David Frisby’s Archives of Modernity
With a Biography

Knowledge is an attitude, a passion. Actually it is an illicit attitude […]. It is not at all true that the scientist goes after the truth. It is out after him […]. All he has is his passion for it.

The most important, the less important, and the unimportant only appear to be important, less important, unimportant.

I
In 2001, David Frisby published his Cityscapes of Modernity, a study which brought to life his social theory on the experience of the phenomena which synthesize capitalist metropolitan modernity. There, amongst the competitions for a ‘new’ Vienna and a ‘new’ Berlin, amongst the critics of modernity, the modernist and anti-modernist architects and urban planners, the private detectives who ‘haunted’ their ‘target’ with the motto ‘We Never Sleep’, we find the flâneur who is transformed into a detective. We meet the detective who is transformed into the social researcher who traces and deciphers the delicate nuances and constellations of the everyday and of the veils which conceal the violence, social inequality, barbarism and collective forgetting behind the glamour of newness and of ‘modernization’ in the metropolis. There, too, we find the social researcher who portrays the fortuitousness, the fragmentariness, the transience but also the insistent and solid continuity, the calculability of the power relations that lay behind the misty social, cultural, political and economic dimensions, ideologies and interactions which, in turn, shape out social, explicitly urban, modern world. In all these and in the many others that are implied in Frisby’s characteristically subtle and elaborate way, there emerges the name of the ancient traveler who would become one of the ghosts of the antiquity that haunts our own modernity. With Pausanias as the prototype for the explorer of classical Athens in Hadrian’s own modern city, Frisby located the dialectic between the constantly recycled old and the ‘new’ which is believed to be innovative and ‘better’.

Whichever of his post-1990 writings we choose – when he begins emphasizing architecture and the modern metropolis – Frisby unveils the multilayered nature of the experience of the modern in the newly-built city-blocks whose freshly painted façades silence the dialectic between ‘decadence’ and ‘progress’, ‘the rights of the individual’ and ‘collective security’, ‘freedom’ and ‘order’. Having already started a decade earlier from the study of the sociology of knowledge, of the interminable disputes over ‘what is society’ and over what is, in the end, the subject matter of sociology, he penetrated modernity’s ‘eternal present’ and proceeded towards a re-evaluation of the phenomena that defined modernity as the ways in which we experience and assess the ‘new’ in the modern metropolis, ‘the showplace of modernity’. But, as he emphasizes, this wandering around the everyday and the metropolis should not be limited by, and to a mere documentation of the features of an apparent modernization and democratization. In having devoted more than thirty years to the exploration and mapping of the fragments, cityscapes, snapshots and streetscapes of modernity, Frisby has offered us instructive and refined panoramas of the modern metropolis as modern society. In spite of his permanent ‘maybe’ or rather because of this ‘maybe’, his sociology and social theory are grounded on a fundamental observation: the way out, the alternative routes away from the apparent, or not, chaos, insecurity and confusion in the modern metropolis can be found within the modern metropolis, within the adventure in the metropolis. This he defined as ‘the escape from the everyday into the everyday’.
Knowledge, in this context, is not pursued through all that we may think we know about social life but rather, through the concrete knowledge of that which we can seek, know and acknowledge as the truth behind the festive masks that ornate the modern metropolis. The social world is fragmented here; there is no such thing as the ‘whole social world’, no abstract ‘society’, no ‘system’ unknown to, and above the individual. There is no ‘absolute knowledge’ – nor any aspiration to it. What exists, what we can search and know is the social fragment that contains society, the fragment ‘as society’. Frisby motivates us to detect the ‘whole world’ in social fragments without fearing of being wrong. He teaches us that some time we might understand something small about something even smaller that will momentarily reveal ‘the whole world’. In his work, the social world and modern social life are revealed in two different, albeit inter-related ‘locations’: in social theory and in the modern metropolis. First, Frisby introduced us to the parallel reading of the work of different critics of 19th- and 20th-century metropolitan modernity. Social and architectural theorists, artists, painters, writers, poets and philosophers all appear in this journey, all recording their experiences of, and thoughts on their modern world. Then he went on fragmenting and reconstructing the social world even further: he taught us how to observe society in the metropolis, the metropolis in its buildings, the buildings in the streets that surround them. And after that, he taught us how to decipher the interactions between the various ‘constellations’ of social phenomena and relations in the streets, in buildings and in the city.
The method may appear as simple as a stroll in the ‘cityscapes of modernity’ but the adventure into the everyday presupposes and encourages the consolidation of strong cognitive foundations. Parallel to the study of his intellectual family and regardless of how much security and status these may promise, understanding Frisby’s work constitutes part of the tenacious foundations for the knowledge of a distinct sociology, of a discipline that does not succumb to inanity, absoluteness or to a hasty ‘wisdom’. On the one hand, it is now obvious that we presuppose a certain familiarity with the immediately related ideas – Simmel, Nietzsche, Benjamin, Kracauer, Mannheim and Bloch. On the other hand, even though we do not always conclude at the same tracks with Durkheim, Weber and Marx, we still need the knowledge of classical sociological theory. A careful look at his writings and teaching suggests that understanding and appraising his distinct sociology depends upon our own passion for, and devotion to scholarship. Frisby addresses the students of social life whose critical passion for the ‘fragments’ of society in metropolitan modernity leads them to the search of the truth behind masks regardless of how painful or ugly that truth may be – after all, it may be proven to be beautiful. Despite the tendency, in contemporary sociology, to identify his work predominantly, if not exclusively, with Simmel, Frisby’s contribution to sociology and social theory in general transcends the boundaries of a solely Simmelean theory. There is no doubt that he was an expert on Simmel’s work, that his translations, essays and books on Simmel offered us access and an in-depth understanding of a hitherto largely forgotten sociological thinker.
There is no doubt as to his substantial contribution to Simmel’s place in classical sociological theory – even though Simmel’s work does not always enjoy the same status as Weber, Durkheim and Marx. This, of course, applies in so far as classical theory is still taught at all. Finally, there is no doubt that Frisby’s interest in Simmel’s work has helped us understand the ways in which Simmel may converse with other sociologists – including our classical theorists – with the later critical social theory, with phenomenology but also with other social and political theorists and intellectuals who cultivated the grounds for the birth of sociology (Goethe, Schiller, Schopenhauer, etc.). But he did not start with Simmel, nor did he ever ‘read’ Simmel alone. Frisby met Simmel when a great part of contemporary sociology was leaning either towards an arrogant hegemonism
 or towards an ignorant negative nihilism which rejected the idea of knowledge itself. He kept step with Simmel in order to reveal that the vanity and the futility which these currents represent are equally hostile to any attempt to make science part of social life, to make the social world itself the heart of science. But he also stood with other ‘collectors’ of the ‘fragments of modernity’: above all, with the anti-sociologist Nietzsche, with Benjamin who reversed the ‘logical’ sequence of time and excavated the ruins of the 20th century in 19th-century Paris and with the ‘rag-picker’ Kracauer who emphasized that which is usually rejected by the kinds of sociology which defend ‘progress’ and ‘development’. This, as far as the general theory and methodology which distinguish Frisby as a member of a wider intellectual tradition is concerned. Beyond that, Frisby created his own, distinct, living and unpretentious sociology.
II
Mentally as well as physically, Frisby followed the routes of many of Simmel’s journeys to Europe’s metropoles and capital cities. But contrary to Simmel, Frisby widened the borders of his explorations and travelled to Greece and to North America (amongst others) which Simmel never visited. His explorations in the U.S combined meeting friends and colleagues, such as Kurt Wolff and Carl Schorske with various research activities (Pinkerton’s archive, the archives of the U.S Congress, the archives of Harvard, Yale and Princeton’s Libraries) as well as with various teaching activities (lectures, seminars, etc.). Even though we can indeed ‘play’ with the idea and reverse phenomena, the difference between the ‘Old’ and the ‘New’ world remained seemingly evident. Hence, we critically begin with the hypothesis that north-American metropoles were built based on their newness whereas European ones, and especially capital-cities, were, from the start, trapped in a modernity whose masks cannot easily convince the ‘trained eye’ of the social researcher that their newness will remain forever young. Even more so, these cities cannot convince him that their history is always the result of a ranging course towards progress and growth. Frisby followed the modernist tradition and suggested that our modernity wore yet another mask in 19th-century metropoles. The new in the modern city is always fashionable. With Frisby, the modern, ever-contested, reveals that so is the old. The old and the new create the present which we can only experience in fragments, in snapshots.
He was interested in, and discussed how this may also have been the case with smaller cities, such as Nafplion which he visited incognito during the completion of the final version of his doctoral thesis, or with other, ancient locations and original, pro-capitalist urban formations and city-representations such as Delphi and of course Athens which once concentrated within them ‘the whole world’. In having written extensively on the significance of cities in social theory and in having published his 1993 ‘Metropolis, Social Theory and Expressionism’ in order to focus specifically upon an expressionist approach to the metropolis, the greatest part of his post-1990s writings distinguish Berlin and Vienna, a love which was embodied in his Cityscapes of Modernity, but also in his M.Arch on the work of Otto Wagner,
 as well as in essays such as his ‘Metropolis as text: Otto Wagner and Vienna’s Second Renaissance’ (1999 and 2002), in ‘Straight or Crooked Streets? The Contested Rational Spirit of the Modern Metropolis’ (2003), in ‘Streets, Imaginaries and Modernity: Vienna is not Berlin’ (2008), in ‘Vienna: Simmel’s “Other” Metropolis’ (2009) and in ‘The Significance and Impact of Vienna’s Ringstrasse’ (2010). But we need to be careful – he does not argue that the ‘study’ of Viennese or Berliner modernity can lead to a generic theory of modernity or of the modern metropolis. What this study can offer is one more meaningful fragment, one more piece of the puzzle. Despite possible attempts to limit his work – as everything else in current sociology – under a single ‘label’, Frisby’s sociology remains faithful to social theory. Even when he connected sociology to architecture or rather since he combined sociology with architecture – and we should remember that there had preceded an analysis of philosophy, literature and art – his social theory adopts Simmel’s modern metropolis as the seat of modernity and of the mature money economy but his metropolis also becomes a ‘society’ which we can acknowledge and understand through both the dominant and the marginal representations of the modern metropolis. Amongst others, these were:

1.
Baudelaire – City as spectacle and aesthetic object
Engels – City as epitome of modern capitalism
Tönnies – City as epitome of negative, abstract, contractual features of society

Durkheim – City as site of pathologies (weak moral regulation) of modern society
Simmel – City as focal point of modernity
Sombart – City as dominated by masses, technology, and ‘asphalt culture’

Freud – City and inner life pathologies
Weber – City as fusion of fortress and market

Park – City as laboratory, as moral order

Wirth – City as site of urban way of life
2.
The metropolis as:
a) Moral/political order

b) Social problem

c) Aesthetic object

d) Absent community

e) Utopian site

f) Apocalyptic site
In studying these representations, the ways, in other words, with which we may experience and perceive the big city, Frisby discovered alternative ways into the social world of metropolitan modernity. This requires two interrelated methods in the city: its mapping and its reading in texts, in the various aesthetic representations, in ideas (modern, anti-modern, post-modern), in ideologies (including the influence of historicism and of the continuity of seemingly democratic socio-political structures), in attitudes (the dialectic between the city and the country) and in the materials (buildings, streets, monuments) which synthesize its everyday. In turn, both methods require a critical approach. For Frisby, as far as the ‘reading’ of the city is concerned, there persists the question of accessibility in the ‘text’: the issue of borders and boundaries, of how open the city really is to us depends upon definite power relations. Then emerge the questions of ‘how intelligible signs are’, ‘how readable the signifiers’, of ‘the differentiation of readings because of class, gender and race “language games”.’ Given both the symbolic and the practical importance of language and with Wittgenstein articulating a grammar and a syntax for the city, Frisby studies Benjamin, Kracauer and Hessel and proposes the simultaneous adoption of the activities of the collector, the archaeologist, the flâneur who seeks the truth between the ‘natural’ and the ‘socially constructed’ in the urban social space (including the construction of urban space itself).
As far as the formal and dominant mapping of the city is concerned on the other hand, he emphasizes that it may be ‘a practice of domination over the city, its streets, its population’. Formal, state-documents on the city, certain city plans for architectural and urban-planning contests, even certain tourist guides conceal particular suggestions as to how we ‘ought to’ view and experience the city as well as to how we ‘ought to’ view and experience the modern and the modernized in it – these suggestions often ‘mask’ political and ideological choices. In tourist guides, where the city (monuments, streets, history, the division of the city into touristic sections, proposals on ‘where to go’, ‘what to see’, ‘what to eat’) is offered to consumption, these choices lay behind the pretext of entertainment, leisure and culture. In the case of master or district-level city plans, the aesthetic premises often add yet another ‘veil’, on metropolitan borders and boundaries, thereby concealing the metropolis’ role as the seat of the government. A classical example in Frisby’s writing – drawing from Benjamin – are the grand and impressive Parisian boulevards whose initial purpose was not to create open spaces for pedestrians, but rather to facilitate the swift access and intervention of the government’s repressive mechanisms (the police, the army). The same often applies with various plans for pedestrianizations. Finally, in the state’s depictions of the city (‘the city belongs to its citizens’, ‘a human city’, ‘a safe city’) these choices often lie hidden behind the ‘veil’ of a seeming change and progress.
Without necessarily implying that nothing ever changes – though maybe nothing ever really changes – Frisby favours the concept of transformation to that of change. In this way, he invites us to realize the difference between the two and to try to distinguish when change (political and social change) hides behind historicity and continuity, when transformation pretends structural and institutional change (class and race divisions, power relations etc.,) that may remain intact by the passage of time. The metropolis, too, may be defined both as a totality and as the sum of autonomous fragments, small cities within the big city, theoretically as it is depicted in the various representations and practically as it is experienced in the everyday. In Frisby’s work, the problem may not be that we cannot but start from the fragmentary, but rather, that the fragment’s importance rests on its being related to what is essential for the whole – for ‘society’ or the big city that is – to exist as it does. Hence, his work is also a tribute to a sociology of the miscellaneous, of the ‘different’ and the ‘invariant’ in modern social life. From his Fragments of Modernity, and since, the ‘uncertain’, becomes the subject matter of sociological investigation because: ‘the “unique” contains the “typical”, the “fleeting fragment is the “essence”.’
III
If Simmel was, as Frisby argues, a sociological flâneur, we could say that Frisby took a step further and transformed from a flâneur into an archivist. In his notes in his unpublished archive, he writes that ‘with their research activities, researchers create their own archive’. Frisby was a dedicated advocate of archival research – his books and essays comprise a lesson in the special methodology that matches his historical and theoretical approach. As time passed, he collected and created a substantial archive which contains books and essays, pamphlets, tourist guides, post-cards and maps for many different cities (Vienna, Berlin, Kiev, Athens, London, Moscow, New York, Paris, Prague, Rome, Tokyo, etc.), art exhibitions’ catalogues and posters. With his books, essays, translations (we should not forget how his significant contribution here helped us study and understand German texts), with the translations of his own work, with his unpublished books and essays, he assembled and bequeathed us yet another archive with maps and texts which suggest alternative routes into the modern metropolis, according to, but also beyond the apparent metropolitan phenomena. After that, he offers us the city itself ‘as archive’,
 and encourages us to search for the archives on the city (in libraries, museums, etc.) but also for the city itself (in its buildings, streets, etc.), to create our own archive on the city, to add it to the puzzle, to see where it fits, if it fits, and to continue wandering, learning and understanding without any fear of losing our way in the theory, in the archives or in the city.
Frisby used to say that the best way to know a city is to walk, that the best way to avoid boredom in the metropolis, to avoid taking anything for granted and thereby risking ignoring it, is to occasionally change routes, to lose our way for a while and then, when we find our way again – since we can never become really lost in the city when that was precisely our aim – to return and to see the ‘insignificant’, the ‘taken for granted’ with clear eyes and a clear mind about everything we hitherto believed to be useless or trivial. So that we can create an archive, a city in which we will never really lose our way, physically, psychologically or mentally. His fundamental truth about the city, even about the capitalist modern city, is that, since as Simmel maintains, ‘sociation fills space’, big cities live with their dwellers. Metropoles may be sites of conflict and contestations, of social inequalities and injustices, they may be crime scenes, they may have already exploded from within or they may be fertile ground for a life-style that appears as a one-way street to social oppression, overconsumption and boredom. But they remain our own social world and if we ever wish to understand and then change some of the things for which we blame urban life, we must first love the city critically and explore it as something that belongs to us just as much as we belong to it. And to persist upon this exploration of, upon this adventure in the modern metropolis, upon this attempt to capture part of the truth – or the lack thereof – regardless of the distortions that may prevail in the urban universe.

Georgia Giannakopoulou
Athens, October 2013
Professor David P. Frisby
Degrees
B.Sc., (Econ) Honours in Sociology, London School of Economics (1965)

Ph.D. Sociology, University of Glasgow (1978)

D.S.Sc. Queen's University, Belfast (1985)

M.Arch. Mackintosh School of Glasgow (1998)

Awards and Honours
1980-1981 Alexander von Humboldt Fellowship, Heidelberg University

1984 Snell Visitor, Balliol College, Oxford

1988 British Academy Visiting Professor, New York University

1989 Visiting Professor, Konstanz University

1990 DAAD Senior Scholar, Konstanz University

1997-1998 Senior Visiting Fellow, IFK Vienna

1999 Visiting Professor, Dept. of Sociology, Yale University

1999 Visiting Fellow, Whitney Humanities Center, Yale University

1999 Elected Fellow of the Royal Society of Arts

2000 Elected Fellow of the Royal Society of Edinburgh

2005 Visiting Fellow, Shelby Cullom Davis Center for Historical

 Studies, Princeton University

Main Posts

1967-1968 Teaching Assistant, London School of Economics

1968-1973 Lecturer in Sociology, University of Kent at Canterbury

1974 Visiting Assistant Professor, University of California, San Diego

1975-1984 Lecturer in Sociology, Glasgow University

1984-1991 Reader in Sociology, Glasgow University

1991-2005 Professor of Sociology, Glasgow University

2005- 2009 Professor in Sociology, London School of Economics

Other Posts

1968-1970 Tutor, Department of Extra-Mural Studies, University of London

1970 Visiting Lecturer, Summer Session, University of Saskatchewan,

 Saskatoon, Canada

1970-1972 Tutor, Oxford University Extra-Mural Delegacy

1972 Visiting Assistant Professor, Spring Semester, University of

 California, San Diego

1979 Visiting Lecturer, Lent Term, University of Edinburgh

1980-1981 Lehraufträge, Two Semesters, University of Heidelberg

1982 Lehrauftrag, Summer Semester, Konstanz University

1988 British Academy Visiting Professor, (Spring Semester) New York

 University

1989
 Visiting Professor (Lehrstuhlvertretung), Summer Semester,

 University of Konstanz

1992 British Council Visiting Professor, Summer Session, University

 of New South Wales, Sydney

1995 Visiting Professor, Summer Session, University of Leuven,

 Belgium

1995 Visiting Professor, Summer Session, University of California, San

 Diego

1997-1998 Visiting Fellow, Internationales Forschungszentrum

 Kulturwissenschaften (IFK), Vienna

1997-2002 Visiting Lecturer, Mackintosh School of Architecture, Glasgow

1999

· Visiting Professor, Spring Semester, Department of Sociology,
 Yale University

· Visiting Fellow, Spring Semester, Whitney Humanities Center, Yale

 University

2004 Visiting Professor, Summer Session, University of California, San

 Diego

2005 Visiting Fellow, Spring Semester, Davis Center for Historical

 Studies, Princeton University

COURSES TAUGHT
Graduate
Contemporary Sociological Theory (Kent), Comparative Industrial Societies (Kent), History of Sociological Theory (Kent), Sociology of Knowledge (Kent), Problems of Methodology in Sociology (Kent, Glasgow), Metropolitan Culture and Modernity (New York University), Sociology of Modernity (Glasgow), Modernity and Modern Architecture (Mackintosh School of Architecture), Simmel and Modernity (Yale), Foundations of Urban Studies (LSE)
Undergraduate

Methods of Social Research (Glasgow), Introduction to Sociology (Kent, Glasgow), History of Social Theory (Kent), Contemporary Sociological Analysis (Kent), Sociology of Literature (Kent, Glasgow, San Diego), Sociology of Knowledge (Kent, San Diego, Glasgow, Saskatchewan) , Popular Culture (San Diego), Social Stratification (Kent, San Diego), Introduction to Critical Theory (Edinburgh), Theories of the Transition from, Feudalism to Capitalism (Glasgow), Kulturkritik und Gesellschaftstheorie:, Georg Simmel (Heidelberg), Soziologie der Moderne (Heidelberg), Soziale, Theorien der Moderne (Konstanz), Sociological Analysis (Glasgow), Classical Sociological Theory (Glasgow), Classical Sociological Theory and Analysis (Glasgow), Klassische Soziologie und die Moderne (Konstanz), Zur Soziologie der Moderne und Postmoderne (Konstanz), Georg Simmel (Konstanz), Zur Soziologie des Detektivromans (Konstanz), Georg Simmel: Sociology of Culture (Leuven), Sociology of Modernity (San Diego, Glasgow), The City and Modernity (Yale), Urban Sociology (San Diego), Key Concepts in Sociology (LSE)
ADMINISTRATION

Departmental

University of Kent

· Convener of Graduate Diploma in Sociology (1970-3)

University of Glasgow
· Convener of Sociology Ordinary Course (1975-77)

· Director of Graduate Studies in Sociology (1977-80)

· Convener of Sociology Higher Ordinary Course (1982-85)

· Director of Graduate Studies in Sociology (1985-87 and 1991-1993)

· Head of Department of Sociology (1990)

· Deputy Head of Department of Sociology (1993-7)

· Convener of Graduate/Staff Seminar (2000-3)

· Deputy Head of Department (2000-3)
· Head of Department (2003-4)
Faculty and Senate

University of Glasgow
· Member of Senate (1988-1990 and 1995-2005)

· Member of Senate Appeals Committee (1989-1990)

· Member of Senate Educational Policy Committee (1989-1993)

· Member of Common Bursaries Fund Committee (1990-1993)

· Member of the Faculty of Social Sciences (1981-1983, 1983-1986, 1988-1991 and 1991-2005)

· Member of the Faculty of Arts, University of Glasgow (1985-1987)

· Member of Faculty Academic Development Committee (1989-1991)

· Member of Faculty Higher Degrees Committee (1989-1990)

· Member of Faculty Research and Postgraduate Studies Committee (1989-1990)

· Chair of Faculty Higher Degrees Committee (1990-1993 and 1995-1996)

· Member of Faculty Research Committee (1992 -2004)

· Associate Dean and Head of Postgraduate Studies and Research (1995-1996)

· Director of Social Sciences Graduate School (1995-1996)

· Member of Senate Graduate Studies Committee (1995-1996)

· Member of Faculty Promotions Committee (2000-2001)

· Member of Snell Visitorship Committee (2003-2005)

· Member of Joint Faculties Steering Committee (2003-2004)

London School of Economics
· Member of Promotions Committee (2007-2009)

External examiner

· Department of Sociology, York University (1989-1992)

· University College Cork (2003-9)
External examiner for Doctoral Theses

· Bayreuth University (Habilitationsschrift)

· Edinburgh University (Sociology and Architecture)

· Sussex University

· Bartlett University College London (Architecture)

· LSE (Politics)

· Cambridge University

· University of New South Wales

· Monash University (Film)

· York University

· Nottingham University (German)

· University College Cork (Sociology)

· Leeds (Sociology)

· Turku University (Sociology)

· Leipzig University (Kulturwissenschaften)

Professional Associations
· Member of American Sociological Association

· Member of Society of Architectural Historians (SAH), U.S.A.

· Member of Research Committee on the History of Sociology (RCHS), International Sociological Association (ISA)

Journal and Publishing Commitments
· Associate Editor of Journal of Historical Sociology, Blackwell (1987-1992)

· Associate Editor of Theory, Culture and Society, Sage (1988-2010)

· Associate Editor of Sociological Theory, Blackwell/A.S.A. (1989-1992)

· Member of Board of Management of Urban Studies, (1994-2004)

· Chair of Board of Management of Urban Studies (2008-2010)

· Associate Editor of Journal of Classical Sociology, Sage (1999-2010)

· Member of Advisory Board of Guaraguao, Barcelona/Glasgow (2001-2005)

· Member of Advisory Board for book series, ‘Columbia Themes in Philosophy, Social Criticism and the Arts’, Columbia University Press (2006-2010)

· Member of Editorial Board of Positions, Minnesota (2007-2010)
International and National Affiliations

· Membership of the original editorial committee for critical German edition of Simmel’s works (24 volumes, editor of 1, co-editor of 2 volumes) Suhrkamp Verlag, Frankfurt

· Member of the International Advisory Committee (Beirat) of the Internationales Forschungszentrum Kulturwissenschaften (IFK), Vienna (1998-2006)

· Associate, Centre for Intercultural German Studies, Glasgow University (1995-2005)

· Member of International Experts Advisory Board (Internationales Expertengremium) for the Kommission für Kulturwissenschaften und Theatergeschichte, Austrian Academy of Sciences, Vienna (1998- 2009)

Research Grants and Fellowships
1971 Nuffield Foundation European Fellowship, University of Frankfurt

 (Summer)

1972
 German Academic Exchange Fellowship (DAAD) University of

 Frankfurt (Summer)

1976 Leverhulme Fellowship, European Studies, University of Konstanz

 (Summer)

1977
 Leverhulme Fellowship, University of Heidelberg (Summer)

1978
 British Academy Fellowship, University of Heidelberg (Summer)

1979
 Austrian Government Bursary, University of Vienna (Summer)

1980-1981 Alexander von Humboldt Fellowship, University of Heidelberg

1982 Alexander von Humboldt Fellowship, University of Konstanz

 (Summer)

1983

· Alexander von Humboldt Fellowship, University of Konstanz (Summer)

· SSRC/DFG Research Exchange Award, Bielefeld University(May)

1984

· Snell Visitor, Balliol College, Oxford (Summer)

· Alexander von Humboldt Fellowship, University of Konstanz (Summer)

1987 Nuffield Foundation Grant, University of Konstanz (Summer)

1988 British Academy, Leverhulme Professor, New York University,

 (Spring)

1990
 DAAD Senior Scholar Fellowship, Konstanz University (Summer)

1991
 Nuffield Foundation Grant, Heidelberg University (Summer)

1993
 Nuffield Foundation Grant, Heidelberg University (Spring)

1996
 Japan Foundation Grant, Glasgow

1997-1998 Visiting Fellow, IFK, Vienna

1998-2000 Getty Research Grant (jointly with Prof. Iain Boyd Whyte

1999 Visiting Fellow, Whitney Humanities Center, Yale University

 (Spring)

2005 Fellow, Davis Center for Historical Studies, Princeton University

 (Spring)

� Part of the text was originally published as the introduction to G. Giannakopoulou (Ed.) (2012) David Frisby – Streetscapes of Modernity. Thessaloniki, Nisides. The ‘biography’ has been drafted based on the various c.v’s retrieved from D. Frisby’s electronic files. Much of the material here also draws from his unpublished notes. I am grateful to Tanya Frisby for allowing me access to the material from D. Frisby’s home, LSE and Glasgow University offices.

� R. Musil (1968) The Man Without Qualities, Vol.1, London, Panther, p.275.

� J. Roth (2003) What I Saw, London, Granta Books, p.25.

� ‘Hegemonism’ is used in its actual, standard Greek meaning.

� In 1998, Frisby got his M.Arch from the Mackintosh School of Architecture in Glasgow.

� These are lists from Frisby’s unpublished material. Initially, they were part of course lectures on city representations.

� ‘City as Archive’, from Frisby’s unpublished notes, dated 15 January 2007.

1

