

CURRICULUM VITAE (Stand, April 2014)

Name: Ceylan Tokluođlu

Education and Degrees

Middle East Technical University,
Department of Sociology, B.S.

Middle East Technical University,
Department of Sociology, M. S.

Carleton University,
Department of Sociology and Anthropology,
Ph.D.

Publications:

Ceylan Tokluođlu-Hızırođlu (1985) *The Durkheimian influence on Gökalp's sociology and nationalism*, Unpublished M. S. Thesis, METU, Department of Sociology, Ankara, Turkey.

Ceylan Tokluođlu (1995) *The formation of the Turkish nation-state and resistance* Unpublished Ph.D. Dissertation, Carleton University, Department of Sociology and Anthropology, Ottawa, Canada.

National:

Edward A. Tıryakıan (1979) "Emile Durkheim" in Tom Bottomore & Robert Nisbet (eds.) *A History of Sociological Analysis* London: Heinemann. Translated from English to Turkish by Ceylan Tokluođlu (51 pages).

Ceylan Tokluođlu (1997) "Dünyada demokratik gelişme ve kadın" (Democratic development in the world and women) *Eđitim ve Bilim*, vol. 21, no.104, pp. 4-10.

Ceylan Tokluođlu (1998) "Kemalizme karşı muhalefet" (Opposition against Kemalism) *XIII. Türk-Alman Gazetecilik Semineri, Atatürk Devrimleri: Kemalizmin Dünyü, Bugünü ve Yarını* Turkish-German Journalism Seminar "Atatürk's Revolutions: Kemalisms Past, Present and Future", Konrad Adenauer Foundation (Published both in Turkish and German in the same volume).

Ceylan Tokluođlu (1998) "Yerel muhalefetin Türkiye'de devletin inşası sürecine etkileri" (The impact of local resistance on the state-building process in Turkey) *Mürekkap*, no. 10-11, pp. 195-206.

Yıldız Ecevit, Ayşe Gündüz-Hoşgör, Ceylan Tokluoğlu (1999) “*Bilişim sektöründe çalışan kadın profili: 15. Ulusal Bilişim Kurultayı’na katılan kadınlar üzerine uygulamalı bir çalışma*” (Working women’s profile in I. T. sector: An applied study on the women who participated to the 15th National I. T. Symposium), Türkiye Bilişim Derneği 16. Bilişim Bildiri Kitabı.

Augustus Richard Norton (ed.) (2000) *Security in the Middle East: New directions*. Translated from English to Turkish by Ceylan Tokluoğlu (116 pages).

Ceylan Tokluoğlu & Bülent Arıcı (2000) *Türklerde yönetim kültürü: Türkmenistan, Özbekistan, Azerbaycan örnekleri* (The culture of administration in the Turkish Republics: The cases of Turkmenistan, Uzbekistan and Azerbaijan) Turkish Ministry of Culture, Ankara, Turkey (214 pages, published in Turkish).

Yıldız Ecevit, Ayşe Gündüz-Hoşgör, Ceylan Tokluoğlu (2002) “Women in computer programming occupations in Turkey: How they reconcile their work with their family?” *Bogaziçi Journal*, vol.16, no.1, pp. 35-55.

Ceylan Tokluoğlu (2002) “Türklerde yönetim kültürü: Azerbaycan’da devlet, liderlik ve meşruiyet” (The culture of administration in the Turkish Republics: State, leadership and legitimacy in Azerbaijan), in Emine Gürsoy-Naskali and Erdal Şahin (eds.) *Bağımsızlıklarının 10. Yılında Türk Cumhuriyetleri* (The Turkic Republics: The Tenth Anniversary of Independence), Haarlem: SOTA Publications, pp. 317-332.

Ceylan Tokluoğlu (2011) “Toplumsal hafıza ve milli şuur açısından Türkiye-Azerbaycan ilişkileri”, Bağımsızlığının 20. Yılında Azerbaycan-Türkiye İlişkileri Çalıştayı, **Avrasya Ekonomik İlişkiler Derneği-Avrasya Sivil Toplum İşbirliği Derneği**, Erzurum, 2-4 Aralık, 2011. **In print**.

Ceylan Tokluoğlu (2012) “Azerbaycan”, (Der.) İsmail Aydınün ve Çiğdem Balım, “*Bağımsızlıklarının yirminci yılında Azerbaycan, Gürcistan ve Ukrayna: Türk dilli halklar, Türkiye ile ilişkiler*”, Ankara, Atatürk Kültür Merkezi, Türkiye, s. 12-111.

Ceylan Tokluoğlu (2013) “Ziya Gökalp ve Türkçülük” (Ziya Gökalp and Turkism), **Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi**, Cilt 68, Sayı 3.

Ceylan Tokluoğlu (2014) “Ziya Gökalp: Turancılıktan Türkçülüğe” (Ziya Gökalp: From Turanism to Turkism), **Atatürk Araştırma Merkezi Dergisi**, Sayı 84.

International:

Ceylan Tokluoğlu (2000) "The impact of resistance on the state-building process in Turkey", *Asian and African Studies*, The Institute of Oriental and African Studies of the Slovak Academy of Sciences, vol. 9, no. 1, pp. 110-120.

Alan Hunt & Ceylan Tokluoğlu (2002) "State formation from below: The Turkish case", *Social Science Journal*, vol. 39, no. 4, pp. 617-624.

Ceylan Tokluoğlu (2002) "Azerbaycan'da milliyetçilik ve milli kimlik tanımlamaları", *Bilig, Journal of Social Sciences of the Turkish World*, no. 23, Autumn, pp. 39-66.

Yıldız Ecevit, Ayşe Gündüz-Hoşgör, Ceylan Tokluoğlu (2003) "Professional women in computer programming occupations: The case of Turkey", *Career Development International*, vol. 8, no. 3, pp. 78-87.

Ceylan Tokluoğlu (2005) "Definitions of nationalism, national identity and ethnicity in post-Soviet Azerbaijan in 1990s", *Ethnic and Racial Studies*, vol. 28, no. 4, July, pp. 722-758.

Ceylan Tokluoğlu (2011) "The political discourse of the Azerbaijani elite on the Nagorno-Karabakh conflict (1991-2009)", *Europe-Asia Studies*, vol. 63, no.7, September, pp. 1223-1252.

Ceylan Tokluoğlu (2012) "Perceptions of state and leadership in post-Soviet Azerbaijan", *Middle Eastern Studies*, vol. 48, no. 3, May, pp. 319-343.

Ceylan Tokluoğlu (2013) "Azerbaijani elite opinion on the resolution of the Nagorno-Karabakh conflict (1991 and 2002)", *Bilig, Journal of Social Sciences of the Turkish World*, Winter 2013, no. 64, January, pp. 319-344.

Research Projects:

National:

Yıldız Ecevit, Ayşe Gündüz-Hoşgör, Ceylan Tokluoğlu, *Computer based office technology and women's employment: An applied study in Ankara* May 1997-May 1999, AFP-project (University Research Fund), METU Ankara, Turkey.

Kayhan Mutlu, Ceylan Tokluoğlu, *Culture of administration in the Turkish Republics: The case of Turkmenistan, Uzbekistan and Azerbaijan* July 1997-December 1998, KORA-Center for Black Sea and Central Asian Countries, METU, Ankara, Turkey.

Melih Ersoy, Ayşe Gündüz-Hoşgör, Tarık Şengül, Ceylan Tokluoğlu, *The impact of the reconstruction process on Zonguldak* July 1999- April 2000, METU, Ankara, Turkey.

Sibel Kalaycıoğlu, Sencer Ayata, Bahattin Akşit, Rita Jalali, Ziya Özcan, Helga Rittersberger-Tılıç, Ayşe Gündüz-Hoşgör, Ceylan Tokluoğlu, Umut Beşpınar,

Barış Mücen, *Reconstruction after the earthquake: Patterns of social solidarity and civil society organizations* November 1999- March 2000, AFP-project (University Research Fund), METU Ankara, Turkey.

Gül Asatekin ve Ceylan Tokluoğlu, *Korunması gerekli geleneksel konut dokularında yaşayan sosyal grupların nitelik ve istek/gereksinimlerinin belirlenmesi için anket hazırlanması ve Ankara Kalesi özelinde örneklenmesi* (Survey of Perceived Needs and Preferences of Current Residents of Residential Dwellings Registered as Worthy of Preservation in the Ankara Castle District) Haziran 2000 - Türkiye’de Amerikan İlmî Araştırmalar Enstitüsü ve Türk Amerikan İlmî Araştırmalar Derneği, İstanbul, Turkey.

Oktay Tanrısever ve Ceylan Tokluoğlu, *Ethnic problems in the Caucasuses* April 2001-June 2002, AFP-project (University Research Fund), METU Ankara, Turkey.

Meltem Dayıoğlu ve Ceylan Tokluoğlu, *Socioeconomic impacts and consequences of the privatization of the iron and steel industry: The case of Turkey and Bulgaria*, April 2001- June 2004, AFP-project (University Research Fund), METU, Ankara, Turkey.

Gül Asatekin ve Ceylan Tokluoğlu, *Korunması gerekli geleneksel konut dokularında yaşayan sosyal grupların nitelik ve istek/gereksinimleri: Ankara Kalesi örneği* (Survey of Perceived Needs and Preferences of Current Residents of Residential Dwellings Registered as Worthy of Preservation in the Ankara Castle District), January 2004-September 2004, BAP Project (University Research Fund), METU, Ankara, Turkey.

Ceylan Tokluoğlu ve Oktay Tanrısever, *Azerbaycan’daki siyasi seçkinlerin Dağlık Karabağ sorununa yaklaşımları* April 1, 2009-September 30, 2009, BAP-project (University Research Fund), METU Ankara, Turkey.

Ceylan Tokluoğlu (coordinator), Alaattin Oğuz (Researcher), *Ulusal kimlik krizi ve Türklük: Türkiye’den örnek olay incelemeleri*, January-December 2011, BAP-project (University Research Fund), METU, Ankara, Turkey.

International:

Ceylan Tokluoğlu, *Socioeconomic Baseline Study for the Kazan Soda Project, Ankara, Turkey*, Expert Report, Rio-Tinto, SRK Consulting, November 1, 2000- February 28, 2001.

Ayşe Ayata, Ali Türel, Ceylan Tokluoğlu, Mustafa Şen, *Kazan Socio-economic Impact Assessment Project*, Expert Report, Rio-Tinto, SRK Consulting, April 2002- August 2002, 400 pages.

Ayşegül Aydingün, İsmail Aydingün, Aykan Erdemir, Ceylan Tokluoğlu, *Between Integration and Resettlement: The Meskhetian Turks*, European Centre for Minority Issues, January-February 2005.

Ayşe Ayata, Ceylan Tokluoğlu, Erkan Erdil, *Socio-Economic Impact Assessment for the Black Sea Oil Exploration Project*, Expert Report, ENSR International, BP, August 2004-March 2005, 94 pages.

Ayşe Ayata, Tokluoğlu, Ceylan, Erkan Erdil, *Socioeconomic Baseline Study for the Çöpler Gold Project*, Expert Report, Anatolia Minerals, May 2009, 30 pages.

Ayşe Ayata, Tokluoğlu, Ceylan, Erkan Erdil, *Social Risk Assessment: Çöpler Gold Project*, Expert Report, Anatolia Minerals, June-October 2009, 80 pages.

Ayşe Ayata, Ceylan Tokluoğlu, Hasan Dudu, *Conflict and Human Rights Impact Assessment for Anatolia Mineral's Çöpler Gold Project*, Expert Report, Anatolia Minerals, October-December 2009, 50 pages.

Ayşe Ayata, Ceylan Tokluoğlu, Erkan Erdil, Hasan Dudu, *Socio-Demographic and Economic Assessment of Six Villages: Çöpler, Bağıştaş, Bahçecik, Dostal, Yakuplu, Sabırlı*, Expert Report, Anagold Madencilik, November 2012-January 2013, 114 pages.

Presented Papers:

National:

Ceylan Tokluoğlu (1996) "*Democratic development in the world and women*", Presented at Conference 'The Role of Women in Democratic Development', T.E.D Kayseri Koleji, **Erciyes Üniversitesi Sabancı Kültür Sitesi**, October 18, Kayseri, Turkey. Published.

Ceylan Tokluoğlu (1998) "*Religion and state in Turkey*", Presented at **Uğur Mumcu Foundation**, February 21, Ankara, Turkey.

Ceylan Tokluoğlu (1998) "*Opposition against Kemalism*", Presented at the Turkish-German Journalism Seminar "Atatürk's Revolutions: Kemalism's Past, Present and Future", June 21-22, Organized by **Konrad Adenauer Foundation and German Turkish Society**, Side-Antalya, Turkey. Published.

Ceylan Tokluoğlu (1999) "*Turkey's modernization*", **TODAİE**, September 1999, Ankara, Turkey.

Ceylan Tokluoğlu (1999) "*The culture of administration in the Turkish Republics: The case of Azerbaijan*", **TİKA**, October 12, 1999, Ankara, Turkey.

Yıldız Ecevit, Ayşe Gündüz-Hoşgör, Ceylan Tokluoğlu (1999) "*Working women's profile in I. T. sector: An applied study on the women who participated to the 15th National I. T. Symposium*", Presented by Dr. Ayşe Gündüz-Hoşgör at the **16th National I. T. Symposium**, December 18, 1999, İstanbul, Turkey. Published.

Ceylan Tokluoğlu (2000) "*Pressure groups in democracies and an evaluation of pressure*" Paper presented at the **National Security Council**, April 7, 2000, Ankara, Turkey.

Ceylan Tokluođlu (2000) “*Social and cultural change in Republican Turkey*” Paper presented at the **Fulbright Commission For Educational Exchange Between the United States and Turkey**, September 14, 2000, Ankara, Turkey.

Ceylan Tokluođlu (2001) “*Türklerde yönetim kültürü: Azerbaycan’da devlet, liderlik ve meşruiyet*” (The Culture of Administration in the Turkish Republics: State, Leadership and Legitimacy in Azerbaijan), International Symposium titled, “*Bağımsızlıklarının 10. Yılında Türk Cumhuriyetleri*” (The Turkic Republics: The Tenth Anniversary of Independence) organized by Marmara University, **Türkiyat Araştırma ve Uygulama Merkezi**, May 9-10, 2001, Istanbul, Turkey. Published.

Ceylan Tokluođlu (2011) “*Toplumsal hafıza ve milli şuur açısından Türkiye-Azerbaycan ilişkileri*”, Bağımsızlığının 20. Yılında Azerbaycan-Türkiye İlişkileri Çalıştayı, **Avrasya Ekonomik İlişkiler Derneđi-Avrasya Sivil Toplum İşbirliđi Derneđi**, Erzurum, 2-4 Aralık, 2011. Published.

International:

Ceylan Tokluođlu, Ayşe Gündüz-Hoşgör (1999) “*Changing family roles of women employed in computer based office technology in Turkey*”, Presented by Ceylan Tokluođlu at the **ECSR Workshop: 'Work/Family in Comparative Perspective'**, 7-8 October 1999, Mannheim, Germany.

Ceylan Tokluođlu (2000) “*National identity versus particularistic loyalties in Turkey: How do they coexist?*” First Mediterranean Social and Political Research Meeting, ‘**Workshop VIII: Perceived Ethnic Cleavages, Democratic Consolidation and Democratic Governance in Mediterranean Countries**’, 22-26 March 2000, Florence, Italy.

Ceylan Tokluođlu (2000) “*State-civil society relationship in Turkey in an historical perspective*” The Round Table of the Representatives of Sociological Associations in South East Europe: Sociological Expertise Between Civil Society and State, October 26-29, 2000 (Bankya) Sofia-Bulgaria.

Ceylan Tokluođlu (2005) “*The Karabakh issue and Azerbaijan*”, ESCAS (European Society for Central Asian Studies) - 9th Conference on Central Asia: The Local, the Regional and the Global, 12-14 September 2005, Krakow, Poland.

Ceylan Tokluođlu (2006) “*Changing perceptions of state and leadership, the outside world and the past in Post-Soviet Azerbaijan in 1990s*”, Association for the Study of Ethnicity and Nationalism (ASEN)- 16th Annual Conference on ‘Nations and Their Past: Representing the Past, Building the Future’, 27-30 March 2006, London, England.

Ceylan Tokluođlu (2010) “*Ziya Gökalp and the formation of Turkism during the early Republican period*”, European Institute of the Mediterranean - WOCMES Barcelona Congress, Barcelona, Spain, 19-24 July 2010.

Thesis Supervised:

- Yiğit Aydın (March 2000) “Repercussions of Nationalist Thought on Music during the Early Republican Period in Turkey”, Master Thesis, Department of Sociology METU, Ankara, Turkey.
- Ayşegül Aydingün (February 2001) (co-advisor), “Rethinking Ethnic Identity Formation: The Case of the Ahıska (Meskhetian) Turks in Turkey and Kazakhstan”, Ph.D. Dissertation, METU, Department of Sociology, Ankara, Turkey.
- Zafer Çelik (December 2002) “Language Engineering and the Formation of a Nation: Turkey between 1932- 1938”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.
- Gökçen Özdemir (December 2002) “Turkish Associative Life in Historical Context: Implications of Medieval Akhism for the Present Turkish Civil Society”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.
- Oktay Aktan (September 2003) “Production, Marketing and Consumption: A Sociological Critique of Mass Oriented Business Strategies”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.
- Seda Erel (June 2004) “The Role and Power of Symbols in the Identity Formation of Community Members”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.
- Alaattin Oğuz (September 2005) “The Interplay Between Turkish and Hungarian Nationalism: Ottoman Pan-Turkism and Hungarian Turanism”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.
- Suhrobsho Davlatshoev (January 2006) “The Formation and Consolidation of Pamiri Ethnic Identity in Tajikistan”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.
- Fatma Ülkü Selçuk (March 2007) “Mechanisms for the Bourgeois Hold of State Power and the Case of Turkey”, Ph.D. Dissertation, METU, Department of Sociology, Ankara, Turkey.
- Cevahir Özgüler (January 2008) “Looking to Development Projects in Turkey From Empowerment Approach: Case Studies in Ovacik-Tunceli and Zümrüt-Kastamonu”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.
- Meral Yüner (September 2009) “A **Comparison of the ideas of Ziya Gökalp and Yusuf Akçura on Turkism**”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.

Direnç Erşahin (June 2010) “An **Emergent form of Reactive Nationalism in Turkey: Türksolu**”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.

Zeynep Baykal (June 2011) “Construction of Armenian Identity in İstanbul: The Case of Yeşilköy”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.

Hatem Ete (2012) “Tutelage, Avant-Garde Elite, Nation-Building Process”, Ph.D. Dissertation, METU, Department of Sociology, Ankara, Turkey.

Zeynep Tecik (September 2012) “Fatherhood Experiences of Lower-middle Class Men: The Case of Eskisehir”, Master Thesis, METU, Department of Sociology, Ankara, Turkey.

Anıl Mühürdaroğlu (February 2014) “Turkish sociology in a sociology of knowledge perspective: the double-bind of survival and identity”, Ph.D. Dissertation, METU, Department of Sociology, Ankara, Turkey.

Ali Babahan (February 2014) “Nationalism and religion in the textbooks of the early republican period in Turkey”, Ph.D. Dissertation, METU, Department of Sociology, Ankara, Turkey.

Continuous Education:

Ceylan Tokluoğlu 2000 “*Human Rights and Democracy*” **METU - Center for Continuous Education**, July 3-14, 2000, Ankara, Turkey.

Awards:

2003 METU Performance Award

Teaching Experience:

Soc.100 Principles of Sociology
 Soc.251 History of Sociology I
 Soc.252 History of Sociology II
 Soc.317 History of Sociology III
 Soc.318 History of Sociology IV
 Soc.427 Social Analysis of Race, Ethnicity and Society
 Soc.382 Sociology of Turkish Transformation
 Soc.501 Sociological Theory I
 Soc.312 Political Sociology
 Soc. 642 Sociological and Anthropological Studies in Turkey II
 EAS 502 Politics of State-Building in Eurasia
 EAS 509 Introduction to Post-Soviet Studies
 Soc. 531 Social and Political Issues in Turkey
 GTSS 501 Joint Seminar I: Turkey and Germany

Fields of Academic Research:

- a) Comparative state-building, nationalism and ethnicity
- b) Early Turkish Republican history
- c) Azerbaijani political culture
- d) The Nagorno-Karabakh conflict