

Curriculum Vitae

SANEM YAZICIOĞLU

Istanbul University
Faculty of Arts, Department of Philosophy
Ordu cad. 34459 Laleli
Istanbul, Turkey
e-mail: sanemy@istanbul.edu.tr
Office: (+ 90) 0 212 455 57 00 – 15801

Education

Doctor of Philosophy, “The Relation of Praxis - Poiēsis and Its Conclusions in Hannah Arendt” [Hannah Arendt’te Eylem-Yapım (Praxis-Poiēsis) İlişkisi ve Sonuçları]
Istanbul University, The Institute for Social Sciences, Department of Philosophy, 2000

Master of Arts, “A Critical Approach on Scientific Method” [Bilimsel Yöntem: Eleştirel bir Yaklaşım], Istanbul University, The Institute for Social Sciences, Department of Philosophy, 1994

Bachelor of Arts, Istanbul University Faculty of Arts, Department of Philosophy, *Highest Degree*, 1991

Academic Appointments

2012 – 2015 Visiting Researcher, Husserl-Archiv, Albert-Ludwigs-Universität Freiburg
Alexander von Humboldt Foundation Experienced Researcher

2012 Spring, Visiting Professor, Boston College, MA, USA

2011 – Associate Professor (Tenured)
Istanbul University, Faculty of Arts, Department of Philosophy, Systematic Philosophy

2008 – 2011 Systematic Philosophy, Chair
Istanbul University, Faculty of Arts, Department of Philosophy, Systematic Philosophy

2004 – 2010 Assistant Professor
Istanbul University, Faculty of Arts, Department of Philosophy, Systematic Philosophy

2001 – 2004 Research Assistant
Istanbul University, Faculty of Arts, Department of Philosophy, Systematic Philosophy

Fellowships

Alexander von Humboldt Foundation Experienced Research Grant, 2012-2015 (18 Months)

Istanbul University, Scientific Research Projects Fellowship (2010-2012)

International Research Visits

Husserl Archive, Katholieke Universiteit Leuven, Belgium, *April 2011* (short term visit)

Husserl Archive, Albert-Ludwigs-Universität Freiburg, Germany, *July-September 2008*

Husserl Archive, Albert-Ludwigs-Universität Freiburg, Germany, *July- August 2005*

Manchester University John Rylands Library, UK, *February 2002*

Cambridge University and Sussex University, UK, *July-September 1997*

Areas of Specialization

Metaphysics, Phenomenology, Hermeneutics

Areas of Competence

Political Philosophy, Aesthetics

Publications

Books

Bir Arada / Das Zwischen / In-Between, Festschrift für Önay Sözer Armağanı, *Editor*, (multilingual edition: English-German-Italian texts with Turkish translations), İş Bankası Publishing House, Istanbul, 2013, (921 p).

Hannah Arendt on Her Birth Centenary / Doğumunun 100. Yılında Hannah Arendt, *Editor*, (multilingual edition: English-German-French texts with Turkish translations), Yapı Kredi Publishing House, Istanbul, 2009, (228 p).

M. Heidegger H. Arendt, Metaphysics and Politics / M. Heidegger, Hannah Arendt, Metafizik ve Politika, *Editors*, Önay Sözer, Fiona Tomkinson, (bilingual edition: English texts with Turkish translations), Boğaziçi University Press, Istanbul, 2002, (327 p).

The Bibliography of Philosophy Books and Articles in Turkey 1928-1999, [Türkiye Felsefe Yayınları Kaynakçası Kitapları ve Makaleler 1928-1999] Turkish Philosophy Association Press, Sanem Yazıcıoğlu and O. Faruk Akyol, Ankara, 2000, (248 p).

Journal Articles and Book Chapters

- 1) "The Mist of Seeing," *International Yearbook for Hermeneutics*, Issue: 13. Philosophy as Literature, ed. G. Figal, Mohr Siebeck, Tübingen, 2014, 73-85.
- 2) "Identity or Identities? The Between of 'No Longer and Not Yet'," in *Thinking Plurality*, ed. G.J. van der Heiden, *Studies in Contemporary Phenomenology*, Brill, Leiden, Boston, 2014, 75-88.
- 3) "The Indeterminable Ground of the Horizon of Belief and Remembrance," in *Between Faith and Reason*, ed. P.I.M.M. Van Haute, G.J. van der Heiden, Leuven University Press, Leuven, 2014, 103-115.
- 4) "Who Thinks Abstract Today? Hegel on Contemporary Debates on Metaphysics and Aesthetics," *Hegel-Jahrbuch*, ed. A. Arndt, Akademie Verlag, Berlin, (forthcoming).
- 5) "The Promise of Metaphysics: A Response to Ryosuke Ohashi" in *The New Desire for Metaphysics / Die neue Bedürfnis der Metaphysik*, ed. A. Speer, W. Högrefe, M. Gabriel, (forthcoming).
- 6) "Recognition and to be Recognized: The Question of Authority in Philosophy," [Tanıma ve Tanınma: Felsefede Otorite Sorunu], *Felsefe Arkivi*, Issue: 35, Istanbul University Press, Istanbul, 2013, 11-22.
- 7) "On the Different Times of Living" [Yaşamının Farklı Zamanları Üzerine], in *Önay Sözer Festschrift*, ed. S. Yazıcıoğlu, İş Bankası Publishing House, Istanbul, 2012, 817-827.
- 8) "The Constitution of the Self: The Confrontation Between Transcendental Structure and Historicity" [Öznenin Kuruluşu Sorununda Transendental Yapı Karşısında Tarihsellik], *Şafak Ural Festschrift*, ed. Y. Yüksel, Alfa Press, 2012, 397-403.
- 9) "Arendt's Hermeneutic Interpretation of Kantian Reflective Judgment," *Philosophy Today*, DePaul University Press, Chicago, 2010/4, 321-332.
- 10) "A Critical Approach to the 'Idea of Progress'," [İlerleme Düşüncesine Eleştirel Bir Yaklaşım], *Sosyoloji Dergisi*, Issue: 3/19, Istanbul University Press, Istanbul, 2009, 121-136.
- 11) "Poetical Expression and Polisemy," [Poetik İfade ve Çokanlamlılık], *Poetika*, ed. O. F. Akyol, Archaeology and Art Publishing House, Istanbul, 2009, 142-154.
- 12) "Violence as the Loss of Meaning / Anlam Yitimi Olarak Şiddet," in *Hannah Arendt on Her Birth Centenary*, (bilingual edition) ed. S. Yazıcıoğlu, Yapı Kredi Publishing House, Istanbul, 2009, 108-136.

- 13) "On Creating a Hero," [Kahraman Yaratmak], in *Mythos*, ed. O.F.Akyol, Archaeology and Art Publishing House, Istanbul, 2009, 167-175.
- 14) "The Concept of Horizon in Edmund Husserl," [Edmund Husserl Fenomenolojinde Ufuk Kavramı], Felsefe Arkivi, Issue: 32, Istanbul University Press, Istanbul, 2008, 21-33.
- 15) "Ancient Origins of Contemporary Philosophy," [Yirminci Yüzyıl Felsefesinin Antik Kökenleri], in *Classic Philology Seminars IV*, ed. E. Öyken, Istanbul 2008, 73-80.
- 16) "Common Sense and Common Interest," [Ortakduyu ve Ortakçılar], in *Violence*, ed. S. Özbek, Faculty of Arts Press, Kocaeli, 2008, 32-39.
- 17) "Forgetting Time / Time to Forget," [Unutma Zamanı / Zamanı Unutmak] in *Time and Space* [Zaman ve Mekan], eds. S.Ural, A. Senturer, F. Uzsonmez, O. Berber, YEM Publishing House, Istanbul, 2007, 124-130.
- 18) "Thinking of a Wiseman," [Bir Bilgeyi Düşünmek], in *Variations* [Çeşitlemeler], ed. O. F. Akyol, Archaeology and Art Publishing House, Istanbul, 2005, pp. 51-58
- 19) "Antagonies and Tragedy," [Çatışkılar ve Tragedya], in *Tragedy*, [Trajedi] ed. O. F. Akyol, Archeology and Art Publishing House, Istanbul, 2004, 151-160.
- 20) "World as a Condition for Remembrance," [Anımsamanın Koşulu Olarak Dünya], in *Ethics and Aesthetics* [Etik ve Estetik], eds. S. Ural, A. Senturer, F. Uzsonmez, O. Berber, YEM Publishing House, Istanbul 2004, pp. 134-140.
- 21) "Deeds and Words in Plurality," [Çoğulluk İçersinde Edim ve Söz], in *Thinking Civil Society* [Sivil Toplumu Düşünmek], ed. A. Örnek, Istanbul, December 2003, pp. 38-42.
- 22) "Identity or Truth / Kimlik ya da Doğruluk," in *Metafizik ve Politika, Metaphysics and Politics, Martin Heidegger & Hannah Arendt*, (bilingual edition) eds. S. Yazicioglu, O. Sozer, F. Tomkinson, Boğaziçi University Press, Istanbul 2002, pp. 290-301.
- 23) "Could Crisis be Understood as Positive?," [Kriz Olumlu Olabilir Mi?], Cogito, Yapı Kredi Publishing House, Istanbul, Issue: 27, Summer 2001, 33-41.

Lectures and Conferences

- "Forgetfulness and Topographies of Memory", FRIAS (Freiburg Institute for Advanced Studies), Albert-Ludwigs-Universität Freiburg, January 2014.
- "Identity or Identities? The In-Between of No Longer and Not Yet", *Thinking Plurality*, Radboud University, Nijmegen, June 2012.

- “Who Thinks Abstract Today?,” XXXIX Hegel Congress, Boğaziçi University, Akatlar Cultural Center, Istanbul 2012.
- “Promise as a Form of Belief,” *Promise and Politics* International Conference, Istanbul University, Bilkent University, Radboud University, Istanbul, June 2011.
- “Transcendental and Historical Subject,” [Transendental ve Tarihsel Özne], Turkish Philosophy Association Annual Meeting 2011, Maltepe University, Istanbul, December 2011.
- “Arendt on Politics and Metaphysics,” [Arendt’in Politika ve Metafizik Üzerine Görüşleri], The Foundation of Science and Art, Center for Civilizations, Istanbul, April 2011.
- “Music and Expression” [Müzik ve İfade], Music and Philosophy Conference, Istanbul University- Mimar Sinan University, Istanbul, May 2010.
- 8) “The Question of Authority and Tradition in Philosophy,” [Felsefede Otorite ve Gelenek Sorunu], Istanbul University, Department of Philosophy, *The Tradition and Future of Turkish Philosophy Conference*, Istanbul, March 2010.
- “Memory and the Construction of the World,” Architecture and Phenomenology, II. International Architecture and Phenomenology Conference, Kyoto, June 2009.
- “Contemporary Philosophy and Existentialism,” [Çağdaş Felsefe ve Varoluşçuluk], Istanbul Chamber of Engineers, Kadıkoy, Istanbul, June 2008.
- “Kant and Arendt on Judgment,” Koç University, *Ethics Symposium*, Istanbul, May 2008.
- “Criticism and Ethics,” [Eleştiri ve Etik], Istanbul Technical University, Istanbul, May, 2008.
- “Husserlian Phenomenology in Contemporary Debates,” [Husserl Fenomenolojisi ve Çağdaş Tartışmalar], Istanbul University, *Philosophy Seminars*, Istanbul, March 2007.
- “On Violence,” Panel Talk with Jeffrey Andrew Barash, Yapı Kredi Cultural Inc. Sermet Cifter Hall, Istanbul, October 2006.
- “Hannah Arendt and *Vita Activa*,” [Hannah Arendt ve *Vita Activa*], *Philosophy for High Schools*, Turkish Philosophy Association, Lycée St. Benoit, Istanbul May 2002.
- “Action, Private and Public Realm in Hannah Arendt,” [Hannah Arendt’de Eylem, Özel ve Kamusal Alan], Turkish Philosophy Association Phenomenology Unit, Adam Publications, Istanbul, February 2001.
- “Identity or Truth”, Boğaziçi University, *Martin Heidegger and Hannah Arendt: Metaphysics and Politics*, International Philosophical Colloquium, Istanbul, May 2000.

“Action and Freedom,” [Eylem ve Özgürlük], *Contemporary German Philosophy Conferences*, Turkish Philosophy Association Phenomenology Unit, Boğaziçi University, Istanbul, November 2000.

“Hannah Arendt’s Political Theory I-II,” [Arendt’in Politika Kuramı], Istanbul University, Philosophy Department Istanbul, March 1999.

Translations

A History of Modern Political Thought, Section V: “Publius: The Federalist,” Iain Hampsher-Monk, (1992), *Modern Siyasal Dusunce Tarihi*, Say Publications, ed. by N. Arat, Istanbul 2004, 249-327.

A Reader’s Guide to Contemporary Feminist Literary Criticism, Maggie Humm, 1994, Introduction, *Feminist Edebiyat Eleştirisi*, Giriş, ed. by G. Bakay, Say Publications, Istanbul 2002, 17-61.

“M. Heidegger, H. Arendt and the Politics of Remembrance,” Jeffrey Andrew Barash, in *M. Heidegger H. Arendt, Metaphysics and Politics*, ed. by S. Yazıcıoğlu, Ö. Sözer, F. Tomkinson, Bosphorus University Publications, Istanbul, 2000, 48-80.

Works in Progress

Experience and the Continuous Crisis: A Contemporary Interpretation of Husserl’s Lifeworld. Book project supported by the Alexander von Humboldt Foundation.

“Heidegger, Arendt and Schütz on Subjectivity: A Comparative Study,” Research Project, supported by Istanbul University Scientific Research Projects Unit (BAP, 2011-2012).

Professional Activities

. Editor (and Member of the Editorial Board) of *Felsefe Arkivi* (*Archives for Philosophy, Archives de Philosophie, Archiv für Philosophie*), since 2007 (Philosophy Journal of Faculty of Arts since 1945, publication in Turkish, English, French and German).

. Member of UNESCO Philosophy Commission of Turkey (since 2010).

. *XXIX. International Hegel Congress 2012, Hegel gegen Hegel*, 3-6 October, Istanbul, Turkey (Member of Organization Committee).

. Conference Director, *Politics and Belief*, Istanbul Phenomenology Meetings, in cooperation with Istanbul University, Bilkent University and Radboud University: June 2011, Istanbul, Turkey.

- . Text Seminar Leader, "Collegium Phaenomenologicum," *Heidegger's Reticence: From Contributions to Das Ereignis and Toward Gelassenheit*, Città di Castello, Italy, July 2013.
- . Text Seminar Leader, "Collegium Phaenomenologicum," *Truth and Appearance Aesthetical Considerations Concerning Nietzsche and Heidegger*, Città di Castello, Italy, July 2011.
- . Text Seminar Leader, "Collegium Phaenomenologicum," *Transcontinental Philosophy: Interpreting Philosophy Across Borders and Idioms*, Città di Castello, Italy, July 2010.
- . Text Seminar Leader, "Collegium Phaenomenologicum," *The Political Subject*, Città di Castello, Italy, July 2009.
- . Project Coordinator "Common Values of European Culture," supported by *European Union Youth in Action Programme*, together with E. Buzalska (Director of Projectsareus, Polland), Professor T. Mazur, (Warsaw University, Department of Philosophy) 2009-2010 (two workshops, Germany, Hamburg 2009 and Poland, Szczecin 2010 have been held).
- . Conference Director, "Hannah Arendt on Her Birth Centenary: The Question of Violence," *Hannah Arendt Colloquium*, Istanbul University, 14-16 October, 2006.
- . Coordinator of "Civil Disobedience," Workshop, *NGO Associations in Turkey, Symposium XIII: Thinking Civil Society, Philosophical Considerations and Openings*, Turkish Philosophy Association and NGO Associations, Yildiz Technical University, 27-28.06.2003 Turkish Economy and Social History Foundation Publications, *Thinking Civil Society*, Istanbul, 2003.
- . Coordinator of "City as a Work of Art," Workshop II, *Architecture-Philosophy Symposium: Ethics and Aesthetics*, Istanbul Technical University, Faculty of Architecture - Istanbul University Philosophy Department, Taskisla ITU, September 2002.
- . Co-Director with Önay Sözer and Fiona Tomkinson, *M. Heidegger H. Arendt, Metaphysics, Politics Colloquium*, Boğaziçi University, 29-30 May 2000.

Supervised Theses

- . "Kant's Understanding of the Subject," M.A., G. Özdem.
- . "Different Conceptions of Hermeneutics in Dilthey and Gadamer," M.A., S. Bulutoğlu.
- . "A Critical Approach to the Understanding of the Self in Modern Turkish Thought," PhD, in progress, S. Bulutoğlu.

Teaching

Undergraduate Courses (2001-2013)

- . Metaphysics, 20th Century Continental Philosophy, Political Philosophy (Obligatory lectures: 2001-2013)
- . Aesthetics, Phenomenology and Hermeneutics (Lecture for Erasmus Program) (Obligatory lectures: Aesthetics: 2004-2009, Phenomenology and Hermeneutics 2006-2013)
- . Hermeneutics, Art and Philosophy, Texts from Contemporary Philosophy (Arendt, Sartre, Gadamer) (Elective lectures: 2001-2013).

Graduate Courses (2004-2013)

- . Seminar Lectures on Contemporary Philosophy, (2003-2009).
- . Phenomenology and the Question of Meaning, (2004-2013).
- . Selected Readings From Phenomenological Texts (Husserl, Heidegger, Merleau-Ponty) (2004-2013).

Memberships

Turkish Philosophy Association (TFK, Turkey)
Society for Phenomenology and Existential Philosophy (SPEP, USA)
Society for Phenomenology and Human Sciences (SPHS, USA)
International Federation of University Women (IFUW, Switzerland)
Turkish Mountaineering Federation (TDF, Turkey)