

CV Victoria Höög,

Address: Department of Arts and Cultural Sciences and Department of Philosophy, Lund University, LUX Helgonavägen 3, SE-223 62 Lund, Sweden. Born March 7, 1955, Swedish Citizen

Homepage: <http://www.kultur.lu.se/person/VictoriaHoog>

Academic degrees

- BA in History of Ideas, Lund University, 1984
- PhD in History of Ideas and Science, Lund University, 1999
- Docent in History of Ideas and Science, Lund University, 2007

Postdoctoral positions

Office for History of Science and Technology, UC Berkeley, October 2004 - December, 2005

Current permanent position

Associate Professor at Department of Arts and Cultural Sciences and Department of Philosophy, 1999 - .

Teaching and supervising experiences

Director of the Core Studies in the Arts and Sciences, Lund University, 1992 – spring semester 2014.

The lectorship has been predominantly lecturing since 1992.

Networks and fellowships

Member of the **Nordic Network for Philosophy of Science**, 2014-

Research fellow in MoRE life, molecular biomedical network at the Faculty of Medicine, at Lund University since 2012.

Member of the **UNESCO International Network of Women Philosophers**, 2009 - .

Member of the **International Committee for the History of Technology, ICOHTEC** 2010 –

Member and chairwoman of the **Board of Hans Larsson samfundet**, Lund, 2000 – 2009, 2013 –

Secretary of the board of **Vetenskapssocieteten**, Lund, 2007-2008

Member of **Vetenskapssocieteten**, Lund, 2001-

Selected research grants and awards

- Research fellow, in the interdisciplinary project *Legitimizing ESS: Big Science as collaboration across boundaries* at the Pufendorf institute for Advanced Studies, Lund University, part time Sept 2011- June 2012.
- Awarded by Erik Philip-Sörensen's Research Foundation for the project "New images of man and the world: facts, knowledge and meaning" (Nya bilder av människan och världen: data, kunskap, mening), together with Max Liljefors, 2008.
- Awarded by the Faculty of Humanities, Lund University for reconstructing a core course in the Arts and Sciences, 2008.

Prizes

- Einar Hansen's Prize for Excellent Research in the Humanities. 2004.
- Hain's foundation Prize for Excellent research in the Humanities. 2002.

Research visits

- Visiting professor History of Science and Technology, UC Berkeley supported by Sven & Dagmar Salén's foundation for research 2005
- Visiting professor at the Department for Philosophy and Intellectual History, (IFIKK), Oslo University, April 2007.
- Research fellow Medicinsk Museion, Köpenhamns universitet, October- December 2010.
- Shorter visits at Humboldt university, Germany 2003, Alcala University Spain 2007, Lisbon University 2009,

Supervision and teaching experience since 1987: **6800** university associate professors hours on all academic levels with organisational responsibility, including ongoing **PhD supervised**: Bruno Hamnell (2016 -).

Selected conference- and seminar organization 2017 - 2013

- *What Is Left of the Enlightenment?* International symposium at Lund university 5-6 October 2017. With Jonathan Israel, Princeton, Joanna Stalnaker, Columbia University, Brian Klug Oxford, Richard Wolin, Cuny Graduate Center
- In the program-organizing committee for the *National Swedish Science and Technology Conference*, Helsingborgs Campus May 19-20, 2016
- *Lund Seminars in Science Studies and History of Science*, Initiator and organizer, since 2013 more than 15 seminars with invited international and national scholars.
- *The Image in Science: Infrequently Asked Questions*. International symposium at Lund University, November 2009, jointly with Max Liljefors. LU.

(For full records see below)

Other professional activities

- Member of the Nordic Network for the Philosophy of Science, 2014 - .
- Member in the editorial committee for *Lund Studies in Arts and Cultural Studies*, 2013 - .
- Initiator and organizer: *Lund University Seminars in Science and Technology Studies* 7 seminars during 2014 , 7 seminars during 2015, and 4 seminars during 2016.
- Chairwoman of the Board of *Hans Larsson samfundet*, Lund, 2013 - .
- Research fellow, in the interdisciplinary project *Legitimizing ESS: Big Science as collaboration across boundaries* at the Pufendorf institute for Advanced Studies, Lund University, part time Sept 2011- June 2012.
- Member of permanent appointment committee for the Faculty of Humanities, Lund University 2003-2009.
- Secretary and Member of the board of *Vetenskapssocieteten*, Lund, 2007-2008.
- Coordinator for the Nordic Research Cooperation in University History, March 2007- March 2008.
- Member of permanent board for Faculty of Humanities, Lund University 2003-2006.
- Member of the executive editorial board for the Nordic Journal *Ideas in History* 2003 and onwards.
- Commissioner, part time for The Vice Chancellor's office, Lund, August – December 2002.
- Member of *Vetenskapssocieteten*, Lund , 2001 - .

- Vice Chairman of the *Philosophical Society* ("Filosofiska Föreningen") in Lund, 2001-2006.
- Member of the Board (chairwoman and treasurer) of *Hans Larsson samfundet*, Lund, 1995 – 2007, 2013 -
- Editorial Assistant of the journal *Theoria*, 1987-1991.

Evaluation, opponent and member in dissertation committees

Expert evaluator for professor chair at Oslo University Fall 2015

Expert evaluator for tenure tracks Aarhus University Spring 2015

Expert evaluator for tenure tracks at Oslo, Aalborg and Aarhus Universities, Södertörns University College, January 2008 - December 2013.

External evaluator for Norwegian research council in philosophy and history of ideas, 2009-2012.

Faculty opponent for the dissertation in history of ideas, *Newton's Concept of Force*, Oslo University, June 2009.

Member of the dissertation committee for dissertation in musicology, *Franz Schuberts "sectional songs."* Lund, March 28, 2009.

Member of the dissertation committee for dissertation in Nordic Languages, *Pamfletter! En diskursiv praktik och dess strategier i tidig svensk politisk offentlighet*. Lund February 7, 2009.

Member of the dissertation committee for dissertation in Political Science *Demokratiska genvägar: Expertinflytande i den svenska lagstiftningsprocessen om medicinsk genteknik*. Lund, November, 23, 2007.

Member of the dissertation committee for dissertation in history of religion *Claiming Knowledge: Strategies of Epistemology from Theosophy to the New Age*. Lund, October, 7 2000.

Conference- and seminar organization 2016 and backwards

- 2016
- 18 februari, *Vetenskaplig osäkerhet i policyprocessen. En studie av relationen mellan vetenskap och politik* Åsa Knaggård, statsvetenskap, LU 2016
- 13 april, *Spinoza Against the Law or On Laws of Nature as Accidental Necessities*. Yitzhak Melamed, professor in the Department of Philosophy at Johns Hopkins University.
- May 12, A Mode of Doing or Mode of Being? Philosophy at the Crossroads Steve Fuller, professor at Warwick University. Commentators Victoria Höög and Erik J. Olsson
- 8 september, *Förväntningar, farhågor och strider: Om den internationella etik-, prioritets- och patentdebatten kring gentekniken CRISPR/Cas9*. Christer Nordlund, professor i vetenskapshistoria vid Umeå universitet.
- 2015
- Torsdagen den 12 februari, *Minnets spelplats*. Gästföreläsning av Gunilla Palmstierna-Weiss
- February 19, *Theorizing Technological Mediation: Taking Technology to the Humanities*, professor Peter-Paul Verbeek, philosophy of technology , Universityof Trente. Co-arrangement with Roskilde University.
- March 12, *It could be otherwise*. Professor Steve Woolgar, Professor of Marketing and Director of Science and Technology Studies at Oxford University. Co-arrangement with the Department of Arts and Cultural Science, LU.

- May 7, *Misunderstanding the Merton Thesis*. Professor Ylva Hasselberg, director for Center for Technic- and Science Studies at Uppsala University
- May 28, *Swedish Ecology at the Epistemic Front: Einar Naumann's Turn from Snapshots to Epistemic Images*. Professor Astrid Schwarz, Institute of Technology, Zürich (ETH)
- November 6, *The Seed Box: An Environmental Humanities Collaboratory*. Presentation av Cecilia Åsberg, Linköping Universitet.
- December 8, *De stora forskningsfrågorna om människans villkor*. Arne Jarrick och Janken Myrdal. Samarrangemang mellan arkeologiska, historiska, filosofiska och kulturvetenskapliga institutionerna.
- 2014
- 13 februari *Bättre människor eller minskat lidande? Historiska perspektiv på medicinsk genetik och genetisk rådgivning 1950-1980* Anna Tunlid, vetenskapshistoria
- Torsdag 13 mars *Vetenskapsmuseer och den materiella vändningen i humaniora – biopolitisk abdikation eller medborgarengagemang?* Thomas Söderqvist, museichef och professor i medicinhistoria, Medicinsk Museion, Köpenhamns Universitet
- Torsdag 8 maj *Personalised medicine: visions and visualisations* Annamaria Carusi, Medical science and technology, Copenhagen University
- 2 oktober *Taking science to the crowd: Researchers, programmers and volunteer contributors transforming science online*. Niclas Hagen, LU och Dick Kasperowski, Göteborgs universitet.
- 5 november *Den professionella logiken. Hur vetenskap och praktik förenas i det moderna kunskapssamhället*. Thomas Brante, sociologiska institutionen, LU.
- 11 december *Habitat and Habitus: Boxed-in versus Box-Breaking Research* Mats Alvesson, företagsekonomiska institutionen, LU.
- 2013
- April 9, *Blodflöden. Blodgivning och blodtransfusion i det svenska samhället*. Speaker: Professor emerita Boel Berner, Section Technology and Social Change, Linköpings Universitet
- February 27, *The Future of Governance in a Risky World*. Speaker: Professor Steve Fuller, University of Warwick. Lund seminars in Social Studies of Science and Technology at Lund University, (together with Mats Benner).
- *ESS and Postwar Research in Theory and Practice*. Seminar organizer at the Pufendorf Institute at Lund University, six seminars September – May, 2011 -2012.
- *Science vs. Technoscience: The Production of Knowledge* Alfred Nordmann, *The Objects of Research* Astrid Schwarz. Organizer, seminar at the Pufendorf Institute, March 20, 2012.
- *Vetenskapshistoria – en internationell historia med svenska gränser?* Organizer, Svenska historikermötet, Göteborg, May 5-7, 2011.
- *Vetenskapligt ethos. Från kritiskt intellektuell till innovativ entreprenör?* Panel debate with the Dean and historians of science. Organizer, Lund University. March 2011.
- *Objektiva föreställningar. Hur vi organiserar vetenskaplig kunskap i visuella medier*, Co-organizer and speaker at ACSIS, (Advanced Cultural Studies Institute of Sweden) Norrköping, June 16-17, 2009.

- *Visualitet över vetenskapsgränserna*. Co-organizer and speaker. Faculty of Humanities and Department of Art and Cultural Science, Lund University, May 14, 2009.
- *Democracy and Higher Education in Late Modernity: Problems and Challenges*. Speaker professor Sheldon Rothblatt, UC Berkeley. Pufendorf Symposium Co-organizer and mediator with Professor Kjell Å. Modéer, Legal History, Lund University, October 16, 2008.
- *Visuality in Social Ontology: Reflections on World Images from Ancient Japanese Maps to Google Earth*. Co- organizer with Max Liljefors. PCST (Public Communication of Science & Technology, Malmö-Copenhagen, June 25-27, 2008.
- *Ethos i vetenskaperna efter Humboldt*. Organizer and speaker at the session. The Swedish National History Congress, Lund, April 2008.
- *Språklig kommunikation och retorik, Den globala världen*. Organizer, two-day workshop, Lund University, February 20, 21, 2008.
- *Filosofins nytta. Seminarieserie om universitet och humaniora i framtidens samhälle*. Organizer, three symposiums , Lund, January –March, 2007.
- *East meets West. Reconsidering Orientalism by Digital Manga Maps as Historical Sources*. Speaker Hisayuki Ishimatsu. head of the Japanese Collections at UC Berkeley. Three talks at Department of Cultural Studies, Lund University Library, and Department for East Asian Languages, Lund University, March 2006
- *Femtio år efter Kuhn. Receptionen av The Structure of Scientific Revolutions*. **Organizer** and speaker, two days symposium, Florence, September 2006.
- *Pufendorf Lectures 2006*. Speaker John. R. Searle. Organizer and invitational, Department of Philosophy Lund University, May 30 - June 2, 2006.
- *Social Ontology Group*. Co-organizer with Professor John. R. Searle, UC Berkeley 2005.

Recent professional activities

Enlightenment Historiography in Flux: Comments about the Post Secularist Break with Standard Modernization Helsinki Center for Intellectual History, 14-15 december 2017

Idéhistoria i framtidens kunskapshistoria. Några historiografiska kommentarer.Lärdomshistoriska samfundet, Göteborgs universitet 30 november 2017

Taking Ontology Seriously: Quine's Thesis of Holism and Underdetermination Applied to Visuality in the Sciences. Nordic Network for Philosophy of Science Copenhagen April 20-21, 2017.

S. Net. Society for the Study of New and Emerging technologies. Commentator. Annual meeting Bergen, October 11-14, 2016.

Idéhistoria i framtiden kunskapssamhälle. Inviterad talare till Idé-och lärdomshistorias 50-årsjubileum, 20 maj 2016.

In the program-organizing committee for the National Swedish Science and Technology conference, Helsingborgs Campus May 19-20, Spring 2016

Taking Ontology Seriously: Quine's Thesis of Holism and Underdetermination Applied to Visuality in the Sciences Nordic Network for Philosophy of Science: Fourth Annual Meeting University of Tartu Tartu, Estonia, April 21-23 2016

Peer reviewer for Academic Quarterly Review. Aalborg university.

Tests and Standards, History of Science (HSS) San Francisco Nov 19 -22, 2015

Vad är en intellektuell?" Artikel i Modern Filosofi. September 2015

Reconsidering Humanity. Big data, the Scientific Method and the Images of the Humans, Symposium, Gothenburg University June, 2015,

Vetenskapshistoria och STS i Sverige – en frånvarande interdisciplinär allians, Teknik- och vetenskapshistoriska dagar 15-17 april 2015

Science Shaping the World of Tomorrow: Scientific Imagination and the Development of Society. 18-20, Imagination and the Development of Society. Paper, Antwerpen University March 2015

Intervju i Sydsvenskan om parapsykologi i ett vetenskapshistoriskt perspektiv. Februari 2015

Isolering eller allianser. Idéhistoria i framtidens kunskapssamhälle 5-6 februari Filosoficirkeln "Att stabilisera världen eller skapa mening. Analytisk filosofi och humaniora går skilda vägar." Invited keynote speaker, Idéhistoria Oslo University Februari 2015

Philosophy, Knowledge and Feminist Practices. Invited commentator and chairwoman XV International Association of Women Philosophers. Alcala University, Spain, June 24-27, 2014

Sanning blir osanning eller tvärtom? Aristoteles och Linnés teorier i ett historiskt perspektiv. Humanistdagsföreläsning, Lunds University. April 12, 2014.

UGL education (Leadership education) Utveckling av Grupp och Ledare) Lund University April 7-11, 2014.

Nordic Network for the Philosophy of Science, Invited commentator and chairwoman. Conference 27-28 March, Department of Philosophy, Lund University, 2014

The Fragility of European Democracy (Senmoderna tider. Om demokratins uppkomst och körhet.) Open Lecture at the City Library, Lund, January 2014.

What Affordances Affords. Invited commentator (together with Harry Collins, Rom Harré. Hans Jörg Reinberger et al. International Conference at Institut für Philosophie Technische Universität Darmstadt, November 25-27, 2013.

S.Net13 International Conference for Study of Nanoscience and Emerging Technologies. Accepted paper Boston October 26-31, 2013.

Neutrons and Life Sciences, ESS Symposium, Lund., May 29-31 2013.

Marxismens idéer och marxismens lärdomar. (Marxists Ideas and Learning from Marxist Experiences) Swedish symposium at Varberg, May 23-24, 2013.

Universitetslärarens tal och tystnad. (The university teachers' freedom of speech and silence) Invited panel debater with vice chancellor Per Eriksson. SULF, Lund May 21, 2013.

International Symposium on the Philosophy of Information and Information Quality, Department of Philosophy, Lund University May 10, 2013.

Social Imaginaries. Workshop with Sheila Jasanoff in Vadstena. Invited by Tema T, Linköping University and Riksbankens Jubileumsfond. May 6-8, 2013.

Reflections on Scientific Persona and Ethos in Contemporary Technoscientific Culture. Speaker 12th International Conference on Personalism, Lund University, August, 6-10, 2013.

Critical Thinking in Late Modernity (Senmoderna tider. Om kritiskt tänkande i vår tid.) Open Lecture at the City Library, Lund, January 2013.

Lund Seminars in Social Studies of Science and Technology. Initiator and organizer, together with docent Kerstin Sandell, Gender Studies at Lund University. Four seminars during 2013.

Associated Research Fellow in Lund University Information Quality Research Group (LUIQ), 2013 - 2016

Research fellow in the advanced study group *Iterative information loops and flows in a dynamic network around a patient group* at the Pufendorf institute for Advanced Studies, Lund University, part time Sept, 2013- Jan 2014.

Technoscience and the Enlightenment Vision. Invited speaker to Institut für Philosophie Technische Universität Darmstadt, December 11, 2012.

Universities in Flux. Technoscience and the Enlightenment Vision. Invited speaker to Office for Higher Education, UC Berkeley, November 26, 2012.

The Making of the Humanities III. Invited participant. Royal Netherlands Institute (KNIR) Rome, November, 1-3, 2012.

Epistemic Migrations: Joint Conditions in the Humanities and the Techno Sciences. Speaker, Society for Social Studies of Science (4S) Copenhagen October 17-20, 2012.

Genesis and Ontology of Technoscientific Objects. Invited commentator on manuscripts for Springer Press at GOTO workshop, Pont à Mousson, October 25-27, 2012.

Joint Conditions: Theoretical Resources in the Humanities to Interpret the Visual Turn in the Techno Sciences. Speaker at the International Congress of History and Technology of Science, Barcelona, July 12-14, 2012.

Natur- och Kulturvetenskaper- idéhistoriska synteser. Invited speaker "Forskning pågår" at Lund University, March 30, 2012.

Affirmative action. Panel discussion with Elinor Mason, Edinburgh University, Jeanette Emt, Lena Halldenius, Jules Holroyd, University of Cardiff, Victoria Höög, Department of Philosophy and Philosophical Society, Lund University, January 27, 2012.

The Swedish Feminist Movement in Retrospect. Dual Discourses and the Impact of Literature.
Invited guest lecturer to Harvard University, Department of Comparative Literature, December 5, 2011.

The Swedish Feminist Movement. A Story of Dual Discourses and Strategies. Department of Gender Studies. Dartmouth College. December 6, 2011.

The Epistemic Perspective Revisited: Quine's thesis of holism and underdetermination applied to visuality in the life sciences. European congress for analytic philosophy (ECAP 7), Milan September 1-6, 2011.

Bridging the epistemic gap. Conceptual resources in analytic philosophy of science for exploring visualization in the sciences. Filosofidagarna. Gothenburg University, June 2011.

Vetenskapshistoria – en internationell historia med svenska gränser? Svenska historikermötet, speaker and session organizer, Gothenburg University , May 5-7, 2011.

Bildens betydelse som vetenskapligt verktyg. Humanistdagsföreläsning. Lund University April 2011.

Bridging the Epistemic Gap. Conceptual Resources in Analytic Philosophy of Science for Exploring Visualization in the Sciences. Public Department lecture. Lund university, March 2011.

The Epistemic Perspective Revisited: Quine's thesis of holism and underdetermination applied to visuality in the sciences. Oxford Said Business School March 25-26, 2011.

Bildens betydelse i vetenskap och samhälle. Invited speaker by The Swedish Research Council, December 2010.

Knowledge System in Crisis: Swedish Philosophy of Science and the Humanities Drift apart. A Late Modern History of the Concept of Scientific Objectivity." Speaker at 4th International Conference of the European Society for the History of Science, Barcelona, November, 18-12, 2010.

The Optic Invasion of the Body. Epistemic approaches to current biomedical images. Invited Speaker at 15 Biannual Conference of the European Association of Museums for the History of Medical Sciences, Medical Museion, Copenhagen, September, 16-18, 2010.

The Image in Science: Infrequently Asked Questions. International symposium at Lund University, November 2009, jointly with Max Liljefors. LU.

Thomas Kuhn and the Change of Scientific Ethos. A Moral History in Late Modernity. Invited guest lecturer, Center for the History of Science and Technology, Lisbon University, April 1, 2009

The Making of the Humanities. European Science Foundation and Institute for Logic, Language and Computation. Invited participant, Amsterdam University, October 23-28, 2008.

Sex Difference Politics in Sweden in the 20th century: A Story about Double Strategies. Paper presented at Women's World International Conference. Speaker and organizer of the session. Madrid July 2008.

Visuality in Social Ontology: Reflections on World Images from Ancient Japanese maps to Google Earth. Paper presented at PCST international conference. Speaker and Co-chairing the session

Visual Science: Mediating Knowledge through Images. Malmö-Copenhagen Universities, June 25-27, 2008.

Visual Literacy and the Images in Sciences. Invited speaker, Symposium, Lund University May 28, 2008.

Ethos i vetenskaperna efter Humboldt. Paper presented at The Swedish National History Congress. Speaker and organizer of the session. Lund University, April 2008.

Språklig kommunikation och retorik, Den globala världen, Organizer two workshops: Lund University, February 20 & 28, 2008.

The Concept of Scientific Ethos in Contemporary Sociology of Scientific Knowledge. Invited guest lecturer, 6 hours at Department of Philosophy, Universidad Alcalá, Spain, November, 2007.

Visuality in the Sciences and Humanities. Invited key note speaker at Osaka National Museum of Ethnology, Kyoto; Ritsumeikan Universitet, Tokyo; Hosei Universitet, Keio Universitet, Waseda Universitet och Gloria Club, November 2006.

Liberal Education at Lund University. Invited speaker at UC San Diego, December, 2005.

Membership in prize committees

- Member in prize committees för *Studenpriset* 2009.
(<http://www.studentmagasinet.se/index.php/studentpriset>)
- Member in prize committees for excellent master thesis in gender studies. Lunds University, April 2000 & January, 2002.

Publications

31 publications.

1. Höög, Victoria 2016. "Hans Larsson 1862-1944. Hemmabyarna i Europas filosofiska samtid." *Kommande i Lunds universitets jubileums litteraturhistoria*, 2017.
2. Höög, Victoria 2016, "Dictionary of the History of Ideas" i *Lexikon över Lexikon*, Insikt och handling, volym 25.
3. Höög, Victoria 2016. "Idéhistoria i framtiden kunskapsamhälle." *Ugglan nr. 18 i Idé- och lärdomshistoria 50 år* i Lund, 2017
4. Höög, Victoria 2013. "Blurred Science. The Incessant Pending Between Truth and Mistakes." Lund University Research Magazine 3/2013.
5. Höög, Victoria 2013. "Reflections on Scientific Persona and Ethos in Contemporary TechnoScientific Culture" Proceedings of collected essays from the 12th International Conference on Personalism. Oxford University press 2014.
6. Höög, Victoria 2013. "Technoscience comes to Lund: ESS and the Vision of Enlightenment" in *Legitimizing ESS: Big Science as collaboration across boundaries*. Lund Academic Press.
7. Höög, Victoria. 2012. "Visualizing the World. Epistemic Strategies in the History of Scientific Illustrations." *Ideas in History*, Museum Tusculanum, Copenhagen, No. 1-2, 2010.

8. Höög, Victoria & Liljefors, Max. 2012, (Eds.) "Images in the Sciences", Theme issue, *Ideas in History*, Museum Tusculanum, Copenhagen, No. 1-2, 2010.
9. Höög, Victoria. 2011. *Kunskapsystem i kris. Analytisk vetenskapsteori och humaniora går skilda vägar. (Knowledge System in Crisis. Philosophy of Science and the Humanities Drift Apart. A Postwar Story)*. Forthcoming 2013.
10. Höög, Victoria. 2010. "Fakta och fiktion gör bilder till vetenskapens verktyg." *Tvärsnitt* nr. 4 2010.
11. Höög, Victoria. 2010. "Efterkrigstidens analytiska vetenskapsteori: Epistemologi, politik och etik från Karl Popper till Thomas Kuhn". Lund: Hans Larssons samfundets årsskrift: *Insikt och Handling* nr. 23.
12. Höög, Victoria et al. 2010. "Från jämställdhetspolicy till genuscertifiering: Lunds universitets jämställdhetsarbete utvärderat ur ett HT-perspektiv." AKKA III *Området för Humaniora och Teologi*. Lunds universitet.
http://www3.lu.se/pers/Jamstalldhet/AKKA_III_rapport2010.pdf
13. Höög, Victoria. 2008a "Maps in the World: A History of Imagined Realities." *Ymer. Årsbok för Svenska Sällskapet för Antropologi och Geografi*.
14. Höög, Victoria. 2008b. (Theme editor). "Contemporary Theoretical Perspectives in European Intellectual History." Editorial introduction in *Ideas in History*. Volume 3, no. 3. December 2008.
15. Höög, Victoria. 2007a. "De intellektuella filosoferna. Filosofisk modernism från Wien till Uppsala och Lund." I *Insikt och handling*. nr. 22.
16. Höög, Victoria. 2007b. (Theme editor). "Intellectual History in the Nordic Countries" Editorial introduction" in *Ideas in History*. Oslo, Volume 2, no. 3.
17. Höög, Victoria. 2007c. "The Philosophers on the Market Square. Philosophical Modernism from Vienna to Uppsala." In *Hommage à Wlodek*.
<http://www.fil.lu.se/hommageawlodek/index>.
18. Höög, Victoria. 2006. "Filosofen på torget. Filosofisk modernism från Wien till Uppsala." i *Filosofiska citat*, Stockholm: Atlantis.
19. Höög, Victoria. 2004. "Upplysningstänkande och religion: Den moderna identitetens uppkomst." I Catharina Raudvere & Olav Hammer (eds.) *Med gudomlig auktoritet. Om religionens kraft i politiken*. Stockholm: Makadam förlag.
20. Höög, Victoria. 2003. "Idéhistoria och den klassiska bildningstraditionen. Reflektioner över humanioras framtid i det senmoderna samhället." I *Hvor kommer idéhistorien fra?* Arntzen, Sven & Christensen, Otto M., (red). Oslo: Højskoleförlaget.
21. Höög, Victoria. 2002. "Den borgarliga familjen i harem. En europeisk fantasi." I *Lärdomens bilder*. Stockholm: Atlantis.
22. Höög, Victoria. 2001. "Historiens tvetydighet: Quentin Skinner och problematiseringen av traditionen." I *Slagmark, Tidskrift for Idéhistoria*, Århus, nr. 33.
23. Höög, Victoria. 2000. "Inledning". I *Europas historia. Ett genusperspektiv*. Stockholm: Natur och Kultur.
24. Höög, Victoria 1999. *Upplysning utan förnuft, Begär och frihet hos Thomas Hobbes, John Locke, Montesquieu and David Hume*. Diss. Stehag/Stockholm: Symposion förlag. 336p.

Conference proceedings

25. Höög, Victoria 2013. *Reflections on Scientific Persona and Ethos in Contemporary Technoscientific Culture*. In selected proceedings from 12th International Conference on Personalism.
26. Höög, Victoria 2010. "Knowledge system in crisis: Swedish philosophy of science and the humanities drift apart." Proceedings 4th International Conference of the European Society for the History of Science. Barcelona
27. Höög, Victoria 2010. "The optic invasion of the body. Epistemic approaches to current biomedical images." 15 the biannual Conference of the European Association of Museums for the History of Medical Sciences, Medical Museion 16-18 September 2010. <http://www.corporeality.net/museion/victoria-hoog-the-optic-invasion-of-the-body-epistemic-approaches-to-current-biomedical-images>
28. Höög, Victoria (2018) "Taking Ontology Seriously: Quine's Thesis of Holism and Underdetermination Applied to Visuality in the Sciences" (Conference proceeings) Nordic Network for Philosophy of Science Copenhagen April 20-21.

Popular Scientific Publications

29. Höög, Victoria. 2013 "Yttrandefrihet – bara inom gruppen" i *Lunds universitet meddelar* (<http://www.lum.lu.se/gasttyckaren-yttrandefrihet-bara-inom-gruppen/>) September 13, 2013.
30. Höög, Victoria. 2011."Epistemologi, politik och etik från Karl Popper till Thomas Kuhn". I *Nutida Filosofi för gymnasister*. Unga Humanister. (In Contemporary Female Philosophers. Young humanists) Natur och Kultur. 2014.
31. Höög, Victoria. 2010. "Fakta och fiktions gör bilder till vetenskapens verktyg." I *Tvärsnitt*, nr 4:2010 (Quarterly Journal of the Swedish Research Council) Stockholm.
32. Höög, Victoria 2004. "Inget förnuft utan känsla." In *Man kan inte vara skeptiker när det gäller sanning: fem svenska filosofer*. Ed. Michael Nyhaga. Symposium förlag.