

Personal Information
Dr. Afet Derin İnan (Ms.)
Date of birth: 23.05.1977
Contact: derininan@gmail.com

Education

- 1995-1999 **Yıldız Technical University – YTU**, İstanbul, Turkey
Degree in Architecture (B.Sc.)
- 1999-2001 **Middle East Technical University – METU**, Ankara, Turkey
MA Degree in Architecture
Thesis Title: “Architecture as an Act, Architecture as an Ad.; A Reading on the Emergence of New City Centers in Metropolitan Cities”
Thesis Supervisor: Prof. Dr. Ali CENGIZKAN, METU
- 2001- 2009 **AA, Architectural Association, School of Architecture**, London, uk
PhD. Degree in Architecture: ‘Histories and Theories Programme’
Thesis Title: “From Cartography to Master-Planning: The Ankara Plan as Index of Urban Discourses in Turkey”
Thesis Supervisors: Marina LATHOURI, AA
Mark COUSINS, AA

Work & Academic Experiences

- 2005- 2006 **Anadolu University, Department of Architecture**, Eskişehir, Turkey
Part-time Instructor: 1st year and 4th year Architectural Design Studio
- 2005-2008 **Chamber of Architects - CAT, Turkey**
Worked in the Editorial Department as a Web Editor and Associate editor of Mimarlık and other publications
- 2006-2012 **METU, Department of Architecture**, Ankara, Turkey
Part-time Instructor: 1st year Architectural Design Studio
- 2006-2012 **Commemoration Programme, Chamber of Architects - CAT, Turkey**
Researcher and Coordinator in the research project sponsored by CAT, Ankara.

Publications

Conference Papers

The Intimate Metropolis in AA, Architectural Association, London, uk.
(October 2003)

Paper Presented: “From Cartography to Master Planning; Redefining ‘public’ and ‘private’ in Republican Ankara”.

‘Image’ and ‘Power’ in 12th Annual Crossing the Boundaries Graduate Conference, Dept. of Art History, SUNY Binghamton, USA. (April 2004)

Paper Presented: “Architecture! Power! Resistance!”.

Considering the Implementation of Doctoral Research in Architecture organised by the European Association of Schools of Architecture, Marseille, France. (May 2004)
Paper Presented –with Nikolaos Patsavos: *“Drawing Architectural Histories; PhD by Design or Architectural Research and its Judgment”*.

Urban Life and Culture in Southeast Europe organised by InASEA, School of Philosophy, University of Belgrade, Belgrade. (May 2005)
Paper Presented - with Nikolaos Patsavos: *“Istanbul Plajı; The Suburban Istanbul Beach as a Place for the Construction of Modern Turkish Identity”*.

The Education of an Architect organised by Quaderns d'Arquitectura i Urbanisme & Col·legi d'Arquitectes de Catalunya, Barcelona, Spain
(Invited Conference, 21-23 April 2005)
Paper Presented – with Nikolaos Patsavos: *“Drawing Architectural Histories -2. extended version.”*
Published in Post Congress Book of Articles (a DVD and Book set)
La Formacio de l'Arquitecte (The Education of an Architect), Quaderns, Barcelona, 2005.

UIA, 22nd Congress, Cities: Grand Bazaar of ArchitectureS, Istanbul, Turkey. (3-7 July 2005)
Papers Presented: *“City-Profession-University & Architectural Research”*
“Istanbul Beach”

5th EAAE/ENHSA, SUR-FACE: Digital Materiality and the New Relation between Depth and Surface as a Challenge for Architectural Education, organised by Technical University of Crete, Department of Architecture, Crete, Greece. (1-3 September 2010)
Paper Presented: *“An Architectural Challenge with the Möbius Strip-The Surface Unravalled”*

ZEKİ SAYAR VE ARKİTEKT: Tasarlamak . Örgütleme . Belgelemek, organised by CAT (Chamber of Architects) Commemoration Programme, İstanbul, Turkey. (9-10 December 2011)
Paper Presented: *“Zeki Sayar'ın Mimarlığı: Yapılar ve Projeler” (Architecture of Zeki Sayar: Buildings and Projects)*
The paper is going to be published in book of the Programme, publication due June 2012.

Book Papers

İnan, Derin. “Mimarlıkta ‘İşlev’ Kavramının Tarihsel Yanılgılarına bir Bakış”, in *Günümüzde Biçim ve İşlev Tartışmasının Neresindeyiz?*, Eds. Hakan Anay, Ülkü Özden, Eskişehir Osmangazi Üniversitesi Yayınları, 2011 Eskişehir.

İnan, Derin. “Seyfi Arkan Üzerine Bir Sözlü Tarih Denemesi: İnsan, Tasarımcı ve Eğitimci Olarak Mimar”, in *Modernist Açılımda Bir Öncü: Seyfi Arkan*, eds. Ali Cengizkan, Müge Cengizkan, Derin İnan, Mimarlar Odası Yayınları: Ankara.
Publication due: February 2012

Journal Papers

İnan, Derin. “Kentin Dili: Afazihniyet” in *XXI -Mimarlık, Tasarım ve Kent Dergisi (XXI – Architecture and Urban Design Magazine)*, Issue no: 18, Dec. 2003, Istanbul, Turkey.

İnan, Derin & Patsavos, Nikolaos.

“Istanbul Plajı: Η Προαστιακή Πλαζ της Κωνσταντινούπολης ως Χώρος Παραγωγής της Τουρκικής Νεωτερικής Ταυτότητας / The Suburban Istanbul plaj as a Place for the Construction of Modern Turkish Identity.” in: *Η Αρχιτεκτονική ως Τέχνη - Περιοδική Έκθεση του Συλλόγου Αρχιτεκτόνων Θεσσαλονίκης*, αφιέρωμα: *Χώρος Ταυτότητα Ετερότητα/ architecture as an art - periodical of the Thessaloniki Architects*

Association, special issue: Space_Identity_Difference. vol.10, July-August-September 2004, Thessaloniki.

Book Review

İnan, Derin. "Content: Rem Koolhaas'dan Dergi gibi 'Kitap'gibi Dergi" (Content: A Magazine like a Book or a Book like a Magazine from Rem Koolhaas) published in *Mimarlık*, Mimarlar Odası Yayınları, Issue no: 324, July-August, 2005, Ankara, Turkey.

Interviews

İnan, Derin & Ökem, Selim.

"UIA 2005 Ana Konuşmacılarından: Eisenman'ı İstanbul'dan Uğurlarken: Havaalanı Yolunda bir Söyleşi" (An Interview with Eisenman on His Way to Istanbul Airport) published in *Mimarlık*, Mimarlar Odası Yayınları, Issue no: 325, September-October, 2005, Ankara, Turkey.

İnan, Derin.

"Behiç Ak ile 'Bina' Oyunu Üzerine" (An Interview with Behiç Ak on his Play Script 'Bina'), published in *Mimarlık*, Mimarlar Odası Yayınları, Issue no: 349, September-October, 2009, Ankara, Turkey.

Edited Books

Anadolu Üniversitesi Proje V Öğrenci Bahar Yarıyıl Projeleri Kataloğu (Anadolu University 5th Year Spring Semester Student Projects Catalogue), co. eds. Nuray Özasan, Derin İnan, İlke Tekin, Anadolu Üniversitesi Yayınları, Eylül 2006, Eskişehir.

Modernist Açılımda Bir Öncü: Seyfi Arkan, co. eds. Ali Cengizkan, Müge Cengizkan, Mimarlar Odası Yayınları, Ankara. Publication due: February 2012

ZEKİ SAYAR VE ARKİTEKT: Tasarlamak . Örgütlemek . Belgelemek, co. eds. Ali Cengizkan, Müge Cengizkan, Mimarlar Odası Yayınları, Ankara. Publication due: June 2012

National Competition Series

Düzce Ticaret ve Sanayi Odası Hizmet Binası Ulusal Mimari Proje Yarışması (Düzce Chamber of Trade and Industry Service Building National Competition), ed. Derin İnan, Mimarlar Odası Yayınları, Ankara: 2011, 110 pages.

Edirne Belediyesi Selimiye Camii Çevresi Kentsel Tasarımı Ulusal Mimari Proje Yarışması (Municipality of Edirne Urban Planning of Selimiye Mosque Environment National Architectural Competition), ed. Derin İnan, Mimarlar Odası Yayınları: Ankara: 90 pages. Publication due: February 2012

Bornova Belediyesi Yeşilova Höyüğü Ziyaretçi Merkezi Ulusal Mimari Proje Yarışması (Municipality of Bornova Yeşilova Tumulus Visitors Centre National Competition), ed. Derin İnan, Mimarlar Odası Yayınları: Ankara: 90 pages. Publication due: February 2012

Book Series (Mimarlık ve Kent Buluşmaları Yayın Serisi)

Mimarlık ve Kent Buluşmaları - 1: Kayseri / "Turizm Politikaları ve Mimarlık"(Architecture and Urban Assemblies- 1: Kayseri/ "Tourism Policies and Architecture", ed. Derin İnan, May 2007, Mimarlar Odası Yayınları, Ankara; 142 pages.

Mimarlık ve Kent Buluşmaları - 2: Samsun / "Ulaşım, Çevre Politikaları ve Mimarlık"(Architecture and Urban Assemblies-2: Samsun/ "Politics of Transportation, Environment and Architecture", ed. Derin İnan, August 2007, Mimarlar Odası Yayınları, Ankara; 121 pages.

Mimarlık ve Kent Buluşmaları - 3: Mersin / "Göç, Barınma Sorunu ve Mimarlık"(Architecture and Urban Assemblies-3: Mersin/ "Migration, Shelter and Architecture"), ed. Derin İnan, September 2007, Mimarlar Odası Yayınları, Ankara; 118 pages.

Mimarlık ve Kent Buluşmaları - 4: Gaziantep / "Kültürel Değişim ve Mimarlık"(Architecture and Urban Assemblies-4: Gaziantep/ "Cultural Transformation and Architecture"), ed. Derin İnan, January 2008, Mimarlar Odası Yayınları, Ankara; 118 pages.

Mimarlık ve Kent Buluşmaları - 5: Muğla / "Kıyı Kentleri ve Mimarlık"(Architecture and Urban Assemblies-5: Muğla/ "Planing the Coasts and Architecture"), ed. Derin İnan, February 2008, Mimarlar Odası Yayınları, Ankara; 152 pages.

Mimarlık ve Kent Buluşmaları - 6: Eskişehir / "Sanayi Kentleri ve Mimarlık"(Architecture and Urban Assemblies-6: Eskişehir/ "Industrial Cities and Architecture"), ed. Derin İnan, March 2008, Mimarlar Odası Yayınları, Ankara; 138 pages.

Mimarlık ve Kent Buluşmaları: İstanbul/ Metropoller ve Mimarlık (Architecture and Urban Assemblies: İstanbul/ "Metropolitan Cities and Architecture"), ed. Derin İnan, August 2008, Mimarlar Odası Yayınları, Ankara; 98 pages.

Translated Work

XI. Ulusal Mimarlık Ödülleri, Yapılar. Projeler. Fikirler (11th Cycle of National Architecture Awards. Buildings. Projects, Ideas), ed. N. Müge Cengizkan, eng. trans. Derin İnan, August 2010, Mimarlar Odası Yayınları, Ankara: 252 pages.

XII. Ulusal Mimarlık Ödülleri, Yapılar. Projeler. Fikirler (12th Cycle of National Architecture Awards. Buildings. Projects, Ideas), ed. N. Müge Cengizkan, eng. trans. Derin İnan, June 2011, Mimarlar Odası Yayınları, Ankara: 287 pages.

Memberships

Member of the Editorial Board of the Chamber of Architects Publications since 2005

Member and Researcher in the Commemoration Programme Committee, Chamber of Architects:

Mimar Kemalettin (2006-2008)

Seyfi Arkan (2008-2010)

Zeki Sayar (2010-2012)

Local Responsible of the Members' Section in 'An Idea for the City Celebration of Cities 2 Competition', Turkey, 2006.

Jury Membership in *YAPI International Turkeybuild Ankara Fair Stand Competition*, Ankara, 2007.

Competition Secretariat together with N. Müge Cengizkan in *11. Ulusal Mimarlık Ödülleri ve Sergisi (11th Cycle of National Architectural Awards and Exhibition)*, Ankara, 2008.

Competition Secretariat in the Competition opened parallel to UTEK 2008 (National Clean Energy Assembly 2008)

'İklime Uyumlu ve Temiz Enerji Bilinçli Ev Tasarım Öğrenci Fikir Yarışması 2008' (Clean Energy Efficient Building Ideas Design Student Competition), Ankara, 2008.

Competition Secretariat together with N. Müge Cengizkan in *12. Ulusal Mimarlık Ödülleri ve Sergisi (12th Cycle of National Architectural Awards and Exhibition)*, Ankara, 2010.

Exhibitions

Exhibition Coordination:

"MİMAR KEMALİDİN: Tarihin Dönüm Noktalarında Bir Mimar"

Ankara: December 7th – 15th, 2007 - Gazi University

İstanbul: December 26th, 2007- January 25th, 2008 – IBB Taksim Sanat Galerisi.

Co-curator of the exhibition:

"Modernist Açılımda bir Öncü: Seyfi Arkan"

İstanbul: January 22nd- February 14th, 2009 - MSGSÜ, Osman Hamdi Salonu.

Co-curator of the exhibition:

"Zeki Sayar: Tasarlamak, Örgütmek, Belgelemek"

İstanbul: December 9th – January 1st 2011, Mimarlar Odası İstanbul BK Şubesi Sergi Salonu.