

**CURRICULUM VITAE
(Academic)**

**Prof. Dr. AYHAN KAYA
Political Science**

Jean Monnet Chair of European Politics of Interculturalism

Name, Surname: Ayhan Kaya, Prof. Dr
Place, Date of Birth: Erzurum, 01.03.1968
Citizenship: Turkish
Languages: Turkish (mother tongue), English (fluent), Spanish (medium) and German (medium)
Occupation: Professor of Politics at Istanbul Bilgi University, Jean Monnet Chair of European Politics of Interculturalism, Department of International Relations; Director of the European Institute,

.....
Current Address: Istanbul Bilgi University, Department of International Relations, Dolapdere Campus, Beyoglu Istanbul, Turkey
Telephone: Tel: 0090.212.311 53 06
Fax: 0212.250 87 48
E-mail: ayhan.kaya@bilgi.edu.tr

.....
Education:

Department	University	Start	End
Ethnic Relations PhD.	University of Warwick	1994	1998
Ethnic Relations MSc.	University of Warwick	1993	1994
International Relations MA.	Marmara University	1991	1993
International Relations BA.	Marmara University	1986	1991

.....
Academic and Administrative Career:

2011- ... Jean Monnet Chair of European Politics of Interculturalism

2011 Willy Brandt Professor, Malmö University, Sweden

2007-.... European Institute Director, Istanbul Bilgi University

Current Status: 2000-...Full-time lecturer, Chair, Bilgi University, Department of Political Science and International Relations (teaching Politics; Contemporary Ideologies; International Migration, Politics of Cultural Diversity (MA) and Culture and Politics);

2006-2007 Conducted a research on the Internally Displaced People in Turkey: Istanbul, Diyarbakır and Mersin

2006-2007 Conducted a research on Euro-Turks in Belgium and the Netherlands

- 2004-2005 Conducted a research on Euro-Turks in Germany and France
- 2005-2006 Coordinator of BA in European Union Relations
- 2006-2007 Director of the Centre for European Studies, Istanbul Bilgi University
- 2003-2007 Director of the Centre for Migration Research, Istanbul Bilgi University
- 2002-2004 Chairperson, Department of International Relations, Istanbul Bilgi University
- 2000- 2003 Conducted a two-year project on Circassian Diasporic Identity in Turkey sponsored by the Population Council MEAwards, Cairo
- 1998- 2001 Full-time Lecturer, Marmara University, Department of Political Science and International Relations (teaching Political Theory and Sociology); Part-time lecturer, Yeditepe University, Department of Social Anthropology (teaching Modernity in Turkey, and Colonialism and Nationalism).
- 1992-1998 Research Assistant, Marmara University, Department of Political Science and International Relations

.....

Honours, Awards, Scholarships

- Jean Monnet Chair, European Commission, 2011-2014
- Willy Brandt Professorship, MIM, Malmö Institute for Studies of Migration, Diversity and Welfare, Malmö University, Sweden
- Euroactiv News Portal European Award for Turkey (2009);
- Jean Monnet Module, Europe and Migration, European Commission, 2008-2013
- Research Award of Turkish Scientific and Technological Research Council on Internally Displaced People in Turkey (2007);
- Winner of Turkish Academy of Sciences Prize in Social Sciences (TÜBA-GEBİP 2005)
- Winner of Sedat Simavi Prize in Social Sciences (with Ferhat Kentel on “Euro-Turks” Book, 2005)
- International Visitors Programme Participant on “Multiculturalism in a Democratic Society” organized by USA Department of State and Phleps Stokes Foundation, Washington DC (21 April – 15 May 2003)
- Turkish Association of Social Sciences Award, 2003: Best Book, *Sicher in Kreuzberg: Berlin'deki Küçük İstanbul, Diasporada kimliğin oluşumu* (İstanbul: Büke Yayınları, 2000).
- Meawards, Population Council, Cairo (2001-2003).
- Istanbul British Council Research Grant (1997 Summer);
- German Academic Exchange Grant, DAAD (1996);
- University of Warwick Home Students Only Fee (1996-1997);
- British Government Overseas Research Student Fellowship (1995-1997);
- European Union Jean Monnet Fellowship (1994-1995);
- Honoured Student of the Institute of Social Sciences, Marmara University (1991)

.....

Membership to Scientific Institutions

Member of the Science Academy, Turkey (2012-...)

ARIS, American Research Institute in Istanbul (2012-....)

UACES, London (2010)

Türk-Alman Yaz Akademisi Üyeliği (2000-2001), Bremen Üniversitesi ve Ortadoğu Teknik Üniversitesi Koordinatörlüğünde Düzenlenen Çokdisiplinli Akademi Her Yıl Yaz aylarında Almanya ve Türkiye’de yapılmaktadır.

Michigan Üniversitesi-Boğaziçi Üniversitesi Kültürel Çalışmalar Programı (2001) Fatma Müge Göçek ve Ayşe Öncü denetiminde gerçekleştirilen

Türkiye Siyasi İlimler Derneği Üyeliği, İstanbul

Membership of the “Committee of Experts on Countries of Emigration”a (MG-PE) Council of Europe, 2005

OSCE, Human Dimension Seminars on Migration and Integration

Law and Society Organization Membership, USA, 2006

TÜSES Board member (2005-2008)

.....
Courses Taught: Politics, Political Theory, Ethnicity and the Global Order, Contemporary Political Ideologies; Politics of Cultural Diversity, International Migration, Politics of Transnationalism, Introduction to European Culture, Islam and the West
.....

Books and Articles

- **BOOK:** Kaya, Ayhan (2013, Forthcoming). *European and Tolerance in Turkey: The Myth of Toleration*. London: Palgrave).
- “AB için krizden çıkışın yol haritası” (Map of the way out for the crisis of the EU”, *Görüş*, Number 75, Istanbul, TUSIAD, (October): 16-22
- **BOOK:** Kaya, Ayhan (2012). *Islam, Migration and Integration: The Age of Securitization*. London: Palgrave (Extended paperback reprint).
- **SSCI.** Kaya, Ayhan (2012). “Backlash of Multiculturalism and Republicanism in Europe,” *Philosophy and Sociological Journal*, 38: 399-411.
- **SSCI.** Kaya, Ayhan and Aysegül Kayaoglu (2012). “Is National Citizenship Withering Away? Social Affiliations and Labor Market Integration of Turkish-Origin Immigrants in Germany and France,” *German Studies Review* 35.1: 113–134
- Kaya, Ayhan and Ece Harmaneri (2012). “Tolerance and cultural diversity discourses in Turkey, “ in Ricard Zapata-Barrero and Anna Triandafyllidou (Eds.), *Addressing tolerance and diversity discourse in Europe: Comparative Overview of 16 European Countries*. Parcelona: CIDOP: 397-417.
- Kaya, Ayhan and Ayşe Tecmen (2011). “Turkish Modernity: A Continuous Journey of Europeanization,” in A. Ichijo (ed.), *Europe, Modernity and Nations*. London: Palgrave: 13-36.
- Kaya, Ayhan (2011). “Institutionalizing and Essentializing Islam in Europe,” in M. İdeli, V. Suter Reich, H.L. Kieser (eds.), *Neue Menschen-landschaften: Migration Türkei-Schweiz 1961-2011*. Zürich: Chronos.335-358.
- Kaya, Ayhan (2011). “Islamophobi karşısında kurulması gereken söylemin ipuçları,” (Clues of the discourse to be constructed against Islamophobia) *Mostar*, 29 (September): 34-38.
- Kaya, Ayhan (2011). “AB Yurttaşlığı,” in A. Kaya, S. Aydın, Y. Gursoy and O. Onursal (eds.). *Avrupa Birliğine Giriş*. Istanbul Bilgi University Press:139-155.

- **BOOK:** Kaya, Ayhan (2011). *Türkiye’de Çerkesler: Diaspora’da Geleneğin Yeniden İnşası*. İstanbul Bilgi University Press.
- Kaya, Ayhan (2011). “Valenciennes Örneğinden Hareketle Karabük’e Işık Tutma Denemesi: Öğrenen Kentler Yaratmak,” *Kuruluşundan Bugüne Karabük ve Demir Çelik*, Ankara: TBMM Basımevi.
- **SSCI.** Kaya, Ayhan (2011). “Euro-Turks as a Bridge between Turkey and the European Union,” *South European Society and Politics*, 16:3, 499-512
- Kaya, Ayhan (2011). “Öteki’nin Çıplaklığı”, *Lacivert Şiir Dergisi*, No.37 (Ocak-Şubat 2011):
- Kaya, Ayhan (2010). “Constructing Communities in Turkish Diaspora: A Quest for Politics,” in Marlies Casier and Joost Jongerden (eds.), *Nationalisms and Politics in Turkey: Political Islam, Kemalism and the Kurdish Issue*. London: Routledge: 165-181.
- Kaya, Ayhan (2010). “Individualization and Institutionalization of Islam in Europe in the Age of Securitization,” *Insight Turkey* Vol. 12, No. 1: pp. 47-63
- Kaya, Ayhan and Ece Harmanyeri (2010). “Tolerance and Cultural Diversity Discourses in Turkey,” *FP7 Project entitled Accept Pluralism: Tolerance, Pluralism and Social Cohesion: Responding to the Challenges of the 21st Century in Europe*, Overview of National Discourses on Tolerance and Cultural Diversity, <http://www.eui.eu/Projects/ACCEPT/Home.aspx>
- Kaya, Ayhan ve Ayşe Tecmen (2010a). “Turkish Modernity: A Continuous Journey of Europeanization,” *FP7 Project entitled Identities and Modernities in Europe (IME)*, SSH-CT-2009-215949, ‘The state of the art: various paths to modernity’ Turkish Case report, <http://fass.kingston.ac.uk/public/ime/>
- Kaya, Ayhan ve Ayşe Tecmen (2010b). “External and Internal Promotion: Europeanization of Turkey,” *FP7 Project entitled Identities and Modernities in Europe (IME)*, SSH-CT-2009-215949, WP 5 ‘Identity construction programs of the state and the EU: Case Study Phase I’, <http://fass.kingston.ac.uk/public/ime/>
- **BOOK:** Ayhan Kaya, *Islam, Migration and Integration: The Age of Securitization*. London: Palgrave, 2009
- **Edited Book:** Ayhan Kaya and Francois Bafoil (eds.). (2009). *Regional Development in the EU: Karabük, Valenciennes and Katowice*. İstanbul Bilgi University Press
- **Edited Book:** Ayhan Kaya and Senem Aydın Düzgüt (eds.) (2009). *Transcending Stereotypes between France and Turkey*. İstanbul Bilgi University Press
- Ayhan Kaya (2009). "Euro-Turks: Caught between individualization and forced institutionalization", Stefan Højelid (ed.), *Turkey: From Tutelary to Liberal Democracy*. Sweden: Sekel.
- Ayhan Kaya (2009). "Turkey-EU relations: The impact of Islam on Europe", Samim Akgönül et al. (eds.), *Islam in Europe*. Norway
- **BOOK:** Ayhan Kaya et al. (2009). *Günümüz Türkiye’sinde İç Göçler. Geri Dönüş mü Entegrasyon mu?* (Internally Displaced People in Turkey) İstanbul: Bilgi University Press.
- Ayhan Kaya (2008). “Türkei und ihre Migrationserfahrung,” *Islam und Europa Conference Proceedings*, Ankara: German Embassy Press
- **BOOK:** Ayhan Kaya ve Ferhat Kentel, *Belçika Türkleri*, İstanbul: Bilgi Üniversitesi Yayınları, 2008
- “Belçika ve Hollanda’da Göç ve Yurttaşlık Politikaları: Benzerlikler ve Farklılıklar,” Serap Yazıcı (ed.), *Prof. Ergun Özbudun’a Armağan Kitabı, Cilt 1*. Ankara: Yetkin Yayınları, 2008: 279-316.
- **BOOK:** Ayhan Kaya ve Ferhat Kentel, *Belgian-Turks: A bridge or a breach between Turkey and the European Union ? Qualitative and quantitative research to improve understanding of the Turkish communities in Belgium*, Brussels: King Beduouin Foundation, 2008
- “Die tscherkessische Diaspora in Anatolien Ethnokulturelle und politische Eigenschaften,” Barbara Pusch and Thomas Wilkoszewski (eds.), *Facetten internationaler Migration in die Türkei. Gesellschaftliche Rahmenbedingungen und persönliche Lebenswelten*. Ürzburg: Ergon, 2008: 187-208.

- “Hyphenated Germans in the Making: German-Turks,” N. Goren and A. Nachmani (eds.), *The Importance of Being European: Turkey, the EU and the Middle East*. Jerusalem: Hebrew University of Jerusalem, 2007: 257-279
- **SSCI**. “German-Turkish Transnational Space: A Separate Space of Their Own”, *German Studies Review*, Vol. 30, No. 3 (November 2007): 483-502
- “Endüstrileşme ve Göç”, *İstanbul’da Yaşam Kültürü*, İstanbul Kültür Sanat Vakfı Yayınları, 2007: 233-238.
- “Milliyetçilik, Dinsellik ve Avrupa Birliği,” Umut Sarp Zeylan (der.), *Eğitimin Değeri ve Gençlik: Eğitimli İstanbul Gençlerinin Değerler Dünyası*. İstanbul: Bilgi Üniversitesi Yayınları, 2007: 151-158
- “Rap Pädagogic: Erziehung zur Kritikfähigkeit”, Eva Kimminich et al. (eds.). *expressyourself: europas kulturelle kreativität zwischen markt und underground*. Bielefeld: transcript verlag, 2007: 117-136.
- “The Impact of Europeanization Process on the Perception of Minorities in Turkey”, *AJAMES, Annals of Japan Association for Middle Eastern Studies*, Tokyo, 22/2 (2007).
- **BOOK**: Ayhan Kaya ve Ferhat Kentel, *Euro-Turks: A Bridge or a Breach between Turkey and the EU*, Brussels: CEPS Publications, 2005
- **BOOK**: Ayhan Kaya ve Ferhat Kentel, *Euro-Türkler: Türkiye ile AB Arasında Köprü mü, Engel mi?*, İstanbul: Bilgi Üniversitesi Yayınları, 2005
- **BOOK**: *Constructing Diasporas: Turkish Diasporic Youth in Berlin* (Bielefeld: Transcript Verlag, 2001)
- **BOOK**: *Sicher in Kreuzberg: Berlin’deki Küçük İstanbul, Diasporada kimliğin oluşumu* (İstanbul: Büke Yayınları, 2000).
- “Avrupa Birliği Bütünleşme Sürecinde Yurttaşlık, Çokkültürcülük ve Azınlık Tartışmaları: Birarada Yaşamın Siyaseti,” : Ayhan Kaya ve Turgut Tarhanlı (der.), *Türkiye’de Çoğunluk ve Azınlık Politikaları: AB Sürecinde Yurttaşlık Tartışmaları* (İstanbul: Tesev Yayınları, 2005).
- “Recoding Europeaness: A Comparative Study of German-Turks and French-Turks”, *Hagar: Studies in Culture, Policy and Identities*, Vol. 6, No. 1 (Spring 2005): 87-108
- **SSCI**. “Aesthetics of Diaspora: Contemporary Minstrels in Turkish Diaspora,” *Journal of Ethnic and Migration Studies*, Vol. 28, No. 1 (Ocak 2002).
- “Political Participation Strategies of the Circassian Diaspora in Turkey,” *Mediterranean Politics*, Vol. 9, No.2 (Summer 2004).
- **SSCI**. “Cultural Reification in Circassian Diaspora: Stereotypes, Prejudices and Ethnic Relations,” *Journal of Ethnic and Migration Studies*, Vol. 31 (1) (January 2005)
- “Cultural Reification in Circassian Diaspora,” *Bulletin: Anthropology, Minorities, Multiculturalism* (in Russian), No. 6 (March 2004).
- “Anthropology of Transnational Space: Euro-Turks,” *Bulletin: Anthropology, Minorities, Multiculturalism* (in Russian), No. 4 (November 2003).
- “Ethnicity and Nationalism in Turkey Before and After 2002 Elections,” *Bulletin: Anthropology, Minorities, Multiculturalism* (in Russian), No. 5 (January 2004).
- “Circassian Diaspora in Turkey: Stereotypes, Prejudices and Ethnic Relations,” in N. Kuran-Burçoğlu and S. G. Miller (eds.), *Representations of the Other/s in the Mediterranean World and Their Impact on the Region* (İstanbul: ISIS Press, 2005)

- co-authored with Martin Greve, "Islamic force, Takım 34 und Andere: Identitätsmixturen türkischer Rapper in Berlin und Istanbul," Eva Kimminisch (der.), *Welt, Körper, Sprache: Perspektiven kultureller Wahrnehmungs – und Darstellungsformen* (Albert-Ludwigs Universität Freiburg, 2004).
- "Ulusal Yurttaşlıktan Çoğul Yurttaşlığa", Ayhan Kaya ve Günay G. Özdoğan (der.), *Sınır Tanımayan Sorunlar; Göç, Yurttaşlık, Adalet ve Uluslararası İlişkiler* (İstanbul: Bağlam Yayınları, 2001)
- "Multicultural Clientalism and Berlin-Alevis", *New Perspectives on Turkey*, No. 18 (Temmuz 1998).
- "Cultural Bricolage and 'Double Diasporic Cultural Identity' Amongst Turkish Hip-hop Youth in Berlin," G. Büken, L. Raw ve G.S.İşçi (der.), *Popular Cultures* (İzmir: İngiliz kültür Heyeti ve Ege Üniversitesi, 1999).
- "Ethnic Group Discourses and German-Turkish Youth," G. G. Özdoğan ve G. Tokay (der.), *Redefining the Nation, State and Citizen* (İstanbul: Eren Yayıncılık, 2000).
- "Türkiye'deki Çerkes Diasporası ve Siyasal Katılım Stratejileri," Firdevs Gümüšoğlu (der.), *21. Yüzyıl Karşısında Kent ve İnsan* (İstanbul: Bağlam Yayınları, 2001).
- "Modern Kültür Kavramı Işığında Gündüz Vassaf," Gündüz Vassaf, *Daha Sesimizi Duyuramadık: Avrupa'da Yaşayan Türk Gençleri*, Genişletilmiş İkinci Baskı (İstanbul Bilgi Üniversitesi Yayınları, 2002)
- "Türk Diasporasında Hip-Hop Milliyetçiliği: Berlin Türkleri" *Toplumbilim 6*, İstanbul (Haziran 1996).
- "Türk Diasporası ve Çok'KÜLT'ürlülük İdeolojisi: Berlin Türkleri," *Toplum ve Bilim Dergisi* (Güz 1999).
- "Federal Almanya'da Tarihin Yeniden Kesfi: Tarihçiler Tartışması," *Toplum ve Ekonomi*, No.8, İstanbul (Mart 1995).
- "Emmanuel Levinas ve "Öteki'nin Çıplaklığı: Egoloji'den 'ID'oloji'ye," *Toplumbilim Dergisi Kültürel Çalışmalar Özel Sayısı*, No. 14 (Ekim 2001).
- "Modernleşme, Küreselleşme ve Etnik Milliyetçilik," *Yetitepe Üniversitesi İletişim Fakültesi İletişim Çalışmaları Dergisi*, No. 1 (Sept. 2003).
- "Tarihçiler Tartışmasının Günümüzdeki İzdüşümleri: Almanya'da Siyasal Hayat ve Edebiyat Tartışmaları," *Toplumbilim Dergisi*, Göç Özel Sayısı, Sayı 17 (October 2005).
- "Diasporada Yapısal Dışlanma ve Berlin'deki Türk Hip-Hop Gençliği," Nabi Avcı et al. (der.), *Dışarda Kalanlar/Bırakılanlar* (İstanbul: Bağlam Yayınları, 2001)
- "Scribo ergo sum: Islamic Force und Berlin-Türken," Jannis Androutsopoulos (ed.), *Hip-Hop: Globale Kultur – Lokale Praktiken* (Bielefeld: Transcript Verlag, 2003).
- "Avrupa Birliği, Avrupalılık ve Avrupa-Türkleri: Tireli ve Çoğul Kimlikler," *Cogito, Avrupa'yı Düşünmek Özel Sayısı 39* (Bahar 2004).
- "Euro-Turken: een brug of breuk tussen Europa en Turkije", in R. T. Griffiths and D. Özdemir (eds.), *Turkiye in Europa*. Utrecht: Lemma, 2004.
- "Recoding Europeanness: A Comparative Study of German-Turks and French-Turks" in R. T. Griffiths and D. Özdemir Eds.), *Turkey and the EU Enlargement* (İstanbul: İstanbul Bilgi University Press, 2004)
- "Citizenship and the hyphenated Germans: German-Turks," in F. Keyman and A. İçduygu (eds.), *Citizenship and Identity in a Globalizing World: European Questions and Turkish Experiences* (Routledge, London, 2005).
- "İdeolojiden İDolojiye: Düşüncebilimden Kimlik Bilime," *Doğu ve Batı Dergisi İdeolojiler Özel Sayısı*, No. 28 (Agustos, Eylül, Ekim 2004)
- "Kartezyen Birliktelik: Küreselcilik ve Milliyetçilik," *Karizma*, No. 20 (Ekim-Kasım-Aralık, 2004).

- “Euro-Islam ve Korkunun Siyaseti,” *Karizma*, No. 24 (Ekim-Kasım-Aralık 2005).
- “Fransa’da Yoksulluk ve Müslüman-Ateistler” *Varlık Dergisi*, 12 (2005): 31-40
- “EU Integration Process: Prospects and Challenges for Turkey,” *Miesiecznik: Wspolnoty Europejskie* 10/167 (Poland, December, 2005): 10-15
- “Çoğunluk Milliyetçiliği, Azınlık Milliyetçiliği ve Ulusal Gurur,” *Mostar Dergisi*, 12 (Şubat 2006): 45-48,
- “Kültürler Savaşı mı, Siyaset Arayışı mı,” *Foreign Policy Türkçe Baskısı* (Mayıs-Haziran 2006): 68-73
- “Çeşitlilik İçinde Bütünlük: Türkiye ve AB’de Etnik ve Kültürel Çeşitlilik”, Burak Ülman ve İsmet Akça (der.), *İktisat, Siyaset ve Devlet Üzerine Yazılar: Kemali Saybaşılı’ya Armağan* (İstanbul: Bağlam yayınları, 2006)
- “Yurttaşlık, Azınlıklar ve Çokkültürcülük.” In T.H. Marshall ve T. Bottomore, *Yurttaşlık ve Toplumsal Sınıflar* (trans. Ayhan Kaya). (İstanbul: Bilgi Üniversitesi Yayınları, 2006): 95-136.
- “Diaspora’da Çerkes Kimliğinin Dönüşümü: Değişen Siyasal Konjonktür Karşısında Yeniden Tanımlanan Etnik Sınırlar,” Erhan Doğan ve Semra Cerit Mazlum (der.), *Sivil Toplum ve Dış Politika*, İstanbul: Bağlam Yayınları: 57-76.
- “Devletler, Azınlıklar ve Korkunun İktidarı: Euro-Türkler ve Avrupa Birliği”, Ayhan Kaya and Bahar Şahin (eds.), *Kökler ve Yollar: Türkiye’de Göç Süreçleri*, İstanbul: Bilgi Üniversitesi Yayınları, 2007.
- “Les Français musulmans: enquête sur une rebellion républicaine”, *Revue Européenne des Migrations Internationales (REMI)*, Vol. 22, No. 3 (2003): 135-154
- “Sosyal Demokrasi, Farklılıklar ve Avrupa Birliği Tartışmaları” *İktisat Dergisi*, Sayı 487 (Temmuz 2007): 60-67
- “Milliyetçilik, Dinsellik ve Avrupa Birliği,” Umut Sarp Zeylan (der.), *Eğitimin Değeri ve Gençlik: Eğitimli İstanbul Gençlerinin Değerler Dünyası*. İstanbul: Bilgi Üniversitesi Yayınları, 2007: 151-158
- « Euro-Turks : Dwelling in a space of their own », *Privateview*, No. 12 (2007) : 72-77.

Editing and Translation:

- **BOOK:** with Senem Aydın, Yaprak Gürsoy and Ozge Onursal. *Avrupa Birliği’ne Giriş*. İstanbul Bilgi University Press, 2011.
- **BOOK:** with Bahar Şahin, *Kökler ve Yollar: Türkiye’de Göç Süreçleri*, İstanbul: Bilgi Üniversitesi Yayınları, 2007.
- **Translation:** *Yurttaşlık ve Sosyal Sınıflar*, T.H.Marshall ve T. Bottomore (*Citizenship and Social Classes*) (İstanbul: İstanbul Bilgi University Press, 2006).
- **BOOK:** *Etnik Gruplar ve Sınırlar*, Fredrik Barth (der.) (*Ethnic Groups and Boundaries*) (İstanbul: Bağlam Yayınları, 2001); Çeviriyi öğrencim Seda Gürkan ile birlikte yaptım.
- **JOURNAL:** *Toplumbilim Dergisinin ‘Kültürel Çalışmalar Özel Sayısı*,” co-editor Emre Işık, 2001.
- **BOOK:** with G. G. Özdoğan (eds.), *Uluslararası İlişkilerde Sınır Tanımayan Sorunlar: Göç, Yurttaşlık, Küresel Adalet, Çevre ve Güvenlik* (İstanbul: Bağlam Yayınları, 2003).
- **BOOK:** With Turgut Tarhanlı (eds.), *Türkiye’de Çoğunluk ve Azınlık Politikaları: AB Sürecinde Yurttaşlık Tartışmaları* (İstanbul: Tesev Yayınları, 2005).
- **BOOK:** Thomas Faist. *Uluslararası Göç ve Ulusaşırı Toplumsal Alanlar* (İstanbul: Bağlam Yayınları, 2003) (The Volume and Dynamics of International Migration and Transnational Social Spaces, Oxford University Press, 2000)

- **BOOK:** Thomas Faist (ed.), *Devletaşırı Alan: Almanya ve Türkiye Arasında Siyaset, Ticaret ve Kültür* (İstanbul: Bağlam Yayınları, 2003) (*Transstaatliche Räume: Politik, Wirtschaft, und Kultur in und zwischen Deutschland und der Türkei*, Bielefeld: Transcript Verlag, 2001)
- **BOOK:** Ayhan Kaya ve Turgut Tarhanlı (eds.), *Türkiye’de Çoğunluk ve Azınlık Politikaları: AB Sürecinde Yurttaşlık Tartışmaları* (İstanbul: TESEV Yayınları, 2005)

Reports

- “Turkey as an Emerging Country of Immigration: Challenges and Prospects for the Future,” *Report* prepared for the Bertelsmann Foundation Meeting held in May 2012, Istanbul.
- “Social Impact of Emigration and Rural-Urban Migration in Central and Eastern Europe: Turkey,” Report prepared with Fikret Adaman for the Directory General of Employment, Social Affairs and Inclusion of the European Commission under the auspices of GVG in Cologne, Germany (April 2012)

Book Reviews

- “Fransa ve Almanya’da vatandaşlık ve ulusal kimlik,” Rogers Brubaker, *Citizenship and Nationhood in France and Germany* (Harvard University Press, 1992), *Toplum ve Bilim Dergisi*, 62, Yaz-Güz 1993.
- “Balkans: A Mirror of the New International Order,” Kemali Saybaşılı ve Günay Göksu Özdoğan (der.) (Eren Yayıncılık, 1995), *New Community* Vol. 22, No. 1 (January, 1996).
- “Hybridity and Its Discontents: Politics, Science, Culture by Avtar Brah and Annie E. Coombes, eds., London: Routledge, 2000,” *Nations and Nationalism*, Vol 10, No. 3 (2004).
- “*Postcolonialism: An Historical Review* by Robert Young, Oxford University Press, 2001” in *Nations and Nationalism*, Vol 9, No. 4 (2004).
- “Identity/Difference by William Connolly,. Minneapolis,MN: University of Minnesota Press, 2003” in *Nations and Nationalism*, Vol 10, No. 4 (2004).
- “Reinventing France: State and Society in the Twenty-First Century, Susan Milner and Nick Parsons, Hampshire: Palgrave, 2003” in *Nations and Nationalism*, Vol 11, No. 2 (2005).
- “*Ethnonationalism in the Contemporar World: Walker Connor and the Study of Nationalism*,” by Daniele Conversi, london: Routledge 2004, *Nations and Nationalism*, Vol 11, No. 3 (2005).
- “Modernism, Secularism, Democracy and the AKP in Turkey”, “William Hale and Ergun Özbudun (2010). *Islamism, Democracy and Liberalism in Turkey*. London: Routledge, 214 pgs, Hardcover; Ahmet T. Kuru (2009). *Secularism and State Policies Towards Religion: The United States, France, and Turkey*. Cambridge University Press, 313 pgs, Paperback; M. Hakan Yavuz (2009). *Secularism and Muslim Democracy in Turkey*. Cambridge University Press, 301 pgs, Paperback; and Sena Karasipahi (2009). *Muslims in Modern Turkey: Kemalism, Modernism and the Revolt of the Islamic Intellectuals*. Lonon: I.B.Tauris, 247 pgs, Hardcover.” *Journal of Southeast European Affairs*, 2010

Conference Papers

- “Multiculturalism and Diversity in the EU”, European Union Delation and European Union Information Office, Youth Conference, Van, Turkey (28 March 2013).

- “Multiculturalism and Diversity in the EU”, European Union Delegation and European Union Information Office, Youth Conference, Trabzon, Turkey (21 March 2013).
- “Turkey, EU, the Middle East and the Euro-Turks”, Metropolis Conference, Koç University, Istanbul (18 March 2013).
- “Native Minority Claims: The Search for Acceptance”, Paper presented at the International Accept Pluralism Final Conference, *Tolerance, Pluralism and Social Cohesion: Responding to the Challenges of 21st Century in Europe*, Brussels (6-7 March 2013).
- “A talk on the Book: Circassian Diaspora in Turkey”, *Bilim ve Sanat Vakfı*, Fatih, Vefa (20 February 2013).
- “Alevi Question in Turkey and the Justice and Development Party: Limits of Tolerance”, *LSE Contemporary Turkish Studies Research Seminar*, Cowdray House, LSE, London (21 January 2013).
- “Anayasa Sürecinde Ülkemizde İnanç Gruplarının Sorunları, Çoğulculuk ve Kültürlerarası İletişim”, *Konferans Bildirisi*, “Anayasa, İnanç Özgürlükleri”, Alevi Vakıfları Federasyonu ve Sarıyer Belediyesi, Sarıyer (23 Aralık 2012).
- “Social Impact of Emigration and Domestic Migration on Turkey”, *Seminar* given at the Centre for Migration Studies, Istanbul Bilgi University, Dolapdere (29 November 2012).
- “Cultural Diversity and Youth in the EU”, *Bosphoropus Conference*, EU Delegation in Turkey, Istanbul, Adile Sultan Sarayı (26-27 November 2012)
- “Multiculturalism, Interculturalism and Diversity in the EU”, *Seminar* at the Jean Monnet Centre of Excellence, 9 Eylül University, İzmir (16 November 2012).
- “Diversity in Turkey: The Myth of Toleration,” Paper presented at the Study Abroad Program of Copenhagen University, Istanbul (22 October 2012).
- “Turkey and the EU: Drifting Apart or What?” *Paper* presented at the Conference on A view on the EU from non-Members, DEPOT, Viena (19 October 2012)
- “Liberalizing Citizenship regimes in Germany and Turkey: German-Turks and Transnational Citizenship,” *Paper* presented at the 36th Congress of German Sociological Association (DGS), Bochum (1-5 October 2012).
- “Islamophobia as a form of Geovernmentality,” paper presented at the International Conference on Islam in Europe, COJEP, EMESCOE, Istanbul (10-12 May 2012).
- “Dynamics of Domestic Migration in Turkey: An Historical Overview,” Paper presented at the conference organized by Istanbul Economists Association, Adana (20 April 2012).
- “Circassians in Turkey and their Political Participation,” Paper presented at the Circassian Association, Istanbul, Merter (13 April 2012).
- “The need for transnational citizenship for the German-Turks”, Paper presented at the Hacettepe University Centre for Studies on Migration and Politics (HUGO), Ankara (3 April 2012)
- “Turkey and the EU,” A seminar for the LSE students visiting Istanbul, Istanbul Bilgi University (21 March 2012)
- “Multiculturalism in Turkey: Challenges and Prospects,” Paper presented in International Conference on the Conditions of Prisoners in Turkey, Social Sciences Association, Ankara (28 February 2012).
- “The current state of European Studies in Turkey”, Contribution made in the Jean Monnet Chairs Meeting organized by Sabancı University, Istanbul (16-17 February 2012)
- “Life worlds of Circassians in Turkey”, *Paper* presented in the Conference on the Caucasian Origin Migrants and Their Descendants Residing in Turkey, Yıldız Technical University, Istanbul (6 March 2012).
- “Intercultural relations and minorities in Turkey”, Paper presented in the International Conference on the Problems of Disadvantaged Groups in Prisons organized by Turkish Social Sciences Research Association in collaboration with AGENFOR Italy, Ankara (28 February 2012);
- “Politics, Society and Culture in Turkey on the way to the EU”, *Seminar* to the Ritsumeikan University Students from Japan, Istanbul Bilgi University, European Institute (20-23 February 2012).

- “Islamophobia as a form of governmentality: Unbearable Weightness of the Politics of Fear,” Paper to be presented at the Islamic Studies Centre (OCIS), University of Oxford (8 Subat 2012).
- “From Welfarism to Prudentialism: The Power of the Weak,” *Paper* to be presented at MIM Seminars, Malmö University (14 December 2011).
- “Turkish-German Relations: Problems and Prospects,” *Workshop* organized by the Mercator Stiftung, Essen, Germany (8-9 December 2011).
- “Islamophobia as a form of governmentality,” Danish Institute of Studies Abroad, Kopenhagen (29 November 2011)
- “Securitization and Stigmatization of Migration and Islam in Europe,” MIM *Public Lecture*, Malmö (15 November 2011).
- “From Welfarism to Prudentialism: The Power of the Weak,” *Paper* to be presented at MIM Seminars, Malmö University (14 December 2011).
- “Turkish-German Relations: Problems and Prospects,” *Workshop* organized by the Mercator Stiftung, Essen, Germany (8-9 December 2011).
- Discussant in an International Conference entitled *Alternative Approaches to International Relations: Turkey and Beyond* and organized by Marmara University, Istanbul (23-25 November 2011).
- “The Myth of Tolerance: Debating Multiculturalism,” *Paper* to be presented at MIM Seminars, Malmö University (10 November 2011).
- “Transnational Citizenship and German-Turks,” *Paper* to be presented in an International Conference entitled Transnational Space and organized by Orient Institut and Istanbul Bilgi University (1-4 November 2011)
- “Kurds in Transnational Space: Impact of Transnational Communities on their Homelands,” *Paper* to be presented in an International Conference entitled *Regional Perspectives for the Kurds* at Istanbul Bilgi University (28 October 2011).
- “Justice and Development Party’s Alevi Initiative: Incorporation or Assimilation?” *Paper* to be presented at the Middle Eastern Studies Seminars, Lund University (20 October 2011).
- “Turks in Germany: Prospects for the Future,” *Paper* to be presented at an international Panel organized by the Turkish Broadcasting Agency for the 50th Anniversary of Turkish Migration to Germany, München (1 October 2011)
- “Islamophobia as a Form of Governmentality,” *Paper* to be presented at MIM Seminars, Malmö University (22 September 2011).
- “Freedom of Faith in Turkey,” Press Conference in Istanbul, Sabancı University Museum (19 September 2011).
- “50 Jahre deutsch-türkische Migration aus türkischer Sicht,” (An evaluation of the Turkish Migration to Germany in its 50th Anniversary), *Paper* to be presented in an International Conference entitled *Von der Türkei nach Deutschland: 50 Jahre Migration* and organized by the Orient Institut in Istanbul, Istanbul Congress Centre (17 September 2011).
- “Politics, Diversity and Religion in Contemporary Turkey and the Netherlands”, TESEV Conference, The Hague, Netherlands (15 February 2011).
- “The Debates about Turkish origin Transmigrants and their Relevance to Turkey-EU relations”, *International Conference* on “Faraway, So Close? Reaching beyond the Pro/Contra Controversy on Turkey’s EU accession”, Free University, Berlin (3-5 January 2011)
- “Construction of Identities in the Circasian Diaspora”, paper presented at the European Parliament, Conference on the Circassians, Brussels, 30 November 2010
- “Constructing Communities in the Turkish Diaspora: A Quest for Politics”, Türkisch-Deutscher Kulturkontakt und Kulturtransfer: Kontroversen und Lernprozesse, 13.-15. Oktober, Istanbul Universität

- “Changing Immigration Laws in France, Germany, Belgium and the Netherlands: Surveillance and Qualified Labour”, *World Universities Congress*, 20-24 October 2010, Çanakkale 18 Mart University
- “The Role of Culture in Turkey-EU Relations”, European Delegation in Turkey, 19 May University, Samsun, 12 October 2010.
- “Environmental Migration and Securitization”, *Partnership for Sustainable Development in the Black Sea Basin*, Venice International University and Istanbul Bilgi University, Venice, 30 September 2010.
- “Accommodation of Islam in France and Germany”, Workshop des Soziologischen Instituts und des Historischen Seminars der Universität Zürich sowie der Stiftung Forschungsstelle Schweiz-Türkei. Zürich, 17 September 2010
- “Europe and the World: how state actors have been framing Europe in relation to the global dimension in Germany and Turkey”, International Sociological Association Conference, Gothenburg, 13-15 July 2010.
- "Cultural Diversity and Tolerance in Turkey", FP7 Project Meeting, ACCEPT PLURALISM, Florence, 7-10 July 2010
- “Çeşitliliğin Politik Felsefesi: Farklı Entegrasyon Modelleri Bağlamında Türkiye”, “Entegrasyon versus Asimilasyon” Başlıklı Uluslararası Konferans, Almanya Büyükelçiliği, Tarabya, İstanbul (12-13 Temmuz 2008)
- “Euro-Türklerin Türkiye’nin AB’ye Katılım Sürecine Katkıları”, *İstanbul Bilgi Üniversitesi ve Akdeniz Üniversitesi tarafından düzenlenen Uluslararası Konferansta sunulan bildiri*, Antalya: The Marmara Hotel (14-15 Subat 2008).
- “Turkey and the EU: Unity in Diversity”, *Conference organized by the Delagation of the European Commission to Turkey and Istanbul Bilgi University, İstanbul*, Euro Plaza Hotel (4-5 February 2008).
- “Belgian-Turks: A bridge or a breach between Turkey and the European Union ? Qualitative and quantitative research to improve understanding of the Turkish communities in Belgium,” European Policy Center, Brussels (31 January 2008).
- “Belgian-Turks: A bridge or a breach between Turkey and the European Union? Qualitative and quantitative research to improve understanding of the Turkish communities in Belgium,” King Beduouin Foundation, Brussels (30 January 2008).
- “Internally Displaced People in Turkey: Diyarbakır, Mersin and İstanbul”, Uluslararası Konferans, Migration: Reflections on Art and History, Bilgi Üniversitesi ve Hellenik Göç Araştırmaları Enstitüsü (İMEPO), Santral İstanbul (9 Ekim 2007).
- “German-Turks: Interpreting Islamic Revivalism”, Türkische Gemeinde in Deutschland, Mugla (21 September 2007).
- “German-Turks and Islamophobia” Orient Institut, İstanbul (19 September 2007)
- “Türkiye’de Endüstrileşme ve Göç”, İstanbul’da Yaşam Kültürü, İstanbul Kültür Sanat Vakfı, Şişli Terakki Lisesi, Teşvikiye (24-25 May 2007).
- “Çerkes Diasporası ve Türk Dış Politikası Oluşum Sürecine Etkisi”, Konferans, Sivil Toplum Örgütleri ve Türk Dış Politikası, Bğaziçi Üniversitesi ve TÜSİAD Dış Politika Platformu, Taksim Intercontinental Oteli (23 Mayıs 2007).
- "Governance of Transnational Space in Europe: Security, Territory and the Other", End of the Social: Globalism, Governance and Everyday Life, İstanbul Bilgi Üniversitesi ve Mimar Sinan Üniversitesi, Kustepe Campus (11 May 2007).

- “Political Participation of Euro-Turks”, an international conference on “Transatlantic Dialogue on Religion, Values and Politics: Trends, Challenges, and Responses” organized by American Institute for Contemporary German Studies, John Hopkins University, Berlin (19 April 2007).
- “The rise of the political participation of Euro-Turks in the age of Islamophobia”, a talk organized by Citizens without Boundaries, Malmö, Sweden (17 April 2007).
- “Euro-Turcs et la sécurisation de la migration dans l’espace européen”, Conference on “Les populations originaires de Turquie en Europe : Entre identité nationale et appartenance européenne », ELELE, Paris (27 January 2007).
- “German-Turks and their Political Participation”, German-Turks: A Bridge, or a Breach between Turkey and the EU, Conference organized by BATI and European Academy Berlin, Berlin (16 Ocak 2007)
- “Almanya’daki Türkler: İki Ülkedeki Beklentiler,” Internatioal Conference on “Türkiye’nin Uluslararası Rolü: Güvenlik, Ekonomi ve Toplum, Konrad Adenauer Stiftung, Istanbul (19-20 October).
- “Migrant Workers and the Integration of Legal Migrants” HUMAN DIMENSION IMPLEMENTATION MEETING 2-13 OCTOBER 2006 Warsaw, Poland (4 october 2006).
- “Nationalism Debate in the European Union Process: Readings of Nationalism in Contemporary Turkey” 3rd Pan-European Conference, ECPR, Istanbul Bilgi University, 21-23 September 2006
- ““Unity in Diversity”: The Impact of Europeanization Process on the Perception of Minorities in Turkey” Conference on “European Political and Cultural Identities in the Age of EU Enlargement,” EU Institute in Japan/Tokyo Consortium, Tokyo (16-17 September 2006)
- “Securitization of Migration in the West” Law and Society Konferansı, Baltimore, USA (6-9 July 2006)
- “German-Turks: A Bridge, or a Breach between Turkey and the EU,” Conference organized by the German Embassy, Tarabya (1 July 2006)
- “German-Turks: A Bridge, or a Breach between Turkey and the EU,” *Konferans Bildirisi*, “The Importance of Being European: Turkey, the EU, and the Middle East,” Hebrew University of Jerusalem ve Almanya Dış Politika Enstitüsü, Berlin (13-15 Mayıs, 2006)
- “Post-Industrial Society in the West and Euro-Turks: Watch out, Poverty!” Paper Presented at the Conference on “the Euro-Turks and Turkey – EU Integration,” organized by Dutch Turkish House Research Centre and Union of European Türkevi Democrats (27-28 April 2006, İstanbul).
- “Avrupa ve Avrupalılığın Sınırları,” İstanbul Kültür Forumu, İTÜ Taşkışla (21 Nisan 2006)
- “Religion-State-Society Relations in Turkey and the Netherlands,” University of Amsterdam IMES Workshop (26-29 Mart 2006)
- “Avrupa’nın Sınırları ve Alternatif Avrupa Projeleri,” *Goethe Institut Konferenz, Europas Grenzen* (3 March 2006), İstanbul teutonia.
- “AB Sosyal Politikaları Bağlamında Göç ve Korkunun Siyaseti,” *AB Sempozyumu*, Marmara Üniversitesi, Fikirtepe (6 Ocak 2006).
- “Göç: Güvenlik ve Korkunun İktidarı,” *Zeytinburnu Belediyesi Uluslararası Göç Sempozyumu*, İstanbul Cemal Reşit Rey Salonu (8-11 Aralık 2005).
- “Ethnic/Cultural Diversity in Turkey” 18th *European Meeting of Cultural Journals*, Istanbul (4-7 November, 2005)

- “Unity in Diversity”: Ethnic/Cultural Diversity in Turkey and the European Union”, Conference on *Der alltägliche Umgang mit der neuen Vielfalt – Diversity als Mainstream?*, KÖLN University, Intercultural Research Centre (27-30 Ekim 2005)
- “Türkiye’nin Avrupa Birliği Müzakere Sürecinde Göç Olgusu: Korkunun İktidarı”, TÜBA-GEBİP Konferansı, Mersin Üniversitesi, Mersin (21-23 Ekim 2005).
- “Discontents of Multiculturalism and Republicanism: A Comparative Study of German-Turks and French-Turks, *MESEA Meeting* , Istanbul (29-30 September, 2005).
- “Euro-Türkler ve Avrupa Birliği”, TÜYAP Book Fair, Istanbul (12 October 2005)
- “Securitization of Migration in the west,” Paper presented at the World International Studies Conference, Istanbul (24-27 August 2005).
- “Türkiye, AB ve Göç Potansiyeli” paper presented in the Conference on *Societe, Droit et Religion en Europe*, Université Robert Schuman, Strasbourg (7-9 July 2005).
- “The Impact of Reform Process on issues of Nationalism and Ethnicity in Turkey” Lecture in the Greek-Turkish Summer School organised by Istanbul Bilgi University and Pantheion University of Athens , Hydra-Athens (5 July 2005).
- “Participation of legal migrants in Public life and society: Euro-Turks” paper presented at OSCE Human Dimension Seminar on Migration and Integration, Warsaw (11-13 May 2005).
- “Euro-Türkler” Conference held at the Mimar Sinan University (15 March 2005)
- “Euro-Türkler” Conference held at the Istanbul Kültür University (15 Oct. 2004).
- “Euro-Turks” Conference held at the Frankfurt Book Fair (9 Oct. 2004).
- “Euro-Turks” Conference held by the Dutch Embassy and Ministry of Labour and Social Security, Ankara (5 Oct. 2004).
- “Euro-Turks” Conference held by FASOPO, Paris (24 Sept. 2004)
- “Recoding Europeaness: German-Turks and French-Turks in a Syncretic Europe,” Second Pan-European Conference on EU Politics, Bologne, Italy (24-26 June 2004)
- “Incorporation Strategies in Germany and France vis-à-vis the Migrants,” conference on “Turkey and Ireland on the edges of the European Union,” Maynooth University, Dublin, Ireland (7-8 May 2004).
- “Euro-Turks: A Bridge, or a Breach, between Turkey and the EU”, seminar to be organized by Koç University (27 April 2004).
- “Euro-Turks: A Bridge or a Breach between Turkey and the EU” Seminar to be organized by Centre for European Policy Studies (CEPS), Brussels, Belgium (22 April 2004).
- “Contemporary European Identities and Turkey” International Conference on “Future of the EU and Turkey,” organized by Heinrich Böll Foundation, Istanbul (16-17 April 2004).
- “Euro-Turks: A Bridge or a Breach between Turkey and the EU”, Seminar held by Bilgi University (13 April 2004).
- “Euro-Turks: A Bridge or a Breach between Turkey and the EU” Paper presented in the Conference on “Dual Citizenship in a Globalizing World: Germany and Turkey in Comparative Perspective,” University of Applied Sciences Bremen, Germany (1-4 April 2004).

- “Turks in Europe,” Paper presented in Conference on “Turkey and EU Relations”, Istanbul Bilgi University and Leiden University, Kustepe (19 March 2004).
- “Structural Outsiderism and Islam in Europe” Paper presented in the Conference on “Muslims in Europe”, Ben-Gurion University of the Negev, Israel (14-15 March 2003).
- “Euro-Turks: A Bridge or a Breach between Turkey and the EU”, Anthropology Department Colloquium, Yeditepe University, Istanbul (8 March 2004).
- “Recoding Europeanness: A Comparative Study on German-Turks and French-Turks” *Paper* presented at the International Workshop on the “Integration of Immigrants from Turkey in Austria, Germany and Holland,” Boğaziçi University, Istanbul (27-28 February 2004).
- “Euro-Turks: Incorporation Regimes in Germany and France vis-à-vis Migrants,” *Tuesday Meetings*, Yapı ve Kredi Kültür Merkezi, Beyoglu (24 February 2004)
- “Unity in Diversity: The Case of Euro-Turks”, *International Workshop* on “Diversity in Germany, Turkey and the EU: Unity in Diversity”, Körber Foundation, Ankara (7 January 2004).
- “Euro-Turks and Euro-Islam,” *Tuesday Meetings*, Yapı ve Kredi Kültür Merkezi, Beyoglu (23 December 2003)
- “Euro-Turks: A Bridge or a Breach between Turkey and the EU”, *Paper* presented in International Conference on Migration and Turkey: New Tendencies, Questions and Solutions, Istanbul Bilgi University, (19-20 December 2003).
- “Unity in Diversity: Ethnic/Cultural Diversity in Turkey and the European Union”, *Workshop* organised by Körber Stiftung, Ankara (7 January 2004).
- “Euro-Islam and Euro-Turks” *Salı Toplantıları Konferansı*, Yapı Kredi Kültür Sanat, Beyoglu (25 December 2003)
- “Avrupa-Türkleri: Türkiye–Avrupa Birliği ilişkilerinde köprü mü, engel mi teşkil ederler?”, *Paper* presented in International Conference on “Migration and Turkey: New Trends, Questions and Solutions”, Istanbul Bilgi Üniversitesi, Istanbul, Dolapdere, (19-20 December, 2003)
- “Migratory Process of Turkish Migrants to Western Europe: Processes of Exclusion and Inclusion,” OSCE Meeting, Organisation of Democratic Institutions and Human Rights, Human Dimension and Implementation Meeting, Warsaw (6-17 October 2003)
- “Türkiye’deki Çerkes Diasporasında Kültürün Reifikasyonu,” Türkiye Kültürleri Konferansı, Yüzüncü Yıl Üniversitesi, Van (Eylül 2003).
- “Ethnicity and Nationalism in Turkey: Before and after the 2002 Elections,” Paper presented at the PPP Workshop of the New York University, Sociology Department (1 April 2003).
- “Ethnicity and Nationalism in Turkey: Before and after the 2002 Elections,” Paper to be presented at the ASN Convention 2003, Columbia University, New York (3 – 5 April 2003)
- “Critique of Liberal Multiculturalism,” *Seminar* at Koc University, Istanbul (28 February 2003).
- “Critique of Liberal Multiculturalism,” *Seminar* in Sociology and Anthropology Department, National University of Ireland, Maynooth (30 January 2003).
- “Multiculturalism, Transnationalism and Belonging in the Migrancy Process,” *Almanya-Türkiye Göç İlişkilerinde Yeni Gelişmeler*, Bilgi Üniversitesi Göç Birimi ve Alman Goethe – Inter Nationes Enstitüsü (24-25 Ocak 2003).

- “Çerkes Diasporasında Anadil Düzeyleri”, *Çerkes Dilleri Sempozyumu: Anavatanda Durum ve Diasporada Beklentiler Başlıklı Konferans*, Bilgi Üniversitesi, Kustepe (6 Ekim 2002).
- “Reification of Culture in Circassian Diaspora in Turkey,” *Conference on Cultural Returns*, Open University, 18-20 Eylül 2002, Oxford.
- “Anthropology of Transnational Space: Euro-Turks,” *Workshop on Migration Research in Turkey*, Boğaziçi Üniversitesi, Avrupa Araştırmaları Merkezi, 6-7 Eylül 2002, İstanbul.
- “Türkiye Siyasal Hayatı ve Çokkültürlülük” “Demokrasilerde Çokkültürlülük” SODEV, Heybeliada, İstanbul (15-16 Haziran 2002).
- “Çokkültürlülük İdeolojisi: Azınlıkların Kabileleştirilmesi,” *‘Almanya ve Avrupa’da Göç ve Çokkültürlülük’ Başlıklı Konferans*, İstanbul Goethe Enstitüsü ve Heinrich Böll Vakfı, İstanbul (2-3 Mayıs 2002).
- “Heteronomy as a Survival Strategy among the German-Turkish Working-Class Youth”, *‘Contemporary Youth Cultures’ Konulu Konferans*, Mannheim University, Altefeurwache, Germany (26-27 Nisan 2002).
- “National Identity Construction Processes in the Contemporary Balkans,” AEGEE International Students Association, International Workshop on the Balkans and Multiculturalism (İstanbul, 1-4 Ocak 2002).
- “Kentsel Alanda Geleneğin Yeniden İnşası: Türkiye’deki Çerkes Diasporası ve Siyasal Katılım Stratejileri,” *‘21. Yüzyıl Karşısında Kent ve İnsan’ Konulu Konferans*, Mimar Sinan Üniversitesi, İstanbul (1-3 Mayıs 2001).
- “Contemporary Minstrels in Turkish Diaspora,” Michigan Üniversitesi Lisansüstü German Studies Bölümünde Verilen Seminer, University of Michigan (5 Nisan 2001).
- “Turkish Diaspora in Germany,” *‘The Prejudices of Silence: Turkish Locations,’* isimli atölye çalışmasında sunulan Bildiri, University of Michigan (4 Nisan, 2001).
- “Levinas ve Öteki: Ahlaki Sorumluluk,” İstanbul Büyükşehir Belediyesi Atatürk Kitaplığı Seminer Dizisi (14 Ocak 2001).
- “Rhizomatic Space: Cultural Identity of the Turkish Working-Class Youth in Berlin,” Türk-Alman Yaz Akademisi’ne Sunulan Bildiri, Bremen Üniversitesi, Bremen (22 Temmuz-4 Ağustos 2000).
- “Cultural Bricolage and ‘Double Diasporic Cultural Identity’ Amongst Turkish Hip-hop Youth in Berlin,” *‘Popular Cultures’* adlı uluslararası konferans (İzmir: İngiliz Kültür Heyeti ve Ege Üniversitesi, 1999).
- “Çok-KÜLT-ürlülük İdeolojisi ve Etnisite,” ‘Sınırdan Yaşamak’ adlı konferansta sunulan Bildiri, Mimar Sinan Üniversitesi, Sosyoloji Bölümü, İstanbul (2-4 Kasım 1998).
- “Turkish Diaspora in Berlin: The Processes of Identity Formation,” ‘Göç Toplumunda Psiko-Sosyal Hizmetler Başlıklı Konferansta Sunulan Bildiri, Türk-Alman Psikiyatri Kongresi, Berlin (15-19 Eylül 1998).
- “Structural Outsiderism and Contemporary Turkish Minstrels in Berlin,” ‘Outsiders’ Başlıklı Sempozyumda Sunulan Bildiri, İstanbul, Bilgi University and British Council (20-22 Mayıs 1998).
- “Berlin-Turkish Youth and Double Diasporic Consciousness,” ‘Beyond Multiculturalism’ Başlıklı Konferansta sunulan Bildiri, Berlin, John F. Kennedy Institute (26-28 Haziran 1997).
- “Structural Outsiderism and Berlin-Turkish Youth,” International Sociological Association’s Meeting on ‘Inclusion and Exclusion: International Migrants and Refugees in Europe and North America,’ Başlıklı Konferansta Sunulan Bildiri, New York, New School for Social Research (5-7 Haziran 1997).
- “Aesthetics of Diaspora: Contemporary Minstrels in Turkish Diaspora” ‘Diasporic Futures’ Başlıklı Konferansta Sunulan Bildiri, University of Birmingham, Department of Cultural Studies (28 Mart 1997).

- "The Construction of Ethnic Group Discourses and Second Generation German-Turks in Berlin," 'International Istanbul' Sempozyumunda sunulan Bildiri, Marmara Üniversitesi, Siyaset Bilimi ve Uluslararası İlişkiler Bölümü, Armada Otel, Sultanahmet (28-29 Mart 1996).

Interviews

- Interview with Şenay Yıldız on "Turkey and the EU", *Daily Akşam* (4 March 2013).
- Interview with Kuban on "Circassians, Migration and Modernity" available at <http://www.gusips.net/analysis/interview/1749-prof-dr-ayhan-kaya-ile-soylesi.html>
- Interview with Kuban on the Circassian Diaspora in Turkey, *IMC TV*, Istanbul, 21 January 2012
- Interview with Zahide Bakiler on tolerance and Interculturalism in Turkey, *Hilal TV*, Istanbul, 23 January 2012
- Selin Dingilioğlu, Levent Tokdemir ve Alper Birdal (der.), *Tarihin 11 Eylül Durağı: Türkiye'den Akademik Bakış* (Istanbul: Seyir Yayınları, 2003)
- Ayhan Kaya, *EuroZaman*, 26 February 2004 (By Zeynep Kılıç)
- Ayhan Kaya, *NTV-CNBC-E*, 27 February 2004 (By Nevin Sungur)
- Ayhan Kaya, Radio Multi-Kulti Berlin, 3 March 2004 (By Menekşe Toprak)
- Ayhan Kaya, *Voice of America*, Berlin, 9 March 2004 (By Güngör Kesici)
- Ayhan Kaya, *Avrupa'ya Doğru*, *CBNC-E*, Live on TV, 19 March 2004 (By Çiğdem Güçlü)
- Ayhan Kaya, TRT Türkiye'nin Sesi Radyosu, 26 March 2004 (By Berrak Kanbir)
- Ayhan Kaya and Ferhat Kentel, Press Conference organized by EU Information Centre, Istanbul, Taksim (6 April 2004)
- Ayhan Kaya and Ferhat Kentel, *Interview in Aktüel* (April 2004)
- Ayhan Kaya ve Ferhat Kentel, Interview with TV8 (Açık Görüş Programme, Kürşat Bumin, Ali Bayramoğlu and Etyem Mahçupyan, 9 August 2004)
- Ayhan Kaya, Interview with WDR Radio Köln (Ms. Fulya Cansen, 28 July 2004)
- Ayhan Kaya, Interview with Radio Bremen (Mr. Orhan Çalışır, 29 July 2004)
- Ayhan Kaya, Interview with Daily Sabah (20 Sept. 2004)
- Ferhat Kentel, Interview with Neşe Düzel, *Daily Radikal* (4 October 2004)
- Ayhan Kaya, Interview with *Deutsche Welle Radio* (9 October 2004, Frankfurt)
- Ayhan Kaya, Interview with *Milliyet Daily* Germany (9 October 2004, Frankfurt)
- Ayhan Kaya, Interview with *Evrensel Daily*, Germany (9 October 2004, Frankfurt)
- Ayhan Kaya, Interview with Hasan Çakır, TRT INT (9 October 2004, Frankfurt)
- Ayhan Kaya, *Der Spiegel* (11 October 2004)

Supervision for TV Programmes

"Avrupa iki Yaka" CNN, 4 Episodes, 2011 September

“Almancı’dan Almanyalıya”, TRT Türk, 2011

“Kimlikleriniz Lütfen” Yapımcı Alev Çağlayan, TRT 2, 13 Episodes (15 September 2003).

“Dört Duvar Arasında” Yapımcı Şeref Şerefcan, TRT INT (October 2004)

Conference Organisation

“Turkish Studies at a Glance”, International Conference and Workshop organized in collaboration with IPC, Mercator Stiftung, Istanbul Bilgi University, 13-14 October 2012.

Workshop on the findings of the IME Research Project, Istanbul Bilgi University, 21 February 2012

World Mothertongue Day Celebrations, Istanbul Bilgi University, 24 February 2012

Several Conferences, Seminars and Workshops within the European Institute

Workshop with Nergis Canefe, “Ulusaşırı Bağlamda Vatandaşlık, Aidiyet ve Yeni Kimlik Oluşumları” *Bilgi Üniversitesi, Kustepe (19 Nisan 2003)*.

“Redefining International Relations Discipline: A Critical Perspective” International Workshop, Marmara University Research Centre for International Relations, in collaboration with Günay Göksu Özdoğan ve Belkıs Kümbetoğlu (18-19 May 2001, Marmara University, Göztepe Kampüsü).

“The End of Celtic Tiger?” International Conference, Istanbul Bilgi Üniversitesi (Eylül 2003).

“Turkey: A Bridge or a Breach between East and the West?” Maynooth University, Dublin (April 2004).

“Third Pan-European Conference” in collaboration with ECPR, Istanbul Bilgi University (21-14 September 2006)

“End of the Social: Globalism, Governance and Everyday Life”, İstanbul Bilgi Üniversitesi ve Mimar Sinan Üniversitesi, Kustepe Campus (11 May 2007).

“Adaption of Turkish-German Law into the European Law”, Bilgi EU Institute, Law Faculty, BATI and TADEV cooperation, Bilgi University Dolapdere Campus (3-4 September 2007).

“Whose Memory, Which Future” Bilgi EU Institute, Mimar Sinan University and Swedish Citizens Without Boundaries, Bilgi Dolapdere and Mimarsinan University Fındıklı (4-5 October 2007).

Scientific Projects and Field Research

1. Identity formation and articulation processes among the Circassian diaspora in Turkey: A comparative study of the Circassian identities in Istanbul, Samsun and Kayseri), Sponsered by the Middle East Awards for Population and Social Science (2001-2003).
2. “Euro-Turks: A Bridge or a Breach Between Turkey and the European Union,” Sponsered by Open Society Institute, Heinrich Böll Stiftung, TUSIAD, Ministry of Foreign Affairs, European Union Communication Group and Bilgi University (2003 Sept. – 2004 Dec.), co-researcher Ferhat Kentel.
3. “Belgian-Turks: A Bridge or a Breach Between Turkey and the European Union,” Sponsored by King Baudouin Foundation (2006 Sept. – 2007 Dec.), co-researcher Ferhat Kentel.

4. "Domestic Migrations in the Contemporary Turkey: Internally Displaced People," Funded by Turkish Academy of Sciences and Technology, TUBITAK (2006 Sept. – 2008 March).on", Jean Monnet Modlue, European Commission (2008-2013).
5. "Europe and Migrati
6. "Identities and Modernities in Europe", FP7 Project (2009-2012)
7. "Accept Pluralism: Tolerance, Diversity and Social Cohesion in Europe", FP7 Project (2010-2013).
8. "Social Impact of Emigration and Rural-Urban Migrationin Central and Eastern Europe: The Turkish Case", with Fikret Adaman, European Commission (2011-2012).
9. "Jean Monnet Chair for European Politics of Interculturalism," European Commission, 2011-2014.
10. "Learning EU at School: E-BOOK on the EU for the High School Pupils," Jean Monnet Project, European Commission, 2012

Erasmus Exchange lectures

- "International Migration and Euro-Turks," Bremen Hochschule (April 2005)
- "Turkey and EU Relations," Bielefeld University (May 2006)
- "Turks in the European Union Countries" Bielefeld University (June 2007).
- "Euro-Turks", Bielefeld University, 2008 June
- "Diversity and Tolerance", Bielefeld University, 2009 June
- "Accomodation of Islam in Europe", Bielefeld University, 2012 June
- "Debating Tolerance in Europe", Bielefeld University, 2012 June