Huricihan Islamoglu
Contact

Bogazici University ,History Department, Bebek, Istanbul 34342 Turkey
Institut d'Etudes Avancées de Nantes – www.iea-nantes.fr

5, allée Jacques Berque - BP 12105 - 44021 Nantes Cedex 1

Email:
Huri.Islamoglu@iea-nantes.fr

"
huricihan@gmail.com ,huricha@bounedu.tr

Huri.Islamoglu@iea-nantes.fr

Education

Ph.D. University of Wisconsin , Madison,1979, Economic history

M.A. University of Wisconsin , Madison , 1972, Economic History

Ph.D. program ,University of Chicago, 1967‑ 1969, Economics and History ,

BS University of Chicago, Ohio, 1965‑67 , Economics

American College for Girls, Istanbul, Turkey, 1961‑65

Academic appointments

University of California, Berkeley, Visiting Professor , History Department 2008-2011
Bogazici University , Istanbul , Turkey ,Professor, 2001-
Central European University, Budapest, Hungary ,Recurrent Visiting Professor , 2001- 2008

Sabanci University, Istanbul, Turkey, Professor, 1999-2001

New York University, NY, Visiting Professor, 1998-99

Middle East Technical University, Ankara, Turkey, Professor, 1990-1996

University of California, Berkeley, Visiting Professor , 1985-1988, Spring 2005 ,

University of California, Santa Cruz ,Merrill College, Visiting Professor , Fall 1980

Research positions

Senior Fellow, Institute for Advanced Study , Nantes (2014 -
Senior Fernand Braudel Fellow, European University Institute, Florence Italy(Jan.-June 2013)

Fellow, Institut d’etudes avancees de Nantes, Nantes, France (Jan -July 2012
Director of Research Team on ‘ Transformation of Agricultural in the context of Turkey’s Integration to EU’. Funded by the Turkish State Scientific and Technological Research Foundation .Results are submitted to the Office of the Turkish Prime Minister upon the request of this Office to be integrated into on-going discussions on Turkey’s integration with EU ’s Common Agricultural policy. 2006-2008

Senior Fellow at Collegium Budapest(Institute for Advanced Study in Budapest). Project on Political Economy of Institutions in the European Union . 2007 Spring, 2006 Spring

Fellow, Wissenschaftskolleg zu Berlin (Institute for Advanced Studies, Berlin) Project: ‘Property Battles in 19th Century Europe and the Ottoman Empire’ . 1997-98

 Senior Fellow, St Antony`s College, Oxford University, UK , 1995

Co-director (with Ernest Gellner) of the Project on 'Culture and Society in Post‑Socialist Societies’. Center for Study of Nationalism, Central European University , Prague. 1994.
Post‑doctoral Research Associate, Department of Agricultural and Resource Economics, University of California, Berkeley. 1981-82

Selected Public and Professional Service

 Director of the Project to establish an Institute for Advanced Study in Istanbul in collaboration with Institute for Advanced Study (Wissenschaftskolleg) in Berlin, Germany. 2003-2006

Initiator of Academic program on ‘ Law and Governance in the Global Economy’ at Sabanci University. 1999-2001

Member Social Science Research Council, Committee on the Middle East and North Africa. 1987-1993

Research Felllow, Economic Research Forum on the Middle East and North Africa , Cairo, Egypt

Toplum ve Bilim(Society and Science).Founding editor.1982-85; member of Editorial board, 1982-
Social and Legal Studies (UK), Member of International Editorial board, 2000- present

Journal of Historical Sociology , Member of Editorial Board,1996-2001
Current Research Interests
Globalization and Political Economy of Law and Governance- with a focus on the EU and developing societies addressing the issue of state’s withdrawing from the economy and new forms of ‘governing ‘ (or not governing’) the economy.
Property rights, their transformation historically and currently in the context of global economies; with a focus on debates on ‘the rule of law’ and human rights.
Sovereignty, state formation and transformation; new sovereign governments in global economic environments, most notably in developing economies (e.g. China, Brazil, India, Turkey)
Comparative Economic and Legal History of China , Europe, India and the Ottoman empire; debates on Global/ World History

Political Economy of Middle Eurasia (also including the ‘Middle East’ as designated by Western oil-interests.

Political Economy of Agricultural Production in Turkey

Selected Public Lectures since 2010

World History as Fulfillment of Individual Moral Responsibility.WOCMES(World Congress of Middle East studies).August 20,2014.

Is it possible to distance sustainable development from a language of Neo-Liberal Governance ?United Nations Sustainable Development Solutions Network Turkey UNSDSN Turkey , 27&28 June 2014 ,Boğaziçi University , Istanbul.

Onuncu Plan Perspektifinde Dünyada ve Türkiye’de Toplumsal ve İktisadi Dönüşüm: Geçmişten Geleceğe Bakış(Social and Economic Development in Turkey in the Tenth Plan : A vision of its Past and Future) , Lecture delivered at the Ministry of Economic Development of Turkey, 24 April 2014.

Reshaping the World or A New Politics of Governing Global Capitalism? Key Note Address at International Conference on

Financialisation, Crisis, Social protests and Development Alternatives in Southeast Europe .14-15 FEBRUARY 2014 , Middle East Technical University , Ankara, Turkey

Sosyal Bilimi Yeniden Dusunmek(Rethinking the Social sciences . Keynote Address delivered at the Congress of Turkish Social Sciences Association, Dec. 4,2013.

Liberal Vision in Western Imagination of Social Reality and its Limits: From the 17th century into Global Times in the 21st century.

Thinkshop. The Global Social Science :World beyond Western Universalism, at university of applied Sciences of Zwickau, Germany September 27-8,2013 .

Negotiating a New World Order in the Middle East and North Africa. Public Lecture delivered at Centre for West Asian Studies, Jamia Millia Islamia, Sep.4, 2013

Out of Ashes of Failure of Global Market Solutions to New Possibilities of Development in Turkish Agriculture. XII I World Congress of Rural Society

The New Rural World From Crises to Opportunities.July 29 to August 4,2012 Lisbon , Portugal

 Law Battles of the Nineteenth Century; How Codification in the Ottoman Empire claimed Society and Economy from the Free-tradist ‘Rule of Law’? Middle East/ south Asia Studies. University of California, Davis.May 6, 2010.

Rethinking World History : Shared Histories as opposed to Visions of Contrasting Images. World History Conference, University of California, Irvine. May 8th, 2010

Why Neo-Liberalism denies politics to agriculture outside of the West? Middle East Center. Harvard University.March 2010.

Selected Publications

Books

Statecraft and Living Law in World History (to be available in 2015)
New Legal History of the Ottoman empire.Co-editor Safa Saracoglu .New York, University Syracuse Press, 2015.
Shared Histories of Modernity in China, India and the Ottoman Empire. Co-editor with Peter Perdue. London and New Delhi: Routledge, 2009

Ottoman History as World History. Istanbul ,2007.

Constituting Modernity :Private Property in the East and West. Editor. London: I. B. Tauris, 2004

The Ottoman Empire and the World Economy. Editor. Cambridge: Cambridge University Press, 1987; 2nd ed. 1990, paperback 2004.

Neden Avrupa Tarihi?(Why European History?)Istanbul, 1996, 2014.
 State and Peasant in the Ottoman Empire: Agrarian Power Relations and Regional Economic Development in Ottoman Anatolia during the Sixteenth Century. Leiden: E.J. Brill Publishers, 1994. Updated Turkish translation ,Devlet ve Koylu (Istanbul, 2011)
Articles

“Is a world history of Islamicate regions possible ? Is an end in sight for parochializations

of islamicate history in European world historical visions ?’ in D.Northrop (ed.),Companion to World History(London:Wiley-Blackwell,2011)

“Words that Rule: From Bureaucratic ‘Commissions’ to Governing ‘Boards’ in Anna Tsing and Carol Gluck(eds.) Words in Motion .Duke University Press, 2009)

‘Towards a Political Economy of Legal and Administrative Constitutions of Individual Property’ in Huri Islamoglu (ed.),Constituting Modernity: Private Property in the East and West (London: I.B.Tauris, 2004)

‘Politics of Administering Property: Law and Statistics in the Nineteenth Century Ottoman Empire’ in Huri Islamoglu (ed.),Constituting Modernity: Private Property in the East and West (London: I.B.Tauris, 2004)

‘Property as a Contested Domain: A Re-evaluation of the Ottoman Land Code of 1858 ’, in Roger Owen edited, New Perspectives on Property and Land in the Middle East (Cambridge, Mass.: Harvard University Press, 2001)

‘Ottoman and Chinese Modernities Compared: State Transformations and Constitutions of Property in Qing and Ottoman Empires in the 18th and the 19th Centuries,’ Journal of Early Modern History,vol.5,no.4(Fall 2001).

‘Civil Society, history of the idea of ‘,N. J. Smelser and Paul B. Baltes (editors) 2001 International Encyclopedia of the Social & Behavioral Sciences. Pergamon, Oxford.

'Oriental Despotism in World System Perspective' in Islamoglu, ed. The Ottoman Empire

 And the World Economy (1987).

'An Agenda for Comparative History: Law and Property as Aspects of State Power,' METU Studies in Development, vol.19, no.4 (1992), pp. 607‑20.

'Middle East and North Africa in World System Perspective: Gran and Seddon

 Reconsidered', METU Studies in Development, vol.18, no.3 (1991), pp.307‑42.

'Les paysans , le marche et l`etat en Anatolie au XVIeme siecle`,Annales E.S.C.,vol.43,no.5 (Sept.‑Oct. 1988), pp.1025‑1044.

 (With Caglar Keyder) 'Agenda for Ottoman History' Review (SUNY, Binghamton), vol.1,No.1 (summer 1977), pp. 31‑53.

 (With Suraiya Faroqhi) 'Crop Patterns and Agricultural Production Trends in Sixteenth

 Century Anatolia', Review (SUNY, Binghamton), vol.2, no.2 (winter 1979), pp.401‑36.

'Ein Interpretationsrahmen fur die Analyse des Osmanischen Reiches`, Kapitalistische Weltokonomie Kontoversen uber ihren Ursprung und ihre Entwicklungs dynamik. Herausgegeben von Dieter Senghaas. (Frankfurt am Main: Suhrkamp Verlag, 1979), pp. 201‑234.

Selected List of Lecture courses:

Two Globalizations and the Middle East 19th through 21st Centuries (University of California, Berkeley hereafter UCB)
Ottoman empire and Shared Histories of Modernity (UCB)
An Economic History of the Modern Middle East: from modern transformations under the Ottoman empire to European colonial rule , independent nation states to painful global openings (UCB)

History of Development and Underdevelopment in the Middle East, Latin America and Africa (UCB)
Law, State Administration and Property Rights in the Ottoman empire, France and Qing China in the 18th and 19th centuries (NYU)

Making of Market Society in the 19th century Ottoman Empire / Western Europe and in present-day Middle East and Post-Socialist East and Central Europe (Bogazici University)
Law and Society in the 19th and early 20th Century Ottoman and Russian empires (Bogazici)

Economic History of Europe since the 14th Century (Middle East Technical University)
Selected Graduate seminars:

Balance of Justice: Law, State and Capitalism in the 19th century in Comparative perspective (drawing on Ottoman, Russian, French, English and German examples) (UCB)
The Rule of Law in International Historical Perspective (with Rebecca McLennan)(UCB)
Governing Empire : Law , Economy, Society in the Chinese, Russian and Ottoman Empires (UCB)
Making of Market Society in the 19th century Ottoman Empire / Western Europe and in present-day Middle East and Post-Socialist East and Central Europe (UCB)
Political Economy of Governance in the European Union or Governing the Market in the 21st Century(Central European University)
Globalization and Political Economy of Law (Central European University)
New Institutional Economics of Douglas North : A New Political Economy or an Apologia for the Market? (New York University)
Law, Economy and Legitimation of State Power in the 19th century Ottoman Empire (Bogazici University)

Food Crisis and Global Governance of Agricultural Production (Bogazici)

Law, Governance and Economy : Legal Transformation in the 19th Ottoman empire with comparative insights into the 19th century German, English and French cases (Bogazici University)

State and Peasant in Early Modern Ottoman empire and France (Middle East Technical University)

Disciplining the Economy and Society or Creating new domains for societal conflict: Ottoman population and income registers of the 19th century(Middle East Technical University)

Selected List of Workshops/ Conferences Organized

Income inequalities in the Global economy : When the Rule of Law Rings Hollow.

Workshop held Institut d’Etudes avancees de Nantes, June-20-21, 2014

 Law and state transformation in the Ottoman and Russian Empires, WorkshopJune 17-19, 2005. Buyukada, Istanbul in collaboration with Jane Burbank of History Department at New York University. This is the second of comparative workshops on comparative legal transformations.

‘Law and Political Economy in 19th Century Russian and Ottoman Empires’, Workshop held June 18th-20th, 2004.Bogaziçi University, Istanbul in collaboration with Jane Burbank of History Department at New York University

 ‘Economic Reform, Rule of Law, Social Justice’, Conference.November 5th- 6th , at Bogazici University in collaboration with the Institute for Advanced Study in Berlin .

Economic Reform, Rule of Law and New Politics’, Workshop held June 6th -7th, 2003 at Bogaziçi University, Istanbul in collaboration with Central European University International Relations and European Studies and Legal Studies Departments.

Political Economy of Law: Law, Institutions and State in the Globalisation Process (a series of nine lectures delivered by Yehuda Elkana, Stephan Leibfried,Eberhart Schmidt-Assman, Christine Harrington, Ashraf Ghani, Peter Behrens, Peter Fitzpatrick, Grazyna Skapska, Talal Asad) held March 2ndthrough May 31st,2000. Sabanci University, Istanbul

PAGE
1

