Contact Information

M.Kemal Işık Curriculum Vitae Department of Philosophy, Suite 150, DePaul University, 2352 N. Clifton Ave. Chicago, IL, USA isikmkemal@gmail.com

Research and Teaching Interests

Areas of Specialization: Ancient Greek Philosophy, 19th-Century German

Philosophy (esp. Nietzsche), Phenomenology (esp.

Husserl, Heidegger, and Fink)

Areas of Competence: Medieval Philosophy, Philosophy of Religion,

Continental Philosophy, 20th-Century French

Philosophy

Education

2022 **PhD.,** Department of Philosophy, DePaul University, Chicago, USA **Dissertation Title:** Eleusis *contra* Delphi: The Idea of Eternal Return in Nietzsche, Heraclitus, and the Greek Mystery Cults **Committee:** Sean Kirkland, William McNeill, Peg Birmingham

2015 **MPhil.,** Department of Philosophy, KU Leuven, Leuven, Belgium **Thesis Title:** Χώρα and Necessity: Irrationality, Disorder, and Destruction in Plato's *Phaedrus* and *Timaeus* **Thesis Advisor:** Henning Tegtmeyer

2014 M.A., Department of Philosophy, KU Leuven, Leuven, Belgium Thesis Title: The Phenomenon of Life in Heidegger's Late Writings Thesis Advisor: Ullrich Melle

2013 **B.A.**, Department of History, Boğaziçi University, Istanbul, Turkey

Academic Positions

2022	Boğaziçi University, Part-time Instructor
2017-2022	DePaul University, Teaching Fellow
2015-2017	DePaul University, Teaching Assistant

Languages

Ancient Greek, German, and French (All officially completed during Ph.D.)

Publications

"Act of Terror and the Sublime at the Twilight of the Islamic State" in *Journal of Speculative Philosophy* (forthcoming)

"'Deep Yellow and Hot Red' - Nietzsche's Genealogy of Space" in *Cosmos and History: The Journal of Natural and Social Philosophy*, 18 (2):150-74.

De Theognide Megarensi: Nietzsche on Aristocracy and Blood" in Megarali Theognis Üzerine, written by Friedrich Wilhelm Nietzsche, 7-22. Istanbul: Dergah Yayinlari, 2021.

Eternal Return and the Greek Religion (monograph in preparation)

Work in Progress

"Stone and the World: Thing and Repose in Heidegger's *The Origin of the Work of Art*" (under review)

"Ibn Sīna's *Addendum* in *Kitab al-Shifa*" *al-Ṭabī* "iyyat to Aristotle's Account of Rest" (under review)

"The Question Concerning Ground and Theodicy in Schelling's Commentary on the *Timaeus* (1794)"

"The Olympian and The Chthonic: The Topology of Plato's Pantheon" (under review)

Grants and Fellowships

2021	Doctoral and Undergraduate Opportunities for Scholarship (DUOS) Grant, DePaul University College of Liberal Arts and Sciences. Project: <u>The Dionysian State: Friedrich Nietzsche on Politics and Community</u>
2020	Writing Quarter Fellowship, DePaul University
2016	Richardson Fellowship, French Language Courses in Paris
2016	International Graduate Research Fund, DePaul University, Project: <u>Foucault's Unpublished Notes on Nietzsche and the notion of Herkunft</u> , Foucault Archives in Bibliothèque Nationale, Paris

2015- Graduate Teaching Fellowship

2007-2012 TUBITAK Grant

Conference Activity and Participation

2021	"Nietzsche on Time and Place of the Tragic" <i>History of Philosophy Society</i> . May 2
2020	"Nietzsche and the Temporalities of Destruction: Desert Time and Jungle Time" <i>History of Philosophy Society</i> . April 17.1
2020	"History of Time: The Notion of Alóv In Homer, Aeschylus, and Euripides" <i>Ancient Science Conference</i> , University College London. (UCL) February 22
2015	"Plato and Nietzsche on Place." Place and Space Conference, Kingston College, January 6
2014	"Heidegger and the Question of Animality in 1929-30 Lecture Course." Hoger Instituut voor Wijsbegeerte (HIW), KU Leuven. April 20.

Teaching Experience

Boğaziçi University, Department of Philosophy, 2022-2023 Negative Theology (1 section)

DePaul University, Department of Philosophy, 2015-2021

Introduction to Philosophy
Love, Hatred, and Resentment
Business Ethics
Philosophy of God
Environmental Philosophy
(7 sections)
(2 sections)
(1 section)
(1 section)

Total 18 sections

¹ Conference cancelled after paper acceptance due to the pandemic.