

Oğuz DİLEK

Menderes Mahallesi, 403. Sokak, Nehir Plaza, 11/21, 33165, Mezitli / Mersin

Birlik Mah., Zirvekent Konutları, C Blok, 10/21, 06610, Çankaya / Ankara

o.dilek@hotmail.co.uk • 0 324 358 86 72 (H) • 0 534 247 36 69 (M)

Curriculum Vitae

Education

Ph.D.	International Relations	Keele University	2008
M.Res.	International Relations	Keele University	2004
BA	International Relations	Ankara University	2003

Appointment and Positions

Assist. Prof., Department of International Relations, Toros University, Mersin, since 2011

Assist. Prof., Department of International Relations, Çağ University, Mersin, 2009-2011

Teaching Assist., Department of International Relations, Keele University, the UK, 2007-2008

Thesis

The Political Economy of Post-Cold War US Global Strategy in the ‘Greater’ Middle East. Keele University.

UK. 2008. Supervisor: Prof. Dr. Bülent Gökay.

Research Interests

- ❖ International Political Economy
 - ❖ Energy Security
 - ❖ Contemporary Turkish Foreign Policy
 - ❖ Eurasian Politics
-

Teaching Experience (Last Three Years)

- ❖ Comparative Politics
 - ❖ International Relations II
 - ❖ Introduction to Political Science I – II
 - ❖ International Security
 - ❖ Research Methods
 - ❖ Political Leadership
 - ❖ Introduction to Social Sciences
-

Publications

Articles (SCI / SSCI / AHI)

- “Turkey’s Regional Powerhood within the Middle East: Transformation from a Negative-Security Environment into a Security Community.” *Journal of Balkans and Near East Studies*. 18(4) (2012) (forthcoming) (with Emre İşeri).
- “Yeni Enerji Jeopolitiğinde NATO’nun Dönüşen Güvenlik Algısı ve Lizbon Zirvesi: Türkiye Boyutu.” *Uluslararası İlişkiler Dergisi*. 8(30) (2012) (forthcoming) (with Emre İşeri).
- “The Limitations of Turkey's New Foreign Policy Activism in the Caucasian Regional Security Complexity.” *Turkish Studies*. 12(1) 41-54. (2011) (with Emre İşeri).
- “The Decline of American Hegemony, Financial Paralysis and the Ascent of China: The Political Economy of the Present Economic Debacle.” *Journal of Balkans and Near East Studies*. 12(2). 155-171 (2010).

Book Chapters

- “Güç Kavramı ve Dış Politika.” in Ertan Efeğil and Rıdvan Kalaycı (eds.). *Dış Politika Teorileri Bağlamında Türk Dış Politikasının Analizi (Vol. III)*. Ankara. Nobel Yayınevi. 2012 (forthcoming) (with Emre İşeri).
- “İnanç, Önyargılar, Tarih ve Dış Politika.” in Ertan Efeğil and Rıdvan Kalaycı (eds.). *Dış Politika Teorileri Bağlamında Türk Dış Politikasının Analizi (Vol. IV)*. Ankara. Nobel Yayınevi. 2012 (forthcoming).
- “Financial Marriage of Convenience between China and the US: Sustainability of Dollar-Wall Street Regime in the post-2008 Crisis.” in Ali Serhan Koyuncugil and Nermin Ozgulbas (eds.). *Technology and Financial Crisis: Economical and Analytical Views*. Pennsylvania: IGI Global. 2012 (forthcoming) (with Emre İşeri).
- “Turkey's Balancing Game in the Wider Black Sea Region.” in Sabri Sayari (ed.). *Turkey's Foreign Policy Analysis in the 21st Century*. Bahçeşehir Üniversitesi Yayınları: İstanbul. 2012 (forthcoming) (with Emre İşeri).
- “Jeopolitik Rekabetten Enerji İşbirliğine: Türkiye-Rusya İlişkileri.” in Cüneyt Yenigün and Ertan Efeğil (eds.). *Türkiye'nin Değişen Dış Politikası*. Nobel: Ankara. 2010. 743-762. (with Emre İşeri and Volkan Özdemir).

National Refereed Journal

- “Beyond Turkish Model in Transforming the Penetrated Middle East: The Nexus of Domestic Authority and International Prestige.” *Ortadoğu Etütleri*. (3)2. (2012). (forthcoming) (with Emre İşeri).
- “Büyük Ortadoğu’da Düşük Yoğunluklu Demokrasi.” *Journal of Academic Studies*. 11(42). 1-13. (2009).

Other Publications

“The US’ Tribute Order, the Oil-Dollar Link and China.” 20.01.2011. <http://www.globalfaultlines.com/2011/01/the-us%E2%80%99tribute-order-the-oil-dollar-link-and-china-by-oguz-dilek-and-emre-iseri/> (with Emre İşeri).

Presentations / Workshops / Conferences

“Yeni Enerji Jeopolitiğinde NATO'nun Dönüşen Güvenlik Algısı ve Lizbon Zirvesi: Türkiye Boyutu.” **Türkiye’nin NATO Üyeliğinin 60. Yılı Çalıştayı.** Kadir Has Üniversitesi. Cibali. İstanbul/TURKEY. December 20, 2011. (with Emre İşeri).

“International Workshop on the Normalization Process between Turkey and Armenia: Prospects for Revitalization.” Conrad Hotel, İstanbul/Turkey. 29-30 October 2011.

“Financial Marriage of Convenience Between China And The US: Sustainability Of Dollar-Wall Street Regime In The Post-2008 Crisis.” **World Conference on Financial Crisis and Impact (WCFC 2011).** Baskent University, Ankara/Turkey. September 28, 2011 (with Emre İşeri).

“Shift: The Rise of New Centers and the Loss of Relative Weight of the US as a Global Hegemonic Power.” **The Eighth METU Conference on International Relations: Patterns of Change in the Global System.** Ankara/TURKEY. June 2009 (with Emre İşeri).

Examination Results

❖ 2009	Academic Staff and Graduate Education Entrance Examination (ALES)	76.6
❖ 2009	Inter-university Foreign Language Examination (ÜDS)	87.5
❖ 2004	International English Language Testing System (IELTS)	75
❖ 2001	The Foreign Language Examination for Civil Servants (KPDS)	70

References

- ❖ Prof. Dr. Bülent Gökay, Keele University, School of Politics

Address: SPIRE, Keele University, Keele, Staffordshire, UK, ST5 5BG

Contact Number: +44 01782 58 3452

E-mail address: b.gokay@intr.keele.ac.uk

- ❖ Prof. Dr. Patrick Thornberry, Keele University, School of Politics

Address: Keele University, Keele, Staffordshire, UK, ST5 5BG

Contact Number: +44 01782 73 3510

E-mail address: p.thornberry@keele.ac.uk

- ❖ Prof. Dr. Paul Rogers, University of Bradford, Peace Studies

Address: University of Bradford, Bradford, West Yorkshire, UK, BD7 1DP

Contact Number: +44 01274 23 4185

E-mail address: p.f.rogers@bradford.ac.uk