthropological and Psychoanalytic Approach."

Seminar, Law and Cultural Criticism, Department of Social Anthropology, University of Cambridge, 9 March, 2005. Paper: "Law and Affect."

"States of Theory" Conference, ARTos Foundation and the University of Cyprus, Nicosia, Cyprus, 23-24 September 2005. Paper: "The Legal and Political Uncanny: Encounters Between Psychoanalytic and Legal-Political Theory."

Seminar on "Organisations," Cambridge University Society for Social Anthropology (CUSAS), Department of Social Anthropology, Cambridge, 17 November, 2005. Paper: "Uncanny Organisations."

Seminar, Department of Sociology, Bosphorus University, Istanbul, 22 December, 2005. Paper:

"Unhomely Homes and the Legal Uncanny: Turkish-Cypriots Inhabiting Greeek-Cypriot Homes."

Seminar, Department of Anthropology, Yale University, New Haven, Connecticut, Colloquium Series, 2 March, 2006. Paper: "Make-Believe Papers, Legal Forms, and the Counterfeit: Affective interactions Between Documents and People in Britain and Cyprus."

Seminar, Department of Sociology and Anthropology, in Roundtable, "Who Needs Victims?", Pembroke Centre, Brown University, Providence, Rhode Island, 3-4 March, 2006. Workshop paper: "Affect in Public Life"

Conference on "Affect in Political Life," Center for Research in the Arts, Humanities and the Social Sciences (CRASSH), Cambridge, 7-8 April, 2006. Paper: "Abjected Spaces: Political Debris and the Affects it Engenders."

Seminar, Department of Cultural Studies and Comparative Literature, Sabanci University, Istanbul, 10 May, 2006. Paper: "Make-Believe Papers, Legal Forms, and the Counterfeit: Affective Interactions Between Documents and People in Britain and Cyprus."

Panel, "Anthropological Perspectives on Biopolitics and Sovereignty in Europe and the World", European Association of Social Anthropologists (EASA), Bristol, 18-21 September 2006. Paper: "Sovereignty as a Palimpsest: Ottoman Officialdom as an Affective Relic in Northern Cyprus."

Seminar, Department of Modern Greek and Turkish Studies, King's College, November 2006, University of London. Paper: "Abjected Spaces: Political Debris and the Affects it Engenders."

Conference, "Theorising Affect", University of Durham, January 2007. Paper: "Abjected Spaces: Political Debris and the Affects it Engenders."

Conference, "Cool Passions: the Political Theology of Conviction," University of Amsterdam, May 2007.

Paper: "Affective Spaces, Objects of Violence: Ruination and the Making of Anthropological Knowledge."

Conference, "Thinking Through Turkey, Theorizing the Political," co-organized with Andrew Barry and Meltem Ahiska, Centre for Research in the Arts, Humanities, and Social Sciences, Cambridge, 14-16 June, 2007. Paper: "Abjected Spaces: Affect, Ethnography and Violence".

Seminar, Department of Anthropology, University of Edinburgh, 23 November, 2007. Paper: "Affective Spaces, Objects of Violence: Ruination and the Making of Anthropological Knowledge."

Seminar, Department of Geography, University of Oxford, 29 January, 2008. Paper: "Affective Spaces, Objects of Violence: Ruination and the Making of Anthropological Knowledge."

Video Conference, Department of Anthropology, University of Malmo, Sweden, 12 March 2008. Discussion on *Faces of the State* with post-graduate students and staff.

Specialist Seminar, Comparative Legal Studies, London School of Economics (LSE), 6 May, 2008.

Seminar, Department of Anthropology, University of Oslo, Norway, 14 May, 2008. Paper: "The Make-Believe Space."

Symposium, "Palestine Variations," University of Cambridge, 24 May, 2008. Moderation and discussion of papers.

Conference, "Parts, Partitions, Departures: Dissecting Imperial Affect," Department of English Studies, University of Cyprus, Nicosia, Cyprus, 2-3 June, 2008. Paper: "Collectibles of War and the Tangibility of Affect."

Workshop, "Forged Administration," Zentrum Moderner Orient (ZMO), Berlin, Germany, 18-19 June, 2008. Paper: "The Make-Believe and its Objects: Affect in Law, Space, and Administration."

Conference, European Association of Social Anthropologists (EASA), Invited Panel, "Connecting Peace and Violence: Zones, Transgressions, and Causes," Ljubljana, Slovenia, 26-30 August, 2008. Paper: "Governing Social Relations Internationally: the Legal Management of Conflict."

Conference, "Re-thinking Ethnicity and Ethnic Strife," Central European University (CEU), Budapest, 25
September, 2008. Paper: "Governing Social Relations
Internationally: the Legal Management of Conflict."

Conference, "Legal Knowledge and Anthropological Engagement: A Conference in Honour of Marilyn Strathern," University of Cambridge, 3-4 October, 2008. Paper: "Governing Social Relations Internationally: the Legal Management of Conflict."

Symposium, "State Management of Religion in Pakistan," University of Cambridge, 10 October, 2008. Panel chair and commentator in workshop.

Seminar, Goldsmiths College, University of London, 12 November, 2008. Paper: "Governing Social Relations Internationally: the Legal Management of Conflict."

Seminar, Turkish Studies Programme, European Institute, London School of Economics (LSE), 19 January, 2009. Paper: "The Materiality of Sovereignty: Mapping Practices, Geographical Expertise, and the Changing of Place Names in Northern Cyprus,"

Seminar, Department of Anthropology, University of Sussex, 4 February, 2009. Paper: "Governing Social Relations Internationally: the Legal Management of Conflict."

Specialist Seminar, Comparative Legal Studies, London School of Economics (LSE), 4 March, 2009. Paper: "Governing Social Relations Internationally: the Legal Management of Conflict."

Seminar, Department of Anthropology, University of Chicago, USA, 16 March, 2009. Paper: "The Unhomely Home and the Legal Uncanny."

Workshop on "Borders," EastBordNet Network (COST ESF), University of Nicosia, Cyprus, 14-15 April, 2009. Paper: "Pacifist Devices: the Human/Technology Interface in the Field of Conflict resolution."

Discussant in Symposium, "Lost in Translation? Sacred and Secular Discourses in Conflict and Post-Conflict Scenarios," St. Edmunds College, Cambridge, 13 May, 2009.

Senior Seminar, Department of Social Anthropology, University of Cambridge, 15 May, 2009. Paper: "Pacifist Devices: the Human/Technology Interface in the Field of Conflict Resolution."

Research Seminar, Post-Conflict / Post-Crisis Group, CRASSH, Cambridge, 2 June, 2009. Paper: "The Unhomely Home and the Legal Uncanny: Expropriation and Affect in Northern Cyprus."

Workshop, "Conflict in Cities," University of Exeter, 17-19 September. Paper: "The Materiality of Sovereignty: Geographical Expertise and Changing Place Names in Northern Cyprus."

Conference, "Black Sea Cities: State Practices,
Diasporas, and Migration," CRASSH, University of
Cambridge, 6-7 November, 2009. Paper: "Vocal
Dwellings: Materiality and Commensurability, and the
Eloquence of the Built Environment in Istanbul."

Conference, "The Possibilities of Reconciliation: The Legalization of Justice," Max Planck Institute for Social Anthropology, Halle, Germany, 12-13 November, 2009.

Paper: "Pacifist Devices: the Human/Technology Interface in the Field of Conflict Resolution."

American Anthropological Association (AAA)

Meetings, Philadelphia, USA, 1-6 December, 2009.

Paper in invited panel on "Passionate Machines." Paper:

"Pacifist Devices: the Human/Technology Interface in the Field of 'Conflict Resolution'."

Conference, "The Political Life of Documents," CRASSH, Cambridge, 15-17 January, 2010. Discussant.

Discussion, Film by Zeynep Gursel, 3 May, 2010. University of Cambridge, Dept. of Social Anthropology.

Seminar, School of Social Sciences, Trinity College, Dublin, 6 May, 2010. Paper: "Home, Law, and the Uncanny in an Unrecognized State."

Seminar, the Cities Seminar Series, CRASSH, Cambridge, 18 May, 2010. Paper: "Abjected Spaces: War Débris and its Affects."

Invited Workshop (Wenner-Gren funded), "The Anthropology of International Institutions," Paris, 10-12 June, 2010. Paper: "The Spectre of Peace: 'Division' and 'Settlement' in International Governance, Anthropology, and Liberalism."

Organized Workshop, "What Remains Behind: Remnants of Past Inhabitants and their Place in Turkey's Present," Istanbul, Turkey, 1-2 September, 2010. Introduction to the workshop and concluding summarizing discussion.

Conference, "Forgery Scenes," Bogazici University, Istanbul, October 21-22, 2010. Discussant.

Conference, "Conflict and Values of Heritage: The Cyprus Case and Beyond," PRIO, Nicosia, Cyprus, 12-14 November 2010. Paper: "Abjected Spaces."

EastBordNet Conference, "Remaking Borders," Catania, Sicily, Italy, January 2011. Paper: "Home, Law and the Uncanny."

Seminar, Department of Turkish and Middle Eastern Studies, Nicosia, University of Cyprus, 12 April, 2011. Paper: "Abjected Spaces: Political Debris and the Affects it Engenders."

Council of European Studies (CES) Conference, Barcelona, Spain, June 2011. Paper: "Localizing Affects: Disappeared Spaces, Precarious Existence, and Place-Based Politics in Cyprus."

Conference, American Anthropological Association (AAA) Montreal, Canada, November 2011. Organizer of Panel: "The Affects of Displacement." Chair of Panel: "What is Left Behind: Subjectivity in the Shadow of Remnants." Paper: "Localizing Affects: Disappeared Spaces, Precarious Existence, and Place-Based Politics in Cyprus."

Conference, European Association of Social Anthropologists (EASA), Nanterre University, France, 10-13 July, 2012. Discussant for Panel: "Uncertain Memories, Disquieting Politics, Fluid Identities." (read in my name)

Symposium, "Abandoned Places: Atmospheres of Ruins and Ghost Towns," University of Copenhagen, 5 November, 2012. Discussion of Navaro-Yashin's Malinowksi Lecture (via video link).

Conference, American Anthropological Association (AAA), San Francisco, USA, 15 November, 2012.

Organizer of Panel: "Researching Affect/Affecting Research: Empathy and Imagination in Anthropological Methods." Paper: "Chronicles of a Death Foretold: Public Affect in Turkey after the Assassination of Hrant Dink."

Conference, American Anthropological Association (AAA), San Francisco, USA, 14 November, 2012.

Discussant for Panel: "Sensing the Political: Materiality,

Aesthetics, and Embodiment." (Society for Humanistic Anthropology Sponsored Session).

Seminar, Van Leer Institute, Jerusalem, Palestine / Israel, May 2013. Paper title: "The Multiple Returns of the Past: Reincarnation, Temporality and Transcendental Intimacy in Antakya, Turkey."

Seminar, Department of Political Geography, Ben Gurion University, Beersheva, Palestine / Israel, May 2013. Paper title: "Chronicles of a Death Foretold: Public Affect in Turkey after the Assassination of an Armenian Journalist."

Workshop, "Balkan Topologies" (ESRC-funded), British School of Athens, Athens, Greece, 19-21 May, 2013.
Paper title: "The Multiple Returns of the Past:
Reincarnation and Temporality in Antakya, Turkey."

Conference, "Thinking Memory Through Space," Goldsmiths College, University of London, London, UK, 11-12 July, 2013. Discussant for Panel: "Dwelling in and Imagining Violent Spaces."

Conference, "Governmentalizing Minorities in the Middle East: from the Late Ottoman Period to the Present Day," University of Cambridge, 13-14 September, 2013. Paper title: "Remnants of Governmentality: Arab-Turkish Subjectivity and Relationality in Antakya."

Seminar, University of Cyprus, Nicosia, 2 October, 2013. Title: "Re-inventing alliances, Re-scripting the Social Science of Turkey: a discussion on the Taksim Gezi Park

Reviewer Meets Reviewed Session around *The Make-Believe Space: Affective Geography in a Postwar Polity* (with *JRAI* Reviewer Dr. Nicolas Argenti), Royal Anthropological Institute (RAI) Invited Session at the British Museum, 13 February, 2014.

Protests."

Seminar, Cambridge University Social Anthropology Society (CUSAS), 18 February, 2014. Paper title: "The Multiple Returns of the Past: Reincarnation, Temporality and Transcendental Intimacy in Antakya, Turkey."

Inaugural Conference, Centre for Ottoman Studies, School of African and Oriental Studies (SOAS), London, 28 June, 2014. Paper title: "Arabic Language and Subjectivity in Turkified Post-Ottoman and Post-French Antioch."

Conference, "Historical Culture in Divided Societies," Home for Cooperation, Nicosia, Cyprus, 19 December, 2014. Discussant.

Conference, "Reverberations: Violence Across Time and Space," Galata Greek School, Istanbul, 27 March, 2015.

Paper title: "Violence and Spirituality: Evocations of the Mystical 'Khidr' in the Shadow of the Syrian War."

Senior Seminar, Division of Social Anthropology, University of Cambridge, 15 January, 2016. Paper title: "Violence and Spirituality: Khidr Cosmography at the Turkish/Syrian Territorial Interface."

Seminar, Birkbeck School of Law, 9 March, 2016. Paper title: "Violence and Spirituality: Cosmography Beyond Governmentality at the Turkish/Syrian Territorial Interface."

Seminar, Institute of Social and Cultural Anthropology, Oxford University, 11 March, 2016. Paper title: "Violence and Spirituality: Khidr Cosmography at the Turkish/ Syrian Interface."

Conference, "Spaces of the Political," University of Warsaw, Poland, 10-11 June, 2016. Panel title: "Affective Spaces." Discussant.

Seminar, Cambridge University Social Anthropology Society (CUSAS), University of Cambridge, November, 2016. "Encrypted Arabic: Language and Subjectivity at the Turkish/Syrian Interface." Seminar, European Institute, London School of Economics (LSE), 22 February, 2017. Paper title: "Encrypted Arabic: Language and Subjectivity at the Turkish/Syrian Interface."

Seminar, Department of Social Anthropology, University of Edinburgh, 17 March, 2017. Paper title: "Violence and Spirituality: Khidr Cosmography at the Turkish/Syrian Interface."

Panel Discussion, "A Referendum in Turkey: Considerations," King's in the Middle East, King's College, Cambridge, 17 May, 2017. Participant.

Seminar, Department of Social Anthropology, Aarhus University, Denmark, 30 May, 2017. Paper title: "Encrypted Arabic: Language and Subjectivity at the Turkish/Syrian Interface."

John Harvard Seminar, "Topographies of Citizenship," Center for Research in the Arts Humanities and Social Sciences (CRASSH), Cambridge, 6-7 July, 2017. Seminar title: "Encrypted Arabic: Language and Subjectivity at the Turkish/Syrian Interface."

Seminar, Laboratoire d'Anthropologie des Mondes Contemporaines, Université Libre de Bruxelles, Belgium, 11 December, 2017, fc. Seminar title: "Originary Violence and the Limits of the Ontological Method: Musa Dagh and Turkey's Denialist Regime."

Seminar, Department of Anthropology, University of Toronto, 6 April, 2018, fc. "Originary Violence and the Limits of the Ontological Method: Musa Dagh and Turkey's Denialist Regime."

Organization of Workshops, Conferences, Panels & Seminar series Workshop, "Secularism and Anti-Secularism," Department of Social Anthropology, University of Edinburgh, June 17-18, 1998 (co-organized with Jonathan Spencer) Seminar Series, "Shifting Politics, Shifting Anthropologies (Organizations, the State, Civil Society)," Department of Social Anthropology, University of Edinburgh, Autumn 1998 (co-organized with Iris Jean-Klein)

Panel, "Representations of the State in Turkey," British Society for Middle Eastern Studies meetings, University of Cambridge, 3 July, 2000 (co-organized with Catherine Alexander)

Seminar Series on Ottoman History, Skilliter Centre for Ottoman Studies, Newnham College, Michaelmas 2000 (co-organized with Kate Fleet)

Seminar Series, "Authoritarianism," Department of Social Anthropology, University of Cambridge, Easter 2002 (co-organized with Caroline Humphrey)

Panel, "Politics and Truth," Association of Social Anthropologists (UK), Manchester, 2003 (co-organized with Iris Jean-Klein)

Panel, "Rethinking Political Violence, Subjectivities, and Imaginaries: Papers in Memory of Begona Aretxaga," American Anthropological Association, Chicago, Nov. 2003 (co-organized with James Brow and Pauline Turner Strong)

Panel, "States of Transformation: Modes of Political Subjectivity Under Change," European Association of Social Anthropologists, Vienna, Sep. 2004 (co-organized with Olga Demetriou)

Seminar series, "Law and Cultural Criticism,"
Department of Social Anthropology, University of
Cambridge, Lent 2005 (co-organized with Marilyn
Strathern)

Conference, "Affect in Political Life," CRASSH, Cambridge, 7-8 April, 2006 (co-organized with Caroline Humphrey) Conference, "Thinking Through Turkey," CRASSH, Cambridge, 14-15 June 2007 (co-organized with Andrew Barry and Meltem Ahıska)

Conference, "Legal Knowledge and Anthropological Engagement", conference to mark the retirement of Marilyn Strathern, CRASSH, Cambridge, 3-4 October, 2008 (co-organized with Harri Englund)

Conference, "Black Sea Cities: State Practices, Migration and Co-Existence," CRASSH, Cambridge, 6-7 November, 2009 (co-organized with Caroline Humphrey and Vera Skvirskaja)

Workshop, "What is Left Behind: Remnants of Past Inhabitants and their Place in Turkey's Present," Sabanci University, Istanbul, Turkey, 1-2 September, 2010 (co-organized with Zerrin Özlem Biner)

Panel, "Dispossession, Displacement, Affect," Council of European Studies Conference, Barcelona, Spain, June 2011 (co-organized with Olga Sezneva)

Panel, "The Affects of Displacement," American Anthropological Association (AAA) meetings, Montreal, Canada, November 2011 (co-organized with Umut Yıldırım)

Panel, "What is Left Behind: Subjectivity in the Shadow of Remnants," American Anthropological Association (AAA) meetings, Montreal, Canada, November 2011 (co-organized with Zerrin Özlem Biner and Alice von Bieberstein)

Conference, "Gendered Horizons in the Middle East and Central Asia: A Day in Honour of Deniz Kandiyoti," SOAS, University of London, 20 October, 2012 (co-organized with Nadje Al-Ali and Ruth Mandel)

Panel, "Researching Affect/Affecting Research: Empathy and the Imagination in Anthropological Methods," American Anthropological Association (AAA) meetings, 15 November 2012, San Francisco, USA (co-organized with Elizabeth Davis)

ERC Project Conference, "Governmentalizing Minorities in the Middle East: from the late Ottoman period to the present," University of Cambridge, 13-14 September, 2013 (co-organized with Zerrin Özlem Biner, Alice von Bieberstein, and Seda Altuğ)

ERC Project Conference, "Reverberations: Violence Across Time and Space," Galata Greek School, Istanbul, 26-28 March, 2015 (co-organized with Zerrin Özlem Biner, Alice von Bieberstein, and Seda Altuğ)

ERC Project Public Symposium, "Localities of Condensation: Connected Geographies of War," School of Oriental and African Studies (SOAS), London, 10 December, 2016 (co-organized with Zerrin Özlem Biner, Alice von Bieberstein, and Seda Altuğ)

Teaching **Experience**

Lecture courses, 1999-2001:

Anthropology and the Study of Politics
Life Cycles
Renewing the Anthropological Tradition (Beyond
Professional Texts)
Theories of the City

Seminar courses, 1999-2001:

Writing Seminar Issues in Political Anthropology (MPhil) Fieldwork seminar (1st year PhD)

Lecture courses, 2002-2004:

Consciousness and the Unconscious Issues in the Anthropology of Europe Political Modalities Theory

Seminar courses, 2002-2004:

Issues in the Anthropology of Europe Issues in the Anthropology of Politics (MPhil) Defining the 'Field' (Mphil) Participant Observation (Mphil) Themed Research Seminar on "Power and Subjectivity" (PhD)

Lecture Courses, 2004-2005:

Issues in the Anthropology of Law Ethnography of Legal Cultures Consciousness and the Unconscious Political Modalities Politics and Economic Life Theory Colonialism Case Studies

Seminar courses, 2004-2005:

Anthropology of Politics (MPhil) Social Theory and Ethnography (PhD) Law and Cultural Criticism Seminar

Lecture courses 2006-2008:

Issues in the Anthropology of Law Issues in the Anthropology of Europe Political Modalities Affect and Reason

Seminar courses 2006-2008:

Anthropology of Politics
Pre-field seminars, Social Theory and
Ethnography (PhD)
Critical Ethnographies of Europe
Cities

Lecture Courses 2008-2009:

Affect and Reason Issues in the Anthropology of Europe Political Modalities

Seminar Courses 2008-2009:

Anthropology of Politics (MPhil)
Pre-field seminars, Social Theory and Ethnography (PhD)
Critical Ethnographies of Europe
Cities

Lecture Courses 2009-2010:

Affect and Reason

Emergent Political Forms Ethnography

Seminar Courses 2009-2010:

Anthropology of Politics Social Theory and Ethnography (PhD) Cities

Lecture Courses 2011:

Affect, Subjectivity, Emotions Emergent Political Forms

Seminar Courses 2011:

Issues in the Anthropology of Politics (MPhil)

Lecture Courses, 2017-18:

Anthropology of Spiritual Beings
Posthumanism and the New Materialisms
Europe, Crises, Ruptures (Anthropology of Europe)
Anthropology of the Middle East
Space / Materiality / Affect (Cities paper)
Affect, Subjectivity, Emotions
Psychological Anthropology
Emergent Political Forms

Seminar Courses:

Cities

Issues in the Anthropology of the Middle East MPhil Induction seminars Ethnography and Theory Seminar (PhD)

Other Teaching Experience (Edinburgh)

"Political and Economic Processes," Department of Social Anthropology," University of Edinburgh, 1997-1998

"Culture and Power," Department of Social Anthropology, University of Edinburgh, 1998-1999

"The Invention of History," Department of Social Anthropology, University of Edinburgh, 1997-1999

"Ethnography and Regionalism" (focused on Turkey, Greece, and Cyprus), Department of Social Anthropology, University of Edinburgh, 1997-1999 "Anthropological Theory," Department of Social Anthropology, University of Edinburgh, 1997-1999

"Dissertation Writing-Up Seminar" (PhD) Department of Social Anthropology, University of Edinburgh, 1998-1999

Teaching as Visiting Professor

"Secularism and Islamism in Turkey," Undergraduate Course, Department of Turkish and Middle Eastern Studies, University of Cyprus, Nicosia, January-May 2011.

"Turkey's Minority Politics through Historical Texts and Literature," Masters Class, Department of Turkish and Middle Eastern Studies, University of Cyprus, Nicosia, January-May 2011

"Anthropology of Affect," Masters Class, Department of Anthropology, Australian National University (ANU), Canberra, November 2013

"Violence and the Supernatural," Masters Class, Department of Anthropology, Australian National University (ANU), Canberra, November 2013

"Landscapes of Sovereignty: Everyday Life at the Margins of the State," PhD Writing-up Workshop, Department of Social Anthropology, Aarhus University, Denmark, May, 2017

"Hidden Conflicts and Everyday Justice in the Middle East," International Summer School in Peace & Conflict Studies, University of Cyprus, Nicosia, July 2016 and July 2017

PhD Research Supervision (Cambridge)

Richard Clarke, "Peace Activism in Israel/Palestine," PhD awarded 2001

Zerrin Özlem Biner, "Attached Citizens: Subjectivity and Violence in Southeastern Turkey," PhD awarded 2007

Hadas Yaron, "Land and Nature Discourses and the Political Space and Sphere in Israel: An

- Exploration of Past and Present," PhD awarded 2006
- Juliana Ochs, "Security and Subjectivity: the Everyday Life of Jewish Israelis During the Second Intifada," PhD awarded 2007
- Matthew Carey, "Ephemeral Institutions: Practical Anarchy in the Moroccan High Atlas," PhD awarded 2008
- Umut Yıldırım, "Militant Experts: A Study of the Transformation of the Revolutionary Self in Diyarbakir, Turkey," PhD awarded 2011
- Eirini Avramopoulou, "The Affective Language of Activism: an Ethnography of Human Rights, Gender Politics and Activist Coalitions in Istanbul, Turkey," PhD awarded 2012
- Alice Rogalla von Bieberstein, "Subjectivity in the Shadow of Catastrophe: A Transnational Study of Citizenship and Memorial Politics," PhD awarded 2012
- Mantas Kvedaravicius, "Knots of Absence : Death, Dreams, and Disappearances at the Limits of Law in the Counter-Terrorism Zone of Chechnya," PhD awarded 2012
- Fiona Wright, "Ethics as Politics: The Notion of Human Rights in the Light of the Israel/Palestine Conflict," PhD awarded 2014
- Marlene Schafers, "Singing with a 'Burning Heart': Political Affectivity and Female Dengbêj in Turkish Kurdistan," PhD awarded 2015
- Ross Porter, "'Being Change' in Change Square : an Ethnography of Revolutionary Life in Yemen," PhD awarded 2016
- Ryan Davey, "Indebtedness and Subjectivity in the UK," PhD awarded 2016

Mahvish Ahmad, writing up dissertation

External Supervision of PhD research

Olga Demetriou, "Friends of Enemies: Political Subjectivity on the Greek-Turkish Border," Department of Anthropology, London School of Economics (as external PhD supervisor), PhD awarded 2002

Murat Erdal Ilican, "The History of Property and Land Claims in Cyprus from the British colonial period to the present," Centre for the Study of the Environment, Oxford University (as formal external PhD supervisor), PhD awarded 2010

Hakem Al-Rustom, "From Anatolia to Paris: The Social Life of Turkish-Armenian Migrants Post-1970," Department of Anthropology, London School of Economics (as formal external PhD supervisor), PhD awarded 2013

Lea Taragin-Zeller, "Fertility and Reproduction among Religious Jewish Families in Israel," Department of Sociology and Anthropology, Hebrew University (as Supervisor for Visiting PhD student), writing up PhD dissertation

Cagri Yoltar, "The Politics of Indebtedness: the Dialectics of State Violence and Benevolence in Turkey," Department of Cultural Anthropology, Duke University (as Dissertation Committee member), PhD awarded 2017

Mehmet Fatih Tatari, Department of Anthropology, University of California, Davis (as Dissertation Committee member), preparing for fieldwork

Gerhild Perl, University of Bern (as Supervisor for Visiting PhD student), writing up PhD dissertation

Mentorship of Post-doctoral Research

Marta Magalhaes, Centre for Latin American Studies, University of Cambridge

Olga Demetriou, Wolfson College, University of Cambridge

Zerrin Özlem Biner, University of Cambridge, under ERC project

Alice von Bieberstein, University of Cambridge, under ERC project

Seda Altuğ, University of Cambridge, under ERC project

Lori Allen, Faculty of Asian and Middle Eastern Studies, University of Cambridge, under AHRC project

Appointments

Internal Examiner, Nicolette Bethel, University of

as PhD Examiner

Cambridge

Internal Examiner, Brian Didier, University of Cambridge Internal Examiner, Moji Anderson, University of Cambridge

Internal Examiner, Rosellen Roche, University of Cambridge

Internal Examiner, Vera Skvirskaja, University of Cambridge

Internal Examiner, Eftihia Voutira, University of Cambridge

External Examiner, Aybil Göker, University College London

External Examiner, Gabriel Hussein, University College London

Internal Examiner, Madeline Reeves, University of Cambridge

External Examiner, Leila Zaki Chakravarti, School of Oriental and African Studies, University of London

Internal Examiner, Merve Demircioğlu, University of Cambridge

External Examiner, Leonidas Karakatsanis, University of Essex

External Examiner, Evropi Chatzipanagiotidou, University of Sussex

Oral Defense Committee Member, Munira Khayyat, Columbia University

Oral Defense Committee Member, Nadide Özge Serin, Columbia University

External Examiner, Eray Çaylı, University College London

External Examiner, Udeni Manel Hanchapola Appuhamilage, Australian National University

External Examiner, Zühre Emanet, School of Oriental and African Studies, University of London

Oral Defense Committee Member, Cagri Yoltar, Duke University

External Examiner, Kim Jezabel Zinngrebe, School of Oriental and African Studies

Research interests

anthropology of politics; ethnography of the state; governance and sovereignty; law and legal anthropology; bureaucracy and administration; borders; conflict resolution and post-conflict reconstruction; post-war environments; ruination; public movements and the public sphere; affect and subjectivity; materiality; space and geography; documentary practices and technologies; knowledge practices; spiritual beings and spirituality; anthropological and social/political theory; secularism and Islamism; the anthropology of the Middle East and southeastern Europe, Turkey, Cyprus, post-Ottoman societies.

Fieldwork

Istanbul, Turkey, 1990, 1992, 1993, 1994-95, 2007-2008 2009, 2012, 2013

London, 2001

North Cyprus, 1996, 1998, 1999, 2000, 2001-2002, 2005-2006, 2008, 2009, 2010, 2011, 2012

South Cyprus 2010, 2011, 2012

Antakya-Samandağ, Turkey, 2012, 2013, 2014, 2015, 2016, 2017

Research Networks

Participant in Project "EastBordNet': Remaking Eastern Borders in Europe: a Network Exploring Social, Moral and Material Relocations of Europe's Eastern Peripheries," funded by European Science Foundation (ESF).

Administrative Work

Member of Staff Committee, University of Edinburgh, 1997-1999

Departmental Library Representative, University of Edinburgh, 1997-1999

Member of Staff Committee, University of Cambridge, 1999 onwards

Member of Library Committee, Faculty of Archaeology and Anthropology, University of Cambridge, 1999-2000, 2002-onwards

PhD Committee member, Department of Social Anthropology, University of Cambridge, Easter 2000, 2002-2005

Paper Coordinator, Cognition, Knowledge and Belief (Part IIB), 2002-2005

Paper Coordinator, Thought, Belief and Ethics (Part IIB), 2006-2007, 2007-2008

Paper Coordinator, Issues in the Anthropology of Europe (Part IIB), 2002-2003, 2006-2007

- Paper Coordinator, Anthropology and Law (Part II), 2004-2005, 2006-2007, 2007-2008
- Senior Examiner for Part II, 2003-2004, Michaelmas 2004 and Lent 2005
- Chair of Examinations, Faculty of Archaeology and Anthropology, University of Cambridge, 2003-2004
- Member of Senior Governing Body, Newnham College, Cambridge, 1999-onwards
- Member of Admissions Committee, Archaeology and Anthropology, Newnham College, 1999-onwards
- Director of Studies in Social Anthropology, Newnham College, 2002 2005, 2006-07 onwards
- Director of Studies in Social Anthropology, Christ's College, 2003-04, Michaelmas 2006
- Academic Secretary (Faculty Assistant to Head of Department), Department of Social Anthropology, University of Cambridge, 2006-2007, 2007-2008 (except Easter term 2008), 2008-2009
- Member of Faculty Board, Faculty of Archaeology and Anthropology, University of Cambridge, 1999-2000, 2006-2007, 2007-2008, 2008-2009, 2009-10.
- Member of Degree Committee, Faculty of Archaeology and Anthropology, University of Cambridge, 2006-2007
- Member of Education Standing Committee, Newnham College, 2006-2009
- Member of Part I Committee, Faculty of Archaeology and Anthropology, 2009-10
- Member of Divisional Executive Committee, 2017onwards
- Part I Examiner, 2009-10
- Member of Divisional Research Excellence Framework (REF) Committee, 2011-13
- Principal Investigator, European Research Council (ERC) grant, 2012-16
- Part I Examiner, Easter term 2017
- SAN1 Paper Coordinator, Easter term 2017
- MPhil Tutor, Michaelmas term 2017
- Paper Coordinator, Middle East Area paper, 2017-18 onwards
- Member of Divisional Research Excellence Framework (REF) Committee, 2017-2020

Chair of Departmental Research Excellence Framework (REF) Committee, Easter term 2018, Michaelmas term 2018, Lent term 2019

Director of Studies (DoS) in Social Anthropology, Newnham College, October 2017-onwards Member of Gibbs Traveling Research Fellowship

Committee, Newnham College, Oct. 2017 onwards

Service to **Profession**

Editorial Board Member, *Journal of the Royal Anthropological Institute (JRAI)*, 2001-2004

Editorial Board Member, New Perspectives on Turkey (NPT), 2007 onwards

Editorial Board Member, *Cyprus Review*, 2008 onwards Editorial Board Member, *International Political Anthropology*, 2008 onwards

Editorial Board Member, *Journal of Legal Anthropology*, 2009 onwards

Editorial Board Member, *Cultural Anthropology*, 2010-14 Editorial Board Member, *Conflict & Society*, 2011 onwards Editorial Board Member, *Comparative Studies of South Asia*, *Africa, and the Middle East (CSSAAME)*, 2013 onwards

Editorial Committee Member, *Annual Review of Anthropology*, 2015 onwards

Advisory Board Member, Research and Policy on Turkey, Centre for Policy and Research on Turkey, 2015 onwards

Member of Consortium of European Symposia on Turkey (CEST), 2015 onwards

Jury Member, Sakıp Sabancı International Research
Awards, "Living Together: Dialogue &
Cooperation Within Diversity in Turkey," Sabancı
University, Istanbul 2015

Peer- reviewer for articles submitted to:

Journal of the Royal Anthropological Institute (JRAI) American Anthropologist Anthropological Quarterly Anthropological Theory Political and Legal Anthropology Review (PoLAR)
International Journal of Middle East Studies
Journal of Modern Greek Studies
Current Anthropology
Cultural Anthropology
Culture, Medicine and Psychiatry
History and Memory
Cambridge Anthropology
Social Anthropology
Anthropology of Consciousness
Past and Present
Home Cultures

Reviewer of book proposals / manuscripts submitted to:

Routledge Berghahn Fordham University Press Stanford University Press Duke University Press

Annual Review of Anthropology

Evaluator and reviewer of grant proposals to:

Economic and Social Research Council, UK (ESRC)
National Science Foundation, USA (NSF)
Agence Nationale de la Recherche, France (ANR)
European Research Council (ERC)
Independent Social Research Foundation (ISRF)
Swiss National Fund (SNF)
Newton Trust, UK
Deutsche Forschungsgemeinschaft

Reviewer/evaluator of applications for post-doctoral and senior academic applications to: the EURIAS Fellowships scheme.

Reviewer of tenure procedures and appointments for:

Department of Anthropology, Universities of Chicago Department of Anthropology, University of Michigan (Ann Arbor)

Reviewer for senior promotions procedures:

University of Cambridge Sorbonne University

L'Ecole des Hautes Etudes en Sciences Sociales (EHESS)

Professional American Anthropological Association (AAA) **Associations** Middle East Studies Association of North America

(MESA)

Association of Social Anthropologists of the UK (ASA) European Association of Social Anthropologists (EASA)

Council for European Studies (CES)

Turkish (native) Languages (other than French (advanced) **English**) Hebrew (intermediate)

Greek (basic)

Arabic (under training)