

Preface

The series »Contemporary Turkey at a Glance« seeks to promote the work of young researchers committed to the study of contemporary Turkey. As series editors, we particularly wish to present interdisciplinary research that searches for holistic perspectives on the political, social, and cultural transformations of the country. This first volume of the series is based on the international conference *Contemporary Turkish Studies at a Glance – Topics, Institutions and Future Perspectives*, which took place at Istanbul Bilgi University on October 13 and 14, 2012.

The conference and this volume were realized thanks to a close cooperation between the European Institute at Istanbul Bilgi University, Istanbul Policy Center, and Network Turkey. Further partners included the British Institute, Ankara, the French Institute of Anatolian Studies, the Netherlands Institute for Higher Education, Ankara, and the Institute of Turkish Studies, Georgetown University. Our special thanks go to our colleagues at Stiftung Mercator, who funded and supported the event and this publication through the project *Network Turkey – Academic Community for Turkish Studies*.

We would also like to thank the key note speakers and panel chairs, as well as the researchers who presented their work, and of course, the attendees who contributed with their critical questions and comments. We personally thank the coordinator of the conference and co-editor of this volume, Kristina Kamp, for her engagement. Furthermore, we are grateful for the support of co-editor Özge Onursal Beşgöl, Aslı Aydın and Refika Saldere from Istanbul Bilgi University as well as Susan Rottman and Kerem Öktem from Network Turkey, for their professional support.

We are grateful for the support of the institutions and individuals who have cooperated with us in the last two years. Their efforts and engagement have made this volume possible.

Daniel Grütjen, Network Turkey

Ayhan Kaya, Istanbul Bilgi University

E. Fuat Keyman, Istanbul Policy Center at Sabancı University

Contemporary Turkey at a Glance
Interdisciplinary Perspectives on Local and Translocal
Dynamics

Kamp, K.; Kaya, A.; Keyman, E.F.; Onursal Besgul, O.
(Eds.)

2014, VI, 202 p. 16 illus., 1 illus. in color., Softcover
ISBN: 978-3-658-04915-7