CV of AB (Benda) Hofmeyr
UNIVERSITY OF PRETORIA
CURRICULUM VITAE  AB HOFMEYR

1. BIOGRAPHICAL SKETCH

[bookmark: _GoBack]
	1.1	GENERAL INFORMATION

	Surname
	Hofmeyr
	First names
	Augusta Benda

	Citizenship
	
South African

	
Title
	Prof
	
Female
	X
	
Male
	

	Place of birth
	Pretoria, South Africa
	Position
	Full Professor

	Department
	Philosophy
	Website
	www.bendahofmeyr.com

	Direct Telephone
	012-420 2702

	 E-mail
	benda.hofmeyr@up.ac.za

	Date of appointment
	Jan 2009
	Permanent
full-time
	X
	Temporary
full-time
	

	1.2	ACADEMIC QUALIFICATIONS OBTAINED

	Degree/
Diploma
	Field of study

	HE Institution

	Year
Obtained
	Distinctions

	1. BA
	PHILOSOPHY III
PSYCHOLOGY III
	UP
	1995
	YES
YES

	2. BA HONOURS
	PHILOSOPHY
	UP
	1997
	YES

	3. MA
	PHILOSOPHY
	UP
	2001
	YES

	4. DPhil
	PHILOSOPHY
	RADBOUD UNIVERSITY NIJMEGEN, THE NETHERLANDS
	2005
	N/a

	1.3	WORK EXPERIENCE TO DATE

	Name of employer
	Capacity and/or type of work
	Period

	1. UP
	Tutor and Research Assistant to HOD, Department of Philosophy
	Jan – Dec 1996

	2. UP
	Tutor, Department of Philosophy
	Jan – Dec 1997

	3. College of Teacher Education, Pretoria, ZA
	Philosophy Lecturer, Extracurricular Centre for Highly Gifted Children
	Jan – Dec 1997

	4. Radboud University Nijmegen, NL
	PhD Researcher, Department of Philosophical Anthropology, Faculty of Philosophy
	Sept 2000-Jun 2005

	5. Radboud University Nijmegen, NL
	PhD Researcher, Centre for PhD Research
	Jun 2003-Jun 2005

	6. Middlesex University, London, GB
	Visiting Research Fellow, Centre for Research in Modern European Philosophy, School of Arts
	Sept-Dec 2004

	7. Jan van Eyck Academie, Maastricht, NL
	Researcher, Theory Department
	Jan 2005-Dec 2006

	8. UP
	Post-doctoral Fellow & Contract Lecturer, Department of Philosophy
	Jan 2007-Dec 2008

	9. Radboud University Nijmegen, NL
	Research Fellow, Department of Philosophical Anthropology, Faculty of Philosophy
	Nov 2007-Nov 2012

	10. UP
	Senior Lecturer, Department of Philosophy
	Jan 2009-Dec 2011

	11. UP
	Acting Head, Department of Philosophy
	Aug-Sept 2010

	12. UP
	Associate Professor, Department of Philosophy
	Jan 2012-Dec 2016

	13. UP
	Acting Head, Department of Philosophy
	Aug-Nov 2013

	14. UP
	Acting Chair, Faculty Postgraduate Committee, Faculty of Humanities
	Apr-Jul 2014

	14. UP
	Chair, Faculty Postgraduate Committee, Faculty of Humanities
	Aug 2014-Dec 2015

	15. UP
	Full Professor, Department of Philosophy
	Jan 2017 -

2. TEACHING ACTIVITIES

	2.1	Courses/modules presented: UNDERGRADUATE

	Course
	Level (second year, etc.)
	Academic Institution
	Degree/ Diploma
	Compilation of study guides
(Yes or No)

	Curriculum design
(Yes or No)

	2007
	
	
	
	
	

	-Cognitive Philosophy [FIL 253]
	BA II
	UP
	BA
	Yes
	No

	2009
	
	
	
	
	

	-Modern & Postmodern Philosophy [FIL 210]
	BA II
	UP
	BA
	Yes
	No

	2010
	
	
	
	
	

	-Philosophical Anthropology [FIL 310]
	BA III
	UP
	BA
	Yes
	Yes

	-Philosophy Service Module to Town and City Planners [FIL 355]
with MFA Pauwels; I was jointly responsible for the curriculum design and administration of the module
	BA III
	UP
	BA
	Yes
	Yes

	2011
	
	
	
	
	

	-Philosophical Anthropology [FIL 310]
	BA III
	UP
	BA
	Yes
	Yes

	-Philosophy Service Module to Town and City Planners [FIL 355]
with MFA Pauwels. I acted as course coordinator
	BA III
	UP
	BA
	Yes
	Yes

	2012
	
	
	
	
	

	-Philosophical Anthropology [FIL 310]
	BA III
	UP
	BA
	Yes
	Yes

	2013
	
	
	
	
	

	-Philosophical Anthropology [FIL 310]
	BA III
	UP
	BA
	Yes
	Yes

	2014
	
	
	
	
	

	-History of Modern and Postmodern Philosophy [FIL 210, Quarter 1]
	BA II
	UP
	BA
	Yes
	Yes

	-Philosophical Anthropology [FIL 310, Quarter 1]
	BA III
	UP
	BA
	Yes
	Yes

	2016
	
	
	
	
	

	-Philosophical Anthropology [FIL 310, Quarter 1]
	BA III
	UP
	BA
	Yes
	Yes

	2017
	
	
	
	
	

	-Philosophical Anthropology [FIL 310, Quarter 1]
	BA III
	UP
	BA
	Yes
	Yes

	2018
	
	
	
	
	

	-Philosophical Anthropology [FIL 310, Quarter 1 & 2]
	BA III
	UP
	BA
	Yes
	Yes

	2.2	Courses/modules presented: POSTGRADUATE

	Course
	Level
	Academic
Institution
	Degree/
Diploma
	Compilation of study guides
(Yes or No)
	Curriculum design
(Yes or No)

	2007
	
	
	
	
	

	-‘Truth Again! The Ethics of Alain Badiou’ [BLOCK 26]
	MA
	Dasarts, Amsterdam School of the Arts, Amsterdam, NL
	MA Theatre Studies
	Yes
	Yes

	-Hermeneutics and Postmodernism [NSK 802]
	MA
	UP
	MA Research Methodology in Psychology
	Yes
	No

	2008
	
	
	
	
	

	-‘Radical Passivity: The Paradox of Freedom and Agency in Levinas’ [Master Wijsgerige Anthropologie]
	MA
	Radboud University Nijmegen, NL (RU)
	MA Philosophy
	Yes
	Yes

	-Hermeneutics and Postmodernism
[NSK 802]
	MA
	UP
	MA Research Methodology in Psychology
	Yes
	No

	-Contemporary Themes in Practical Philosophy [FIL 712]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	2009
	
	
	
	
	

	-Hermeneutics and Postmodernism
[NSK 802]
	MA
	UP
	MA Research Methodology in Psychology
	Yes
	No

	-Contemporary Themes in Practical Philosophy [FIL 712]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	2010
	
	
	
	
	

	-Hermeneutics and Postmodernism
[NSK 802]
	MA
	UP
	MA Research Methodology in Psychology
	Yes
	No

	-Contemporary Themes in Practical Philosophy [FIL 712]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	-Philosophy module within an elective “Ethics and Responsible Leadership”
	MBA
	Gordon Institute of Business Science (GIBS), Jhb, ZA
	Master in Business Administration
	Yes
	Yes

	-‘The Early Levinas and the Political’
[Research Master Wijsgerige Anthropologie]
	MA
	RU
	Research Master Philosophy
	Yes
	Yes

	2011
	
	
	
	
	

	-Hermeneutics and Postmodernism
[NSK 802]
	MA
	UP
	MA Research Methodology in Psychology
	Yes
	No

	-Contemporary Themes in Practical Philosophy [FIL 712]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	-‘Foucault’s Achaeology of Knowledge’
[Research Master Wijsgerige Anthropologie, first semester 2011-2012]
	MA
	RU
	Research Master Philosophy
	Yes
	Yes

	2012
	
	
	
	
	

	-Hermeneutics and Postmodernism
[NSK 802]
	MA
	UP
	MA Research Methodology in Psychology
	Yes
	No

	-Contemporary Themes in Practical Philosophy [FIL 712]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	-Philosophy module, Master Class in Responsible Leadership
	MA
	Centre for Responsible Leadership, EMS, UP
	MA
	Yes
	Yes

	-‘Foucault’s Achaeology of Knowledge’
[Research Master Wijsgerige Anthropologie, first semester 2011-2012]
	MA
	RU
	Research Master Philosophy
	Yes
	Yes

	2013
	
	
	
	
	

	-Contemporary Themes in Practical Philosophy [FIL 712]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	-MA African European Cultural Relations [AKV 802 & 803 with Profs Lize Kriel & Stephan Mühr]
	MA
	UP
	MA African-European Cultural Relations
	Yes
	Yes

	-Hermeneutics and Postmodernism
[NSK 802]
	MA
	UP
	MA Research Methodology in Psychology
	Yes
	No

	2014
	
	
	
	
	

	-MA African European Cultural Relations [AKV 802 & 803 with Profs Lize Kriel & Stephan Mühr]
	MA
	UP
	MA African-European Cultural Relations
	Yes
	Yes

	-Hermeneutics and Postmodernism
[NSK 802]
	MA
	UP
	MA Research Methodology in Psychology
	Yes
	No

	2015
	
	
	
	
	

	-Contemporary Themes in Practical Philosophy [FIL 712 with Dr Borren]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	-MA African European Cultural Relations [AKV 802 & 803 with Profs Lize Kriel & Stephan Mühr]

	MA
	UP
	MA African-European Cultural Relations
	Yes
	Yes

	2016
	
	
	
	
	

	-Contemporary Themes in Practical Philosophy [FIL 712 with Dr Borren]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	2017
	
	
	
	
	

	-Contemporary Themes in Practical Philosophy [FIL 712]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	-Thinking & Doing Ethics in the Workplace, ENTERPISES@UP, Philosophical Ethics module with Prof Kato Plant (Business module)
- twice in 2017 for the SABC
- as part of the E@UP Work Readiness Programme for the Public Investment Corporation
	PG
	E@UP
	Continuing Education
	Yes
	Yes

	2018
	
	
	
	
	

	-Contemporary Themes in Practical Philosophy [FIL 712]
	HONS
	UP
	Honours Philosophy
	Yes
	Yes

	-MA African European Cultural Relations [AKV 802 & 803 with Dr Jimmy Pieterse & Prof Stephan Mühr]
	MA
	UP
	MA African-European Cultural Relations
	Yes
	Yes

	

	2.3	Lecturer evaluation by students

* Student evaluations of courses taught in the Department of Philosophy (listed above) are available upon request. I consistently received a rating of 4.5 and above (out of 5).

3. TEACHING OUTPUTS

	3.1 Educational publications and products
Study guides and curriculums developed are specified above.

4. OTHER TEACHING CONTRIBUTIONS

	4.1 Membership of national and international bodies
N/A

4.2	Visits to local and overseas universities as guest lecturer in regard to teaching
	Period
	Institution
	Description

	1. Feb-June 2007
	Dasarts, Amsterdam School of Arts, NL
	Coordination & presentation of Philosophy course

	2. Feb-June 2008
	Faculty of Philosophy, Radboud University Nijmegen, NL
	Master’s course in Philosophical Anthropology

	3. Oct 2010-Jan 2011
	Faculty of Philosophy, Radboud University Nijmegen, NL
	Research Master, Philosophical Anthropology

	4. June 2011
	Konstanz University, Germany
	Curriculum development of MA African-European Cultural Relations

	5. Oct 2011-Jan 2012
	Faculty of Philosophy, Radboud University Nijmegen, NL
	Research Master, Philosophical Anthropology

	6. 2-12 June 2017
	Konstanz University, Germany
	Bi-lateral Summer School co-presented with Prof Stephan Mühr (UP) and Prof Albrecht Korschorke (Konstanz)
Participants: 7 students from UP & 12 students from Konstanz

4.3 Participation in national and international teaching associations, bodies, committees
N/A

5. POSTGRADUATE SUPERVISION

	5.1	Supervision or co-supervision of students who have completed degrees

	Name of student
	Degree/Title of dissertation/ thesis and date
	Supervisor/
Co-supervisor(s)
	Duration of studies (years)

	1. Hermen Elbers
	MA Philosophy, Radboud University Nijmegen (RU) (mini-thesis), 30 May 2008
	Supervisor
	1

	2. Ruud Heesen
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	3. Kelly Daly
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	4. Marleen Moors
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	5. Willy Zijlstra
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	6. Jan Meulemeesters
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	7. Joost Schilthuis
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	8. Jorrit Kiel
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	9. Agnes Timmerhuis
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	10. Erik van Antwerpen
	MA Philosophy, RU (mini-thesis), 30 May 2008
	Supervisor
	1

	11. Mark Kourie
	Hons. Philosophy, UP Hons module assignment, 15 October 2008
	Supervisor
	1

	12. Thando Nkohla
	Hons. Philosophy, UP Hons module assignment, 15 October 2008
	Supervisor
	1

	13. Jean Nel
	Hons. Philosophy, UP Hons module assignment, 15 October 2008
	Supervisor
	1

	14. Rachel Bothma
	Hons. Philosophy, UP Hons module assignment, 20 January 2009
	Supervisor
	1

	15. Stefan Smit
	Hons. Philosophy, UP Hons module assignment, 20 January 2009
	Supervisor
	1

	16. Azaria Jezersky
	Hons. Philosophy, UP Hons module assignment, 20 January 2009
	Supervisor
	1

	17. Carla Turner
	Hons. Philosophy, UP Hons module assignment, 20 January 2009
	Supervisor
	1

	18. Bronwyn Wood
	Hons. Philosophy, UP Hons module assignment, 20 January 2009
	Supervisor
	1

	19. Rudi van Rensburg
	Hons. Philosophy, UP Hons module assignment, 20 January 2009
	Supervisor
	1

	20. Chantelle Flores
	Hons. Philosophy, UP Hons module assignment, 15 October 2010
	Supervisor
	1

	21. Cristina Torralbas
	Hons. Philosophy, UP Hons module assignment, 15 October 2010
	Supervisor
	1

	22. Kyle Gregorowski
	Hons. Philosophy, UP Hons module assignment, 15 October 2010
	Supervisor
	1

	23. Daniel Pretorius
	Hons. Philosophy, UP Hons module assignment, 15 October 2010
	Supervisor
	1

	24 Maartje Janssen
	MA Philosophy, RU (mini-thesis),7 Jan 2011
	Supervisor
	1

	25. Katrine Smiet
	MA Philosophy, RU (mini-thesis), 7 Jan 2011
	Supervisor
	1

	26. Amoateng, E.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	27. Habed, A.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	28. Tiezzi, L.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	29. Feng, Y.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	30. Smith, A.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	31. Gusman, S.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	32. Nederlof, M.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	33. Stoyanov, R.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	34. Delahaye, E.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	35. Cetin, M.
	MA Philosophy, RU (mini-thesis), 15 Jan 2012
	Supervisor
	

	36.Hercules Boshoff
	Hons. Philosophy, UP Hons module assignment, 20 October 2011
	Supervisor
	1

	37. Ahmed Haeri Mazanderani
	Hons. Philosophy, UP Hons module assignment, 20 October 2011
	Supervisor
	2

	38. Wehan Coombs
	Hons. Philosophy, UP Hons module assignment, 20 October 2011
	Supervisor
	1

	39. Terblanche Delport
	Hons. Philosophy, UP Hons module assignment, 20 October 2011
	Supervisor
	1

	40. Rize Leach
	Hons. Philosophy, UP Hons module assignment, 20 October 2011
	Supervisor
	1

	41. Danielle Roe
	Hons. Philosophy, UP Hons module assignment, 20 October 2011
	Supervisor
	1

	42. Ernst vd Merwe
	Hons. Philosophy, UP Hons module assignment, 20 October 2011
	Supervisor
	1

	43. Mark Kourie
	MA Philosophy, UP: “The Status of Love in Philosophy: An Examination of the Role of Love (Eros) in Contemporary French Thought”. Completed cum laude Sept 2012
	Supervisor
	3

	44. Annelise Erasmus
	Hons. Philosophy, module assignment, Oct 2012
	Supervisor
	1

	45. Tatum Hodgkinson
	Hons. Philosophy, module assignment, Oct 2012
	Supervisor
	1

	46. Christopher Isaac
	Hons. Philosophy, module assignment, Oct 2012
	Supervisor
	1

	47. Fritz Knauf
	Hons. Philosophy, module assignment, Oct 2012
	Supervisor
	1

	46. Elri van Dyk
	Hons. Philosophy, module assignment, Oct 2012
	Supervisor
	1

	47. Darryl Wardle
	Hons. Philosophy, module assignment, Nov 2013
	Supervisor
	1

	48. Simone Ferreira
	Hons. Philosophy, module assignment, Nov 2013
	Supervisor
	3

	49. Schalk Burger
	Hons. Philosophy, module assignment, Nov 2013
	Supervisor
	1

	50. Nico Taljaard
	Hons. Philosophy, module assignment, Nov 2013
	Supervisor
	1

	51. Kagiso Mataboge
	Hons. Philosophy, module assignment, Nov 2013
	Supervisor
	1

	52. Carla Turner
	MA Philosophy, UP: “Ethics and Evolutionary Theory”
	Co-supervisor
	3

	53. Darryl Wardle
	MA Philosophy, UP: “Rethinking Existential Meaning with Sartre and Nancy”. Completed cum laude Nov 2016
	Supervisor
	3

	54. Josias Tembo
	MA Philosophy, UP: “The Theoretical Purchase of the Concept African Identity”. Commenced July 2014; completed cum laude Des 2016
	Superivisor
	2

	55. John Doyle
	DPhil Philosophy, UP: “Humanness, Personhood and the Transhumanist Movement”. Commenced January 2010; completed Des 2016
	Supervisor
	6

	5.2 Current supervision and evaluation (in progress)

	Name of student
	Degree/Title of dissertation/ thesis and date
	Supervisor/
Co-supervisor
	Duration of studies (years)

	1. Chantelle Flores
	MA Philosophy, UP: “Kierkegaardian Reflections on Freedom”. Commenced January 2013
	Supervisor
	2

	3. Rudi van Rensburg
	DPhil Philosophy, UP: “Technicity and the Human Condition” Commenced Jan 2017
	Supervisor
	3

	4. Darryl Wardle
	DPhil Philosophy, UP: “Existential Meaning in an Nihilistic Age” Commenced July 2017
	Supervisor
	3

	5. Josias Tembo
	DPhil Philosophy, UP: Title to be finalized
	Supervisor
	3

	6. Sarel Marais
	MA Philosophy, UP: Title to be finalized. Commenced Jan 2017
	Supervisor
	2

	7. Lauren Hamilton
	Hons Mini-thesis, Philosophy, UP: “The Meaning of Freedom in Sartre”. Commenced Jan 2017
	Supervisor
	1

6. RESEARCH FUNDING

	6.1	Obtaining research funds

	
Scholarships
	

	JUN 2017

DEC 2013-JAN 2014

DEC 2013-JAN 2014

NOV 2007-APR 2012
	DAAD, Erasmus+ and funding from University of Konstanz for bilateral Summer school. Two UP lecturers and seven UP students were wholly funded.
UP Staff Exchange Programme Grant

Knowledge Interchange and Collaboration Grant awarded by the National Research Foundation, South Africa (NRF)
Veni grant (Innovational Research Incentives Scheme) awarded by Netherlands Organisation for Scientific Research (NWO)

	JAN 2007-DEC 2008
	National Research Foundation (ZA) Free-standing Post-doctoral Fellowship

	JAN 2007-DEC 2008
	University of Pretoria Post-doctoral Fellowship

	JAN-DEC 2006
	Mediator’s Grant awarded by the Fonds voor Beeldende Kunsten, Vormgeving en Bouwkunst, Amsterdam, NL

	SEPT-DEC 2004
	Fellowship/Stipend awarded by the RU for completion of my PhD research

	2003-2004
	Scholarship awarded by the Nederlands Zuid-Afrikaanse Studiestichting for continuing my PhD research

	2002-2003
	Bursary awarded by the Prins Bernhard Cultuurfonds, Amsterdam, NL for continuing my PhD research

	2002-2003
	Fellowship/Stipend awarded by the RU for continuing my PhD research

	2001-2002
	Dutch Education: Learning at Top level Abroad (Delta) Scholarship awarded by NUFFIC for continuing my PhD research at the RU

	2000-2001
	Huygens Scholarship awarded by the Dutch Ministry of Education, Culture and Science (Netherlands Organisation of International Cooperation in Higher Education/NUFFIC) to commence my PhD research at the Radboud University Nijmegen (RU)

	1996, 1997, 2000
	University of Pretoria Cum Laude Awards (BA, Hons., MA)

	1997-2000
	University of Pretoria Post-Graduate Bursary (MA)

	1997-2000
	National Research Foundation Scholarship (MA)

	1996
	Centre for Scientific Development Scholarship (Honours)

	
Subsidies
	

	NOV 2007
	Conference subsidy awarded by the Prince Claus Fund for Culture and Development

	JAN 2007; JUN 2007

	Conference subsidies awarded by the University of Pretoria

	JUN 2005; JAN 2006
	Conference subsidies awarded by the Jan van Ecyk Academie, Maastricht, NL

	MARCH 2005
	Subsidy awarded by the J.E. Jurriaanse Stichting, Rotterdam, NL for the publication of my PhD dissertation

	MAY 2004
	Subsidy awarded by the Doctor Catherine van Tussenbroek Studiestichting, Utrecht, NL for research stay at Middlesex University, London, UK (Sept-Dec 2004)

	JULY 2003; AUG 2004; JUN 2005
	Conference subsidies awarded by the Centre for PhD Research, RU

	
Special awards
	

	8 DEC 2003
	Dr. I.B.M. Frye Fellowship awarded by the RU (College van Bestuur) for outstanding female promovendi

	
24 MARCH 2010

1 JAN 2012

	
Exceptional Young Researcher Award, UP

National Research Foundation Rating (annual incentive funding 2012-2017)

	
7. RESEARCH OUTPUTS

	RESEARCH FIELD
	SPECIALITY
	KEYWORDS

	Philosophy
	-Political and Social Philosophy
-Philosophical Ethics
-Contemporary Continental Philosophy
-The Philosophy of Artistic and Cultural Production
	-Levinas
-Foucault
-Political engagement
-Ethical agency
-Cultural activism
-Neo-liberal culture

7.1 Publications in peer-reviewed / refereed journals
	SCIENTIFIC ARTICLES
	

	2017
(ISI ACCREDITED REFEREED)

2017
(ISI ACCREDITED REFEREED)

2016
(INTERNATIONAL REFEREED)

2016
(ISI ACCREDITED INTERNATIONAL REFEREED)

2016
(ISI ACCREDITED INTERNATIONAL REFEREED)
2014
(ISI ACCREDITED INTERNATIONAL REFEREED)

2012
(ISI ACCREDITED INTERNATIONAL REFEREED)
	

Hofmeyr, A. B. “’Mother, Can’t You See I’m Burning?’ A Few Remarks on Our Time” (in Afrikaans). In Tydskrif vir Geesteswetenskappe. (57)1: 114-125.

Hofmeyr, A. B. “Introduction: Philosophy as Analysis of the Present. The Diagnostic and Critical Function of Philosophy” (in Afrikaans). In Tydskrif vir Geesteswetenskappe. (57)1: 80-85.

Hofmeyr, A. B. “The Enigma of Ethical Responsiveness: A Philosophical Perspective”. In Humanities and Social Sciences (invited contribution to special theme issue: “Ethical Sensitivity: A Multi-disciplinary Approach), 4 (2-1): 5-12; doi: 10.11648/j.hss.s.2016040201.12

Hofmeyr, A. B. & Kourie, M. “Levinas, Nancy and the Being of Plurality”. In Philosophia. International Journal of Philosophy 17 (2): 175-188.

Hofmeyr, A. B. “Levinas and the Possibility of Dialogue with ‘Strangers’”. In British Journal of Phenomenology 47(2): 174-189.

Hofmeyr, A. B. “Is Facebook Effacing the Face? Reassessing Levinas’s Ethics in the Age of Social Connectivity”. In Filozofia 69(2): 119-130.

Hofmeyr, A. B. “Utility or Spirit? The State of the Humanities in South Africa” (in Afrikaans). In Journal of Humanities 52 (4): 1-21.

	
2012
(ISI ACCREDITED INTERNATIONAL REFEREED)
	
Hofmeyr, A. B. “On Escaping the Seemingly Inescapable: Reflections on Being in Levinas”. In Filozofia 67 (6): 20-32.

	
2011
(DOHET ACCREDITED NATIONAL REFEREED)
	
Hofmeyr, A. B. “The Culture and Subjectivity of Neo-liberal Governmentality”. In Phronimon 12(2): 12-42.

	
2010 (INTERNATIONAL REFEREED)
	
Hofmeyr, A. B. “From Activity to Radical Passivity: Rethinking Ethical Agency in Levinas”. In Monokl 8-9: 97-117.

	
2009
(DOHET ACCREDITED NATIONAL REFEREED)
	
Hofmeyr, A. B. “Preferably Not in Public. The Public Role of the Intellectual Today” (in Afrikaans). In Litnet Akademies (online journal: www.litnet.co.za).

	2008
(ISI ACCREDITED NATIONAL REFEREED)
	Hofmeyr, A. B. “The Contemporary Pertinence of the Later Foucault. Have his Strategies of Resistance stood the Test of Time?” In South African Journal of Philosophy, 27(2): 104-117.

	2008
(DOHET ACCREDITED NATIONAL REFEREED)
	Hofmeyr, A. B. “Beyond the Ivory Tower. The Public Role of the Intellectual Today”. In Phronimon. Journal of the South African Society of Greek Philosophy and the Humanities. 9(2): 73-91.

	2007
(ISI ACCREDITED NATIONAL REFEREED)
	Hofmeyr, A. B. “Radical Passivity. Ethical Problem or Solution? A Preliminary Study. In South African Journal of Philosophy, 26(2): 150-162.

	2007 (ACCREDITED INTERNATIONAL REFEREED)
	Hofmeyr, A. B. “Dying the Human Condition. Re-reading Ivan Ilyich with Levinas.” In The International Journal of the Humanities, 5(2): 129-136.

	2007 (INTERNATIONAL PEER-REVIEWED)
	Hofmeyr, A. B. “’Isn’t Art an Activity that Gives Things a Face?’ Levinas on Art.” In Image & Narrative (online journal of the visual narrative: www.imageandnarrative.be), vol. 17

	2006
(ISI ACCREDITED NATIONAL REFEREED)
	Hofmeyr, A. B. “The Meta-physics of Foucault’s Ethics: Succeeding where Levinas Fails”. In South African Journal of Philosophy, 25(1): 35-51.

	2006
(ISI ACCREDITED INTERNATIONAL REFEREED)
	Hofmeyr, A. B. “The Power Not to Be (What We Are). The Politics and Ethics of Self-Formation in Foucault”. In Journal of Moral Philosophy, 3(2): 215-230.

	2005 (INTERNATIONAL PEER-REVIEWED)
	Hofmeyr, A. B. “From Usurpation to Subversion: Foucault meets Cultural Capitalism”. In Andere Sinema, 176: 102-119 (English version); 211-212 (Dutch version).

	2003
(DOHET ACCREDITED NATIONAL REFEREED)
	Hofmeyr, A. B. “Self-Created or Other-Invoked? Foucault and Levinas on How to Become Ethical”. In Phronimon, Journal of the South African Society of Greek Philosophy and the Humanities, 4(1): 40-61.

	2002
(DOHET ACCREDITED NATIONAL REFEREED)
	Hofmeyr, A. B. & Pauwels, M.F.A. “To be or Not to be Modern? A Philosophical Critique of an Alternative African Modernity to European Modernity”. In Journal of Literary Studies, University of South Africa, 18(1/2): 132-153.

7.2 Book Reviews in peer-reviewed / refereed journals
	BOOK REVIEWS
	

	2009 (ACCREDITED NATIONAL)
	Hofmeyr, A. B. Review of Derrida Vis-à-vis Lacan. Interweaving Deconstruction and Psychoanalysis by Andrea Hurst. In South African Journal of Philosophy, 28(1): 88-91.

	2005 (ACCREDITED INTERNATIONAL)
	Hofmeyr, A. B. Review of Foucault and the Art of Ethics by Timothy O’Leary. In Journal of Moral Philosophy, 3(1): 123-125.

7.3 Books and/or chapters in books
	BOOKS
	

	
	

	2013 (BOOK) CO-EDITOR

2009 (BOOK) EDITOR
	Hofmeyr, A. B. (Ed. with P. Hendrikse). An Inventory of Possible Narrations. Amsterdam: Onomatopoeia. PAGES: 180 ISBN: 978-90-78454-48-9

Hofmeyr, A. B. (Ed.) Radical Passivity. Rethinking Ethical Agency in Levinas. Dordrecht, NL: Springer. Book Series: Library of Ethics and Applied Philosophy. PAGES: 166. ISBN: 978-1-4020-9346-3

	2008 (BOOK) EDITOR
	Hofmeyr, A. B. (Ed.) The Wal-Mart Phenomenon. Resisting Neo-Liberal Power through Art, Design & Theory. Maastricht: Jan van Eyck Academie Press. PAGES: 160. ISBN: 978-907207629-8

	2005 (BOOK)
SOLE AUTHOR
	Hofmeyr, A. B. Ethics and Aesthetics in Foucault and Levinas. PhD Thesis, Radboud University Nijmegen (Print Partners Ipskamp). PAGES: 278. ISBN: 90-9019341-3

	CHAPTERS IN BOOKS
	

	2015 (CONTRIBUTION TO BOOK)

2015 (CONTRIBUTION TO BOOK)

2009 (CONTRIBUTION TO BOOK)

	Hofmeyr, A. B. “Levinas and the (Post-)Colonial”, in Imafidon, E. (Ed.) The Ethics of Subjectivity. Perspectives Since the Dawn of Modernity USA: Palgrave Macmillan, pp. 280-295.

Hofmeyr, A. B. “The Ethics and Politics of Self-Formation in Foucault”, in Imafidon, E. (Ed.) The Ethics of Subjectivity. Perspectives Since the Dawn of Modernity. USA: Palgrave Macmillan, pp. 126-143 (reprinted upon request and with permission from the journal).

Hofmeyr, A. B. “Introduction: ‘Passivity as Necessary Condition for Ethical Agency?’”. In Hofmeyr, A. B. (Ed.) Radical Passivity. Rethinking Ethical Agency in Levinas. Dordrecht, NL: Springer. Book Series: Library of Ethics and Applied Philosophy, pp. 1-11.

	2009 (CONTRIBUTION TO BOOK)
	Hofmeyr, A. B. “Chapter I: ‘Radical Passivity: Ethical Problem or Solution?’”. In Hofmeyr, A. B. (Ed.) Radical Passivity. Rethinking Ethical Agency in Levinas. Dordrecht, NL: Springer. Book Series: Library of Ethics and Applied, pp. 15-30.

	2009 (CONTRIBUTION TO BOOK)
	Hofmeyr, A. B. “The Future that Death/Other gives: The Functioning of the Veil in Levinas”. In What does the Veil Know? Eds. Eva Meyer & Vivian Liska. Zürich: Edition Voldemeer. Vienna: Springer (pp. 71-82).

	2008 (CONTRIBUTION TO BOOK)
	Hofmeyr, A. B. “Introduction: ‘Save Money. Live Better?’”. In Hofmeyr, A. B. (Ed.) The Wal-Mart Phenomenon. Resisting Neo-Liberal Power through Art, Design & Theory. Maastricht: Jan van Eyck Academie Press, pp. 11-30.

	2008 (CONTRIBUTION TO BOOK)
	Hofmeyr, A. B. “Chapter III: ‘The Wal-mart Phenomenon: Power /Knowledge/ Resistance’”. In Hofmeyr, A. B. (Ed.) The Wal-Mart Phenomenon. Resisting Neo-Liberal Power through Art, Design & Theory. Maastricht: Jan van Eyck Academie Press, pp. 65-106.

	2008 (CONTRIBUTION TO BOOK)
	Hofmeyr, A. B. “The Dystopian Reality of the Neo-Liberal Utopia” (Dutch translation). In Liberticide, eds. Robin Brouwer. Amsterdam: Ijzer, pp. 138-159.

	2007
(CONTRIBUTION TO BOOK)
	Hofmeyr, A. B. “The Art of Revolution”. In Revolution is Not a Garden Party, eds. Maya & Reuben Fowkes. Manchester Institute for Research and Innovation in Art, Manchester University Press , pp. 66-71.

	2007 (CONTRIBUTION TO BOOK)
	Hofmeyr, A. B. “Artistic Over-Identification: Overrated or Underestimated. A Philosophical Revaluation”. In Cultural Activism Today: Strategies of Over-Identification. (Eds.). Gideon Boie & Matthias Pauwels. Rotterdam: Episode, pp. 67-78.

7.4 Popular Publications
	POPULAR OR NON-SCIENTIFIC ARTICLES
	

	2010
(ACCREDITED NATIONAL REFEREED)
	Hofmeyr, A. B. “Mother, can’t you see I’m burning?” (in Afrikaans), contribution to web-seminar, “South Africa on the Couch” on www.litnet.co.za

	2009
(INTERNATIONAL REFEREED)
	Hofmeyr, A. B. “Originalism: Column from our correspondent in South Africa” (in Dutch), in Wijsgerig Perspectief 49(2): 44-45.

8. OTHER SCHOLARLY RESEARCH-BASED CONTRIBUTIONS

	8.1	Participation in conferences, workshops and short courses - specify type of contribution:

	
PAPERS PRESENTED DURING THE LAST EIGHT YEARS
	

	4-8 AUG 2017

24-26 MAR 2017

4 AUG 2916

16-19 SEPT 2015

9-11 SEPT 2015

3-5 SEPT 2014

30-31 MAY 2014

4 MAR 2014

12-13 FEB 2014

20 MAY 2013

29-31 MAR 2013

14-15 JAN 2013

1-3 NOV 2012

17-19 APRIL 2012

14-15 OCT 2011
	Humanities for the Environment Conference, an international conference hosted by UP, Centre for Advanced Scholarship
Theme: Earthkeeping

Paper presented: “The Tragedy of the Commons Revisited”

4th Annual International Conference of the Centre for Phenomenology in South Africa, Cintsa, SA
 Theme: Justice and the Other
Paper presented: “Some Critical Reflections on the Present”.

Retirement-symposium: Prof MJ Schoeman - Philosophy as Diagnostics of the Present

Paper presented: “Mother, Can’t You See I’m Burning?”

“Afroeuropeans: Black Cultures & Identities in Europe”, University of Muenster, Germany.

Paper presented: “Arendt, Levinas & the Postcolonial: An African-European Encounter Par Excellence” (with Dr M. Borren)

“African Philosophy: Past, Present & Future Conference, Department of Philosophy, WITS.

Paper presented: Levinas Meets the Postcolonial”

“Neo-liberalism and Everyday Life”, Annual Conference of Centre for Applied Philosophy, Politics and Ethics (CAPPE), University of Brighton, Brighton, UK.

Paper presented: “Foucault and the Analytics of Neo-liberal Governmentality: Assessing Performance Management Processes”

20th Annual Conference of the International Society for African Philosophy and Studies (ISAPS), Department of Philosophy in conjunction with the Fort Hare Institute for Social and Economic Research (FHISER), Fort Hare University, Eastern Cape, South Africa

Paper presented: “Levinas and the Postcolonial: Re-thinking Identity and Difference”

Interdisciplinary Symposium hosted by the Centre for the Advancement of Scholarship, UP titled, “Time: Exploring Conceptions”

Invited paper: “The Time of Our Lives”

Academic Workshop: Levinas and Glissant: Rethinking Alterity with the Postcolony, University of Cape Town, South Africa.

Invited paper: “Levinas on Totality and Difference”

Colloquium: A Dialogue between the Natural and the Human Sciences on a Sustainable Future, Nelson Mandela Metropolitan University, PE, South Africa

Invited keynote address: “Sustainability and the Challenges Faced by the Sciences in the Era of Neo-liberal Governmentality”

Phenomenology and its Futures Conference, University of Johannesburg, South Africa.

Paper presented: “Levinas and Nancy on the Limits of Phenomenology” (with Mark Kourie).

Annual Conference of the Philosophical Society of Southern Africa, Salt Rock, KZN

Paper presented: “Being vs. Being-with: The Ontological Presuppositions of Levinas and Nancy” (with Mark Kourie)

51st Annual Conference of the Society for Phenomenology and Existential Philosophy, Rochester, New York, USA.

Paper presented as part of the panel, “Experimenting with the Present: History, Governmentality, and Truth in Foucault”: “Foucault and the Analytics of Neoliberal Governmentality”.

Annual Conference of South African Society of Greek Philosophy and the Humanities, UNISA, South Africa.

Paper presented: “Difficult Freedom According to Foucault”.

3rd Annual Dutch Conference on Practical Philosophy, Amsterdam, The Netherlands.

Paper presented: “Is Facebook Effacing the Face? Reassessing Levinas’s Ethics in the Age of Social Connectivity”.

	
1-3 AUG 2011
	

2nd Regional African AAC Conference, Boksburg, South Africa

Invited opening address delivered: “Introducing Ethics within the Context of Research involving Persons with Disabilities”.

	17-22 JULY 2011
	
23rd International Conference of Philosophy, Vouligmeni-Athens, Greece

Paper presented: “The Culture and Subjectivity of Neo-liberal Governmentality”.

	
29 JUNE-2 JULY 2010
	

8th International Conference on New Directions in the Humanities, University of California, Los Angeles, USA.

Paper presented: “Face-to-Face vs. Interface: Rethinking Present-day Self-Other encounters with Levinas”

	

27-28 FEBRUARY 2010

	

University of Pretoria HIV and AIDS Research Indaba

Paper presented: “The Problem of HIV/Aids Disclosure Contextualised: Why ‘Nobody’ is Sick in South Africa”

	

27 AUGUST 2009
	
University of Pretoria Faculty of Humanities Seminar on HIV Disclosure: A Trans-disciplinary Examination of the Issue

Paper presented: “The problem of HIV disclosure against the Political Backdrop of a Reconceptualised Anthropology and the Dominant Neo-liberal Governmentality”

	18-21 JANUARY 2009

	Annual Conference of the Philosophical Society of Southern Africa, University of Fort Hare, South Africa
Paper presented: “The Public Role of the Intellectual Today”

	15-16 SEPTEMBER 2008

	Third Meeting of the Nederlands-Afrikaanstalige Wijsgerige Genootschap, Institute of Philosophy, Catholic University of Leuven, Belgium
Paper presented: “Liefs nie op straat nie. Die openbare rol van die intellektueel vandag” (presented in Afrikaans).

	30 JUNE-6JULY 2008

	Annual Conference of the International Association for Philosophy and Literature, RMIT University Campus, Melbourne Australia
Paper presented: “The Politics of Art”

	13-15 MARCH 2008

	“Religion and Subjectivity: Reconsidering the Relational Self” Conference, University of Copenhagen, Denmark.
http://cfs.ku.dk/calendar-main/calendar2008/110507/
Paper presented: “Radical Passivity: The Paradox of the Relational Self in Levinas”

	27 FEBRUARY 2008

	Faculty (of Philosophy) Lecture and Debate, Radboud University Nijmegen.
Paper presented: “Radical Passivity: Ethical Problem or Solution?”

	16-18 JANUARY 2008

	Annual Conference of the Philosophical Society of Southern Africa, University of Pretoria, South Africa (organiser and participant)
Paper presented: “The Contemporary Pertinence of the Later Foucault. Have his Strategies of Resistance Stood the Test of Time?”

	16-17 NOVEMBER 2007
	BREAK Festival, Ljubljana, Slovenia

	
	Paper presented: “The Art of Resistance”

	26 OCTOBER 2007
	Hoernlé Research Seminar, Department of Philosophy, Wits University

	
	Paper presented: “A Foucaultian Critique of Neo-Liberalism”

	7 SEPTEMBER 2007
	Philosophy Colloquium, Department of Philosophy, University of Pretoria

	
	Paper presented: “Neo-Liberalism: The Dystopian Reality of Utopia”

	17-20 JULY 2007
	The Fifth International Conference on New Directions in the Humanities, American University of Paris, Paris, France.

	
	Virtual presentation: “Dying the Human Condition: Re-reading Ivan Ilyich with Levinas”

	4-9 JUNE 2007
	Annual Conference of the International Association for Philosophy and Literature, University of Cyprus, Nicosia, Cyprus.

	
	Paper presented: “A Layering without Hierarchy: Ethical Subjectivity in the later Levinas”

	17-19 JANUARY 2007
	Annual Conference of the Philosophical Society of Southern Africa, University of Stellenbosch, Rondebosch, South Africa.

	
	Paper presented: “Radical Passivity: Ethical Problem or Solution? A Preliminary Investigation”.

	24 NOVEMBER 2006
	Colloquium, Jan van Eyck Academie, Maastricht: Radical Passivity. Rethinking Ethical Agency in Levinas [organiser].
See http://radical.janvaneyck.nl/

	
	Paper presented: “A Recentering without Centre. Levinas and Kant on the Radical Passivity of the Ethical Agent”.

	3 NOVEMBER 2006
	Colloquium, Jan van Eyck Academie, Maastricht: The Wal-Mart Phenomenon: Resisting Neo-Liberalist Power through Art, Design and Theory [organiser].
See http://walmart.janvaneyck.nl/

	
	Paper presented: “The Wal-Mart Phenomenon: Power/Knowledge/Resistance”.

	11 OCTOBER 2006
	Seminar, Jan van Eyck Academie, Maastricht: Pensive Image (organised by Hanneke Grootenboer, advising researcher, Jan van Eyck Academie).

	
	Presented a seminar entitled: “’Isn’t Art an Activity that Gives Things a Face?’ Levinas on Art.

	8-9 SEPTEMBER 2006
	Symposium, Jan van Eyck Academie, Maastricht: Thinking through Affect.

	
	Respondent to: “How Leni Riefenstahl moves through fascism: from biopolitics to biograms” by Erin Manning.

	21 JUNE 2006
	“What does the Veil know?” Public Seminar hosted by the Jan van Eyck Academie and organised by Eva Meyer (advising researcher, Jan van Eyck Academie) (invited speaker).

	
	Paper presented: “Suffering, Death and the Other: The Functioning of the Veil in Levinas”.

	16-18 JAN 2006
	Annual Conference of the Philosophical Society of Southern Africa, Rhodes University, Grahamstown, South Africa (invited speaker).

	
	Paper presented: “The Meta-Physics of Foucault’s Ethics. Succeeding where Levinas fails”.

	9-13 JAN 2006
	Jan van Eyck Academie Open Week, Maastricht, The Netherlands

	
	Paper presented: “What’s there to resist and who are we to resist it?”

	2-7 JUNE 2005
	29th Annual International Association for Philosophy and Literature Conference, Helsinki, Finland (invited for special panel session).

	
	Paper presented: “Foucault and Levinas on the Meta-Physics of Ethics”.

	12 APRIL 2005
	“The Spectre of the Avant-Garde” Conference, Maastricht, The Netherlands (invited speaker).

	
	Paper presented: “From Usurpation to Subversion: Foucault meets Cultural Capitalism”.

	10-14 JAN 2005
	Jan van Eyck Academie Open Week, Maastricht, The Netherlands

	
	Paper presented: “Resistance how?”

	26-28 AUG 2004
	7th Annual Conference of the Society of European Philosophy, Greenwich University, London, UK.

	
	Paper presented: “When Resistance becomes Normalised. The Later Foucault’s Infinite Regress”.

	9-11 SEPT 2003
	6th Annual Conference of the Society of European Philosophy, University of Essex, Essex, UK.

	
	Paper presented: “Making a Pact with Power. The Ethics and Politics of Self-Creation in Foucault”.

	13-19 JULY 2003
	9th International French-German Philosophy Colloquium, Evan (Lake Geneva), France.

	
	Paper presented: “Self-Created or Other-Invoked? Foucault and Levinas on what we are”.

	12 JUNE 2003
	Centre for PhD Research Research Forum, Radboud Universiteit Nijmegen, The Netherlands.

	
	Paper presented: “The Ethics of Aesthetics and the Aesthetics of Ethics”.

	SEMINARS
	

	OCT-DEC 2004
	Centre for Research in Modern European Philosophy Research Seminar, Middlesex University, London, UK (invited to host a seminar).

	
	Seminar title: “The Subversive Core of Foucault’s Care of the Self”

	SYMPOSIA
	

	12 MARCH 2002
	Sartre Symposium, Radboud University Nijmegen, The Netherlands

	
	Co-referent to “Zondeval en bevrijding in Sartre’s La Transcendence de l’Ego by Drs. M.F.A. Pauwels published in Filosofie, Vol. 11, No. 6.

	PUBLIC DEBATES
	

	17 DEC 2005
	Basis voor Actuele Kunst (BAK), Utrecht, The Netherlands (invited speaker)

	
	Debate topic: Concerning War. Soft Target. War as a Daily First-Hand Reality (options and strategies of resistance).
Participants: Lars Bang Larsen (curator, Copenhagen), Dieter Lesage (philosopher, Brussels), Benda Hofmeyr & Sagi Groner (artist, Amsterdam).

	16 SEPT 2005
	Critical Platform SUPER! Lend me your Dream/Lend me your Fantasy, Academie Beeldende Kunsten Maastricht (invited speaker).

	
	Debate topic: City Management in the Age of the Creative City.
Participants: BAVO, Prof. Dr. Jan van der Borg, Dr. Benda Hofmeyr & De Vrije Ruimte (Language spoken: Dutch).

	8.2	Teamwork and collaboration with others

	TEAMWORK/
COLLABORATION
JAN VAN EYCK ACADEMIE
(2005-2006)
	

	
	· The Spectre of the Avant-Garde
Against the dominant outright anti-avant-gardist Zeitgeist, a team of researchers of the Theory Department of the Jan van Eyck Academie argued that if cultural production wants to regain its impact on society, the Denkverbot on the possibility of an avant-garde praxis has to be broken. This project aimed at localising concrete aesthetical strategies within different cultural disciplines (film, architecture, theory and popular media) that had a significant impact on our contemporary (understanding of) society. Two research meetings were held in preparation for a conference, Cultural Activism Today: Strategies of Over-Identification (19 January 2006, Stedelijk Museum CS, Amsterdam, NL). I presented a paper during the first research meeting (12 April 2005), which was subsequently published in the Belgian journal, Andere Sinema.
(See http://www.bavo.biz)

	
	· Lend me your dream/Lend me your fantasy
Under the auspices of Super! 1st Triennial for Contemporary Art, Fashion and Design, the Jan van Eyck Academie and the Academy for Fine Arts Maastricht organised three debating evenings on the city as platform for cultural engagement. I participated in the first debate (12 September 2005) as member of the panel of four invited experts and attended the other debates on 14 October and 4 November.

	
	· Ethical Subjectivity and Agency: Foucault and his Interlocutors
A collaborative research project initiated by myself in conjunction with the universities of Exeter and Staffordshire that focused on the relation between ethical subjectivity and agency. Despite postmodernist and poststructuralist scepticism about the individual or “the human subject”, the later Foucault’s turn to ethics also seems to signal a return to the individual understood as “exerting power”, the subject of power (freedom, choice, will, intentionality) instead of merely the object or outcome of power. This study sought to extend this question by exploring Foucault’s relation to thinkers in the phenomenological tradition. How is the ethical subject’s agency affected if ethical subjectivity is conceived in terms of “sensibility” – as in the later Levinas, for example. This line of inquiry led to three workshops hosted by the Jan van Eyck Academy in 2005.

	
	· The Veil – Image, Text, Meaning
This was a collaborative project initiated by Eva Meyer, an advising researcher in the Theory Department and involved six researchers from both the Theory and Fine Arts Departments of the Jan van Eyck Academie. It investigated the socio-political, epistemological and emotional significance of the veil in all its historical and cross-cultural incarnations from an interdisciplinary perspective. My own contribution consisted in an exploration of the topic from two different angles: the first departs from Schopenhauer’s conception of the “veil of maya” and concludes with a retaking of his Kantian premises from a Foucaultian perspective – especially his essays on Kant found in The Politics of Truth. It thus uses the notion of the veil to move from the autonomous will to a “critical ontology of ourselves”. The second approach looked at the thematics from Levinas’s perspective on suffering, death and the Other. A public seminar was held (21 June 2006) and contributions were published in en edited volume in 2010.

	
	· The Pensive Image
This was a collaborative research project initiated by Dr Hanneke Grootenboer, an advising researcher in the Theory Department. It investigated the extent to which images (painting, photography, cinema, etc.) are able to philosophise on the status of their own representation, and on the nature of vision. The project was based on the hypothesis that monocular models of vision such as perspective and the camera have shaped our binocular perception of the world.
Apart from the two-weekly research seminars held from 2005-2006, we also collaborated on a special theme issue of the Belgian e-journal, Image & Narrative.

	TEAMWORK/
COLLABORATION UNIVERSITY OF PRETORIA (2007-2008)
	

	
	· Collaboration as Research Fellow
Title of project: The Spectre of Ethical Agency after the “Death of Man”. The Ethical Significance and Contemporary Pertinence of Radical Passivity in the Philosophy of Emmanuel Levinas
This project involved the expertise of a team of scholars:
Primary research team:
Research supervisor: Prof M J Schoeman, Associate professor, Department of Philosophy, UP
Research leader: Dr A B Hofmeyr, Post-doctoral fellow, Department of Philosophy, UP
Levinas specialist: Dr E Wolff, Senior lecturer, Department of Philosophy, UP
Student participation: 3 M- and D-students
Advisers: Prof Deon Rossouw (HoD, Department of Philosophy, UP), Prof Philippe van Haute, Department of Philosophical Anthropology, Faculty of Philosophy, Radboud University Nijmegen, NL; Prof Rudi Visker (Professor, Higher Institute of Philosophy, University of Leuven, BE), Prof Roger Burggraeve (Faculty of Theology, University of Leuven, BE), Dr Stella Sandford (Senior lecturer, Department of Philosophy, Middlesex University, UK), and Dr Chris Bremmers (Senior lecturer, Faculty of Philosophy, Radboud University Nijmegen).

	
	· Organisation of the Annual Conference of The Philosophical Society of Southern Africa (15-17 January 2008)
Leading a team of academic advisers (members of our department and external (inter-) national referees), members of the administrative staff (ranging from Marketing to the Centenary Committee) and a team of student assistants, I was responsible for organising the annual conference of The Philosophical Society of Southern Africa as the inaugural event of the University of Pretoria’s centenary celebrations. The conference featured two internationally renowned keynote speakers and over sixty paper presentations from participants from across Southern Africa, Europe, the UK and the US. For more information, see www.karbonblack.com/tuks/

	TEAMWORK/
COLLABORATION UNIVERSITY OF PRETORIA (ONGOING)
	· Member of the Southern Modernities Faculty Research Theme
· Programme for Academic Leadership – graduated in 2015; member of PAL network
· Member of the Humanities for the Environment Research Programme

	8.3	Membership of national and international bodies

	· Member of The Nordic Society of Phenomenology: 2010-present
· Member of the Centre for Psychoanalysis and Philosophical Anthropology (Leuven, Belgium): 2000-present
· Member of the Philosophical Society of Southern Africa: 1996-present
· Member of the Nederlands-Afrikaanstalig Wijsgerige Genootschap: since its foundation in May 2005
· Member of the Society for Phenomenology and Existential Philosophy since 2011
· Member of the South African Academy for Science and Arts from 2013

	8.4	Visits to local and overseas universities or research institutes as guest professor or researcher

· My PhD research in the Netherlands (Sept 2000 - Jun 2005) was the outcome of an international collaboration agreement between the Radboud University Nijmegen and UP.
· My research visit to the Centre for Research in Modern European Philosophy (Sept - Dec 2004) was made possible by an international collaboration agreement between the Radboud University Nijmegen and Middlesex University, London, GB.
· A period of research collaboration spent at the Radboud University Nijmegen (RU), The Netherlands (February-May 2007) collaborating with Prof. Philippe van Haute of the Department of Philosophical Anthropology, Faculty of Philosophy.
· The continuation of my research collaboration with Prof. Philippe van Haute, Department of Philosophical Anthropology, Faculty of Philosophy, Theology and Religious Studies, RU (Nov 2007- April 2012) made possible by a Veni-grant (for more information, see p. 5).
· A period of research collaboration spent at the Vrije University Amsterdam (VU), The Netherlands (Dec 2013-Jan 2014) collaborating with Dr. Irena Rosenthal of the Department of Legal Studies.
· Visit to Trinity College Dublin, UK for the Networking Meeting of the Digital Humanities for the Environment Research Programme upon invitation to secure a partnership with the University of Pretoria as African Observatory (June, 2015).
· Visit to various universities in Istanbul and Ankara, Turkey to conduct research on talent management and academic career planning with the Programme for Academic Leadership (May 2015).
· Bi-lateral Summer School co-presented with Prof Stephan Mühr and Prof Albrecht Korschorke at the University of Kostanz, Germany (June, 2015). Seven students from UP and twelve students from the University of Konstanz participated in the Summer School, which was co-funded by DAAD, Erasmus+, and the University of Konstanz. The second bi-lateral Summer School is scheduled to take place at the University of Pretoria in April 2018.
	
9. ARTISTIC OUTPUTS (if applicable)

	9.1 Provide full details of artistic outputs, including public reviews of work, coordinating reports by
 experts in the field, publisher, production company etc
N/A

10. MANAGEMENT AND ADMINISTRATIVE DUTIES (LEADERSHIP)

	10.1 List your involvement in departmental activities (e.g. administrative functions), faculty (e.g.
 faculty committees) or other university activities

	CONFERENCE ORGANISATION
		

	16-18 JANUARY 2008
	Annual Conference of the Philosophical Society of South Africa, University of Pretoria, Pretoria, ZA (www.karbonblack.com/tuks/)
Keynote Speakers: Prof. David Farrell Krell (De Paul University, Chicago, US) and Prof. Rudi Visker (Catholic University of Leuven, Belgium)

	24 NOVEMBER 2006
	Colloquium: “Radical passivity: Rethinking ethical agency in Levinas”
(hosted by the Jan van Eyck Academie and organised by myself).
http://radical.janvaneyck.nl/

	
	The colloquium consisted in a critical assessment of the precarious status of the ethical agent and related problems of moral philosophy today – both from a Levinasian and Kantian perspective.
Participants: Prof. Adriaan Pepersak (Loyola, US); Prof. Alphonso Lingis (Penn State, US); Prof. Bettina Bergo (Montreal, Canada), Prof. Seán Hand (Warwick, UK), Benda Hofmeyr and four invited respondents.
* Publication: Springer International Academic Publishers, 2009.

	3 NOVEMBER 2006
	Colloquium: “THE WAL-MART PHENOMENON: Resisting Neo-liberal Power through Art, Design and Theory”.
(hosted by the Jan van Eyck Academie, conceived and organised by myself).
http://walmart.janvaneyck.nl/

	
	Robert Greenwald’s film, “WAL-MART The high cost of low price” was employed as critical platform to discuss the workings of neo-liberal power and possible strategies of resistance. The focus was both on the media used to reflect upon these phenomena and the actual socio-political and economic processes underlying them.
Contributions:
(1) neo-liberal power’s evolution (Benda Hofmeyr);
(2) its various incarnations in and effects on the built-environment (BAVO, independent research team focussing on the political dimension of cultural production);
(3) its impact on public space (Daniël van der Velden, adivising researcher, JvE Academie);
(4) the effects of economic processes on the social and urban landscape (spatial development) from the perspective of social geography (Prof. Erik Swyngedouw, Oxford University, UK); and
(5) the complexity of documentary approaches in visual arts production (Hito Steyerl, film maker and theoretician).
* Publication: Jan van Eyck Academie Publishers, Spring 2008.

	UP DEPARTMENTAL & FACULTY INVOLVEMENT
		

	
	· Departmental administrative functions include the following portfolios: postgraduate programme organiser (with Prof MJ Schoeman); tutor coordinator (2009-2011); coordination of Footnotes (weekly Philosophical Discussion Group) (2009-2010) & organisation of participation by our students in the annual conference of the Postgraduate Philosophy Association (2009-2011); editorial assistant of accredited Philosophy journal, Phronimon (2009); Co-editor of Phronimon (2011 onwards); postgraduate coordinator (2012 onwards)
· Faculty involvement: curriculum design of new Media, Culture & Communication Studies course (2009); organisation of Interdisciplinary Faculty Seminar (2009); curriculum development of MA African-European Cultural Relations (2011-)
· Acting Head of the Department of Philosophy (Aug-Sept 2010)
· Head of the portfolio Postgraduate Teaching, Department of Philosophy since 2011
· Acting Head of the Department of Philosophy (Aug-Nov 2013)
· Acting Chairperson of the Faculty Postgraduate Committee, UP, April 2014-
· Chair of the Faculty Postgraduate Committee, UP, Aug 2014- Dec 2015
· Representing the faculty on the following committees (2014-2015): Research Development Programme, Postdoctoral Fellowship Programme; Student and Staff Exchange Programme; NRF KIC Grants; books and book chapters assessment; NRF Rating; NSFAS-SAHUDA grants.

11. COMMUNITY SERVICE OR PROFESSIONAL SKILLS

	11.1	Professional activities
(List project titles, institutions and communities involved, etc.)

N/A

	11.2	Professional service performed
(List the courses you presented, lectures at professional associations/clubs, radio or TV appearances, external expert or appointment committee, etc.)

-Regular contributor to Footnotes to Plato, the Department of Philosophy’s postgraduate philosophical discussion forum (and its predecessor, ‘Philosophers up the Creek: The TUKS Philosophical Discussion Group), in the form of the hosting of public seminars and discussions.

	FREELANCE TRANSLATION & EDITORIAL WORK
DUTCH-ENGLISH
	

	2009-2010
	Co-editor with Paul Hendrikse of book, An Inventory of Possible Narrations. Amsterdam: Onomatopee (language and content editor).

	2008
	Own book project: Radical Passivity. Rethinking Ethical Agency in Levinas, Dordrecht: Springer (language and content editor).

	2008
	Own book project: Resisting Neo-liberal Power through Art, Design and Theory, Maastricht: Jan van Eyck Publishers (language and content editor).

	2007
	Book project: Cultural Activism Today, eds. Matthias Pauwels & Gidoen Boie, Rotterdam: Nai Publishers (translator and language editor).

	2002-2005
	Prof. Philippe van Haute, Faculty of Philosophy, RU – translation of academic articles in the field of philosophy and psychoanalysis.

	2003-2004
	Archis – Magazine for Architecture, City and Visual Culture

	11.3	Professional societies

N/A

	11.4	Involvement with other universities/scientific institutions
(e.g. external examiner, editor of journal, advisory council, CSIR, SA Council for Scientific Professions)

	-Internal and External Examination
	

2008 – MA: S. Hill A Hermeneutics of Sexual Identity: A Challenge to Conservative Religious Discourse, University of Johannesburg (Supervisor: Dr. H. L du Toit)
2007 – DLitt et Phil: A. Konik Buddhism as a Practice of Resistance to Disciplinary Power, UNISA (Supervisor: Prof. Dr. D. P. Goosen)
2009-present: external examination of (post-)graduate courses for the Universities of Stellenbosch, Johannesburg and North West University.
2012 – DLitt et Phil: R. Preiser Complexity and Critique. University of Stellenbosch (Supervisors: Prof. P. Celliers (until his death in 2011) & Prof. A.A. van Niekerk)
2014 – MA: SR Smit: Rehabilitating Positive Freedom: An Exploration of the Value and Relevance of Nietzsche’s Conception of Freedom (Supervisor: Prof. M.J. Schoeman)
2016 – MA: RE van Rensburg: Friendship in the Age of Technics (Supervisors: Prof. R Nethersole & Prof M.J. Schoeman)
2017 – PhD candidate, Philosophical Anthropology, Faculty of Philosophy, Theology and Religious Science, Radboud University Nijmegen (Supervisor: Prof PIMM van Haute); oral defence scheduled to take place at the RU in December 2017.
	-Programme Evaluation
	

2010-2011 – Invited (Graduate Philosophy) Programme Evaluator for the Council for Higher Education, South Africa

	-Journal Accreditation Evaluation
	

2010 – Invited Journal Accreditation Evaluator for the Academy of Science of South Africa (ASSAF)

	11.5	Refereeing duties
(e.g. journals, dissertations/theses)

	-Invited Reviewer/Referee
	

· Reviewer for The South African Journal of Philosophy
· Reviewer for The Journal of Moral Philosophy (Newcastle, UK)
· Referee for The Polish Journal of Philosophy
· Referee for The Journal of Jewish Studies (Oxford, UK)
· Referee for Phronimon. The South African Journal for Greek Philosophy and the Humanities
· Referee for Tijdschrift voor Filosofie (Leuven, BE)
· Referee for The South African Journal of Philosophy
· Referee for The South African Journal of Literary Studies
· Referee for Ethical Perspectives (Leuven, BE)
· Referee for HTS Theological Studies
· Referee for Journal of the Humanities
· Referee for Verbum et Ecclecia
· Referee for Litnet Akademies
· Referee for Journal for Philosophy, Psychology & Psychiatry
· Referee for European Journal of Political Theory
· Invited referee for the Social Sciences & Humanities Research Council of Canada
· Invited reviewer for the 2nd International Conference on Responsible Leadership 2011

12. AWARDS AND SCIENTIFIC/SCHOLARLY RECOGNITION

	12.1	Evaluation status as scientist
(e.g. NRF; first evaluation and date, subsequent evaluations and dates)

First NRF rating awarded in 2012-2017: C2

	12.2	Research awards and prizes

In 2007 I was awarded the prestigious Veni-grant (Innovational Research Incentives Scheme) from the NWO (Netherlands Organisation for Scientific Research). Recipients of this award are recognised as pioneering researchers in their field (among the top 10% of their age group) (http://www.nwo.nl/nwohome.nsf/pages/NWOA_4YJDQ3_Eng). This award enabled me to continue my research in the broad field of practical philosophy and ensured an ongoing research affiliation with the RU (specifically the Department of Philosophical Anthropology, Faculty of Philosophy). Apart from the Veni-grant, I received the Dr. I.B.M. Frye Fellowship from RU for outstanding female promovendi in 2003 and the Exceptional Young Researcher Award from UP in 2010. In addition to these awards, my consistent research excellence has been recognised by way of numerous scholarships awarded annually from 1996-2012 by both national and international research organisations and institutions (including the Nederlands Zuid-Afrikaanse Studiestichting (NL); the Prins Bernhard Cultuurfonds, (NL); Dutch Ministry of Education, Culture and Science (Netherlands Organisation for International Cooperation in Higher Education (NUFFIC)); National Research Foundation (ZA); University of Pretoria; Radboud University Nijmegen; Fonds voor Beeldende Kunsten, Vormgeving en Bouwkunst (NL), etc.).

For a full list of scholarships and awards, see pp. 6-7.

	12.3	Teaching awards and prizes

	N/A

12.4	Artistic awards and prizes

	N/A

13. SELF-EVALUATION: TEACHING & COMMUNITY ENGAGEMENT

	13.1.	Teaching
(1) Short overview of teaching experience
I have extensively been involved in the teaching of undergraduate and postgraduate courses at various institutions for the past nine years. Most of my undergraduate teaching has taken place on 2nd and 3rd year level in core fields of Philosophy (Cognitive Philosophy (FIL 253); the History of Modern and Postmodern Philosophy (FIL 210), and Philosophical Anthropology (FIL 310)) with the exception of my involvement in the teaching and curriculum design of a Philosophy enrichment module to Town and City Planners (FIL 355). Since 2008 I have been responsible for the teaching of an Honours module in Contemporary Philosophy (FIL 712) redesigned each year to spark critical discussion on current affairs and the burning issues of the day. I have also had the opportunity to teach three semester courses at Master’s level at the Faculty of Philosophy at the Radboud University of Nijmegen. In addition, I present an enrichment module to Psychology students (NSK 802) and guest lectures for the Centre for Responsible Leadership of the Faculty of Economic and Management Sciences, both at Master’s level. I have also taught in national and international interdisciplinary contexts at the postgraduate level including the Jan van Ecyk Academie, Maastrich, NL (2005-2006), the Amsterdam School of the Arts (2007) and the Gordon Institute of Business Science (2010). For full details, please see the relevant sections of my CV above.

(2) Teaching strategy
The diverse nature of my teaching experience at various levels at local and international academic institutions within both disciplinary and interdisciplinary contexts have presented me with an array of challenges which afforded me the opportunity to hone my teaching skills accordingly.

WITHIN DISCIPLINARY CONTEXTS AT UNDERGRADUATE LEVEL: A fundamental challenge facing Philosophy lecturers in South Africa is the fact that students (even at the 2nd year level; native and non-native speakers alike) still grapple with fundamental reading, writing and comprehension deficits. Moreover, experts in the field of pedagogy agree that language proficiency, more than any other competency, is the strongest indicator of long-term academic success. I therefore take these skills to be my primary teaching objective and focus on three key learner outcomes: (1) learn to read primary philosophical texts: difficult reading imparts sophisticated comprehension skills informed by a philosophical hermeneutic approach; (2) learn to write philosophical essays: sound critical thinking is vested in the ability to write; by writing your thoughts down you are forced to reflect upon and systematise them. Finally, and perhaps most importantly, (3) learn to discern: the unchecked proliferation of information within this technological era necessitates the ability to distinguish between relevant and irrelevant information, as well as between mere information and what constitutes knowledge or ideas.

The sophisticated and theoretical nature of my discipline, more often than not first encountered at a tertiary level, necessitates extensive utilisation of instructional scaffolding up to 3rd year level. Apart from an interactive, discussion-based lecturing style aimed at getting to know individual learners (as far as is possible depending on class sizes), I rely heavily on support structures. Effective teaching, in my experience, is a collective and multi-faceted endeavour. Our departmental tutors fulfil a crucial role in this regard. As tutor coordinator (2009-2012), I oversaw an exhaustive undergraduate tutoring system consisting in weekly group tutorials as well as one-to-one tuition for individuals with special needs or facing particular challenges. In addition, the extensive utilisation of an array of instructional media (including the study guide, ClickUp, film, Powerpoint presentations, etc.) as well as divergent assessment methods are both aimed at catering to a diverse population of learners with differing learning and assessment competencies. Having said that, essay-type questions remain the preferred method of assessment for Philosophy students, since it teaches learners to select, synthesise and interpret complex material. I have learnt that throughput rates at undergraduate level are greatly improved by taking the necessary care with assessments: I always strive to provide learners with a high frequency of assessment opportunities assigning more weight as the course nears its end. I believe assessment criteria should be clearly communicated and sufficient feedback and opportunities for the perusal of marked assignments and tests should be provided. Finally, as 3rd year lecturer, I invest a great deal of time and attention in identifying and encouraging strong candidates to pursue postgraduate studies. This happens by way of individual appointments and personalised letters of acknowledgment of potential, as well as the writing of testimonials upon request.

WITHIN DISCIPLINARY CONTEXTS AT POSTGRADUATE LEVEL: I utilise my teaching at Honours and Master’s level as well as my research supervision as an incubator for my own research. At the postgraduate level, my formal lectures are always conducted within extended contact sessions (2-3 hours) that take the form of interactive seminars. This is an ideal platform for the cross-pollination of ideas as well as the application of theory on a theme of evident everyday relevance. In this way, learners are exposed to the latest research on a particular topic, while my research, in turn, benefits from their critical input. Assessment takes place either in the format of oral presentations of research papers developed in the course of the module, or written assignments. In the case of the latter, an initial and final submission of the assignment ensures critical feedback while still in the process of development.

WITHIN INTERDISCIPLINARY CONTEXTS: My disciplinary teaching has benefited greatly from skills acquired in interdisciplinary (as well as service learning) contexts where I had to find ways to convey complex philosophical ideas to a non-specialist audience, and, moreover, make these concepts relevant to their concerns. This puts one’s own comprehension to the utmost test and teaches one to structure learning materials in a logical, clear and jargon-free way. How these skills have impacted upon my teaching is perhaps most evident in the way in which my ability to develop new curricula has improved over the years. It has, for example, culminated in the development of (with two other colleagues within the faculty) a new MA programme in ‘African-European Cultural Relations’ in close collaboration with the University of Konstanz in Germany. I am also jointly responsible for mentoring the exchange students from Konstanz.

(3) Teaching as learning opportunity
Teaching, perhaps more than any other academic endeavour, is a learning opportunity. I therefore invest a great deal of time in teaching and learning, as well as education innovation by way of workshops and faculty based experts meetings. I organise a biannual postgraduate research seminar in our department and regularly participate in and contribute to our departmental Philosophy discussion group.

(4) Postgraduate supervision
At present I am supervising two Master’s and three DPhil candidates in Philosophy.

(5) Student feedback & assessment
I have consistently and at all levels of teaching been rated by students above 4.5 out of 5
(sample student evaluations included in Teaching Portfolio).

	13.2 Community engagement

	As a philosopher specialising in the fields of philosophical ethics and social responsibility, I continuously strive to serve the wider community by way of my expertise. This is accomplished in the following ways:

- the regular presentation of informal talks and participation in philosophy discussion groups outside of the university;
- a committed effort to formulate curriculum outcomes that match community opportunities;
- to provide conceptual/theoretical support upon request to those departments, centres, students and staff directly involved in community engagement projects (e.g. help them identify best practice and procedures);
-to volunteer my services and expertise in Philosophy to newly established independent educational institutes focused on providing bridging education to young people from disadvantaged backgrounds;
- an ongoing commitment to help learners from a disadvantaged background (1) to gain entry to University education based on RPL (Recognition of Prior Learning) regardless of where and how the learning was attained; and (2) to secure the necessary funding by acting as reference and assisting them with the application procedure.

6

Updated 13.08.17			Page 2/28

UNIVERSITY OF PRETORIA
‘CURRICULUM VITAE - AB HOFMEYR

e Pt i
|ty =

