MEHMET DOSEMECI

Address:	Via G.B. Amici 4 	 		Phone:	 (1) 617 475 5005
50131, Florence, Italy 			E-mail: 	 mehmet.dosemeci@eui.eu

Employment:
2010-2011	Max Weber Fellow, European University Institute, Florence, Italy

2009 		Adjunct Assistant Professor of History, Columbia University, New York, NY

2008-2009	Visiting Assistant Professor of History, Bowdoin College, Brunswick, ME

Education:
2009		Ph.D., History, Columbia University, New York, NY
Dissertation Title: Associating Turkey with Europe: Civilization, Nationalism, and the EEC, 1959-1980 (Professor Victoria de Grazia)

2004		M. Phil., History, Columbia University, New York, NY
European Intellectual History (Professor Samuel Moyn)
Modernity in 19th and 20th Century Turkey (Professor Stathis Gourgouris)
		Modern German History (Professor Volker Berghahn)
		Issues in European Labor History (Professor Victoria de Grazia)

2002		M.A., History, Columbia University, New York, NY
Thesis: The Epidemiological Clinic: Health and Safety in Post-war Britain (Professor J. W. Smit)

2001	B.A., History (High Honors), University of California, Berkeley, Berkeley, CA
	Thesis: Notions of Incommensurability in W. Benjamin and M. Heidegger’s Theories of Language (Professor Martin Jay)

2001		B.A., Economics, University of California, Berkeley, Berkeley, CA

Publications:
2010	“Turkish Opposition to the Common Market: An Archeology of Nationalist Thought, 1964-1980.” South European Society and Politics (forthcoming)

2010	“The Turkish Drawbridge: European Integration and the Cultural Economics of National Planning.” Currently in review by Contemporary European History

2010	“How Turkey Became a Bridge between 'East' and 'West': The EEC and Turkey´s Great Westernization Debate, 1960-1980,” in Alexander Maxwell, ed., The East-West Discourse: Symbolic Geography and its Consequences (Berne, Oxford: Peter Lang, 2010).

Conferences:
2010	The Mediterranean and S. Europe from Détente to the Second Cold War, Padua
	Paper presented: Turkey’s Great Westernization Debate

2007	Unsettling Conceptual Blind-Spots in Ottoman and Turkish Studies, New York
	Paper presented: Talking Turkey about Europe

2006	15th Council of European Studies Conference, Chicago
Paper presented: Ontologies of Integration: Turkey and the EU, 1959-2001

Book Reviews:

2010		Martin Conway and Kiran Klaus Patel (eds.) Europeanization in the Twentieth Century: Historical Approaches, (Palgrave Macmillan: 2010), in European
Review of History (forthcoming)

Grants and Fellowships:
2010-2011	Max Weber Fellow, EUI
2006			Columbia University Teaching Fellowship
2005			Middle East Studies Summer Fellowship
2004-2005	Fulbright IIE
2001-2003	Columbia University Teaching Fellowship

Teaching Experience:
2008-2009	Visiting Assistant Professor, Bowdoin College and Columbia University

· From Jacobins to Zapatistas: Radical Democracy since the French Revolution
· The Revolutions of Modern Europe
· Political Kinetics: Social Movement versus Social Arrest
· Hegel to Heidegger: The Continental Tradition in European Intellectual History
· Thinking the Nation: The Seduction of the West
· Honors Seminar in History

2000-2006 	Teaching Assistant, Columbia and Harvard University
	
	History:
		Madness and Medicine		
		Latin American History
 		History and Technology
 		European Society and Politics Since 1945 (twice)
Colonial Encounters 	

Middle East Studies:
America and the Muslim World
 			History of the Modern Middle East

Political Science:
European Union: Politics and Institutions (twice)
Life Cycles of Communist Regimes

Languages:
			Turkish 	Native speaker	
			English		Native speaker
			French		Proficient
			
			

References:

		Victoria de Grazia			Samuel Moyn
		Columbia University			Columbia University
		Department of History			Department of History
		617 Fayerweather Hall			616 Fayerweather Hall
vd19@columbia.edu			sam2008@columbia.edu
1 (212) 854 3667			1 (212) 854 3009					

Stathis Gourgouris	 Dallas Denery
Columbia University	 Bowdoin College
Department of Classics	 Department of History
608 Hamilton Hall	 13 Hubbard Hall
		ssg93@columbia.edu		 ddenery@bowdoin.edu
1 (212) 854 3902 	 1 (207) 725-3671

