Prof. James Mensch
page 7

CURRICULUM VITA
 Personal:

	
	James Mensch

Faculty of Humanities

Charles University

Czech Republic

Citizenship: US/Canadian

james.mensch@gmai.com
tel.: 420 608 839 331

[image: image1.png]

Education:

Ph.D. in Philosophy, University of Toronto, Toronto, Canada M5S 1A1

Dissertation: “The Question of Being in Husserl’s Logical Investigations”

M.B.A. in information systems and finance, University of Washington, Seattle, WA

M.S.L. (Licentiatus in Studiis Mediae Aetatis) in Philosophy, Magna Cum Laude, the Pontifical Institute of Mediaeval Studies, Toronto, Canada M5S 2C4
Dissertation: Roger Nottingham and the Ontology of Logic

B.A. Cum Laude, St. John’s College, Annapolis, Maryland

Present Positions: Full Professor, Faculty of Humanities, Charles University

Previous Positions: at Saint Francis Xavier University, Antigonish, Nova Scotia, Canada, Charles University, Prague (Erasmus Prof.), Masaryk University, Brno, Czech Republic, University of Washington, Seattle, Washington, University of Dallas, Irving, Texas, and St. John’s College, Santa Fe, New Mexico

Professional Activities at Charles University:
External
Series Editor, “Body and Consciousness,” Ibidem Press.

Member of the Editorial Board: Orbis Phenomenologicus (Königshausen &

Neumann), Symposium, Journal of the Canadian Society for Continental Philosophy, Phaenex, Journal of Existential and Phenomenological Theory and Culture.

Member of the Central European Institute of Philosophy, Prague

Consulting Editor: “Classics in Phenomenology” series, Noesis Press.

Reviewer: Kluwer Academic Publishers’ “Contributions to Phenomenology” series, the Journal of the History of Philosophy, Continental Philosophy Review, Husserl Studies, the Journal of Consciousness Studies, and Symposium, Journal of the Canadian Society for Continental Philosophy
Senior Associate Fellow: International Institute for Hermeneutics.

External Reviewer for tenure appointments and doctoral dissertations at a number of Universities.

Internal:
Full Professor, Faculty of Humanities, Charles University. Member of the Board of the Granting Agencies, Prvouk P18 and Progress Q21 "Text and Image in Phenomenology and Semiotics."

Professional Memberships: Society for Phenomenology and Existential Philosophy, Husserl Circle, Canadian Society for Continental Philosophy, Latin American Phenomenological Circle, Organization of Phenomenological Organizations (Canadian Representative)
Publications:

Monographs

Selfhood and Appearing, The Intertwining, Boston: Brill, 2018. ISSN: 1875-2470

Patočka’s Asubjective Phenomenology: Toward a New Concept of Human Rights (Orbis Phaenomenologicus Studien, vol. 38), Würzburg: Königshausen & Neumann, 2016.

Levinas’ Existential Analytic, A Commentary on Totality and Infinity, Evanston, Il.: Northwestern University Press, 2015.

Husserl’s Account of our Consciousness of Time, Milwaukee, Marquette University Press, 2010.

Embodiments: From the Body to the Body Politic, Northwestern University Press,

2009.

Hiddenness and Alterity, Dusquesne: Dusquesne University Press, 2005.

Ethics and Selfhood: Alterity and the Phenomenology of Obligation, Albany: State University of New York Press, 2003.

Postfoundational Phenomenology: Husserlian Reflections on Presence and

Embodiment, University Park: Pennsylvania State University Press, 2001.

Knowing and Being: A Post-Modern Reversal, University Park: Pennsylvania State University Press, 1996.

After Modernity: Husserlian Reflections on a Philosophical Tradition, Albany: State University of New York Press, 1996.

The Beginning of the Gospel of St. John: Philosophical Perspectives, New York: Peter Lang Publishers, 1992.

Intersubjectivity and Transcendental Idealism, Albany: State University of New York Press, 1988.

The Question of Being in Husserl’s Logical Investigations, The Hague: Martinus Nijhoff Press, 1981.

Chapters

“My Way into Phenomenology,” in Die Lebendigkeit der Phänomenologie. Tradition und Erneuerung. The Vitality of Phenomenology. Tradition and Renewal, ed. Giovanni Jan Giubilato (Nordhausen: Verlag Traugott), in press.
“Childhood and the Genesis of Time: A Phenomenological Approach,” in Childhood, Thinking and Time, ed. Barbara Weber and Peter Costello (New York: Lexington Books), in press
“Economy and Theodicy,” in Philosophy of Evil, From Speculation to Transgression (Filozofia wobec zła. Od spekulacji do transgresji), eds. Marek Drwięga and Radosław Strzelecki (Krakow: Jagiellonian University Press, 2018), in press.

“Husserl, Heidegger and Sartre: Presence and the Performative Contradiction,” in Husserl and Other Phenomenologists, ed. Ronny Miron, New York: Routledge, 2018.

“Phenomenology and the Givenness of the Hermeneutic Circle,” in Relational Hermeneutics: Essays in Comparative Philosophy and Hermeneutics and Phenomenology: Figures and Themes, eds. Paul Fairfield and Saulius Geniusas, London: Bloomsbury, 2018. ISSN. 9781350078024
“Levinas on Temporality and the Other,” in Oxford Handbook of Levinas, ed. Michael Morgan, (Oxford: Oxford University Press), in press.

“Social Space and the Question of Objectivity,” in Der Mensch als Soziales Wesen, Neuere Beitraäge zur Phänomenologie und Anthropologie des Sozialen, eds. Jagna Brudzińska und Dieter Lohmar (Warsaw: de Gruyter Open, 2017), pp. 128-141. Also published online in Gestalt Theory, Vol. 39 (2), 128-141, ISSN 2519-5808, DOI 10.1515/gth-2017-0018.

“Freedom and the Theoretical Attitude,” in Pragmatic Perspectives in Phenomenology, eds. Ondřej Švec and Jakub Čapek (New York: Routledge, 2017), pp. 202-215.

“Caring for the Asubjective Soul,” in Thinking After Europe, Jan Patočka and Politics, ed. Francesco Tava and Darian Meacham, Roman and Littlefield International, 2016, pp. 117-131.

“Rethinking Subjectivity as an Environmental Concept,” in Kontexte des Leiblichen, eds. Catherin Nielson, Karel Novotný, and Thomas Nenon, Nordhausen: Verlag Traugott Bautz GmbH, 2016, pp. 481-492.

Péče o asubjktivní duši, trans. Jan Frei, in Překonání subjktivismu ve fenomenolgii, ed. Jan Frei, Ondřej Švec, et al., Pavel Mervart 2015.

“The Hermeneutics of the Incarnation,” in Hermeneutics-Ethics-Education-Media, ed. Andrzej Wiercinski, Wien: LIT Verlag, 2015, pp. 39-48.

“The Hermeneutics of Fundamentalism,” in Hermeneutics-Ethics-Education-Media, ed. Andrzej Wiercinski, Wien: LIT Verlag, 2015, pp. 241-246.

“Europa und Leiblichkeit, “Eine Levinas’sche Perspektiv,” in Leiblichkeit und Politik, eds. Thomas Bedorf and Tobias Klass, Weilerswist: Velbrück Wissenschaft, Reihe Kulturen der Leiblichkeit, 2015, pp. 177-191.

“Self-Touch and the Perception of the Other,” in Metaphysics of Sight and

Phenomenology,” eds. Antonio Cimino & Pavlos Kontos, Leiden: Brill Academic Publishers, 2015, pp. 224-237.

“Formalization and Responsibility,” in Formalisation and the Life-World: The Phenomenological Critique of Mathematisation and the Question of Responsibility, eds. Lubica Ucnik, Ivan Chvatic and Anita Williams, Contributions to Phenomenology, Dordrecht: Springer Verlag, 2015, pp. 187-196.

“A Brief Account of Husserl’s Conception of our Consciousness of Time,” in Subjective Time: The Philosophy, Psychology, and Neuroscience of Temporality, eds. Valtteri Arstila and Dan Lloyd, Cambridge, Mass.: MIT Press, 2014, pp. 43-59.

“The Structure of Lived Time,” Edmund Husserl (translated by James Mensch) in Subjective Time: the Philosophy, Psychology, and Neuroscience of Temporality, eds. Valtteri Arstila and Dan Lloyd, Cambridge, Mass.: MIT Press, pp. 61-73, 2014.

“The Temporality of Merleau-Ponty’s ‘Intertwining,’” in Corporeity and Affectivity, ed. Karel Novotný, Leiden: Brill Academic Publishers, 2013, pp. 47-59.

“Violence and Blindness: The Case of Uchuraccay,” in Phenomenologies of Violence, ed. Michael Staudigl, Leiden: Brill Academic Publishers, 2013, pp. 145-155.

“Zu einem neuen phänomenologischen Paradigma politischen Denkens,” GelebterLeib-verkörpertes Leben, Neue Beiträge zur Phänomenologie der Leiblichkeit, ed. Michael Staudigl, Würzburg: Königshausen & Neumann, 2012, pp. 183-202.
“The Intertwining of Generations: Merleau-Ponty’s Chiasm as a Paradigm for Understanding Intergenerational Relations,” In statu nascendi, ed. Tatiana Shchyttsova, Nordhausen: Verlag Traugott Bautz GmbH, 2012, pp. 146-157.

“Religiöse Intoleranz: Hasse deinen Nächsten wie dich selbst,” in Negativistische

Sozialphilosophie, Negativistische Sozialphilosophie, Deutsche Zeitschrift für Philosophie, Sonderband 32, Berlin: Akademie Verlag, 2011, pp. 217-232.

“A phenomenological Perspective on the Relationship between Human Rights and Recognition,” in Cultural Politics and Identity, The Public Space of Recognition, eds. Barbara Weber, Karlfriedrich Herb, Eva Marsal, Takara Dobashi, and Petra Schweitzer, Berlin: LIT Verlag, 2011, pp. 29-39.

“The Mind-Body Problem and Merleau-Ponty’s Concept of the Intertwining” in Investigating Subjectivity: Classical and New Perspectives, eds. Gert-Jan van der Heiden, Karel Novotný, Inga Römer and László Tengelyi, Leiden: Brill Publishers, 2011, pp. 79-96.

“Empathy and Rationality,” in The Politics of Empathy, Berlin: LIT Verlag, 2010, pp. 1-11. A version also appeared in Hermeneutic Rationality/La rationalité herméneutique, ed. Andrzej Wiercinski, Toronto: The Hermeneutic Press, 2011, pp. 553-60.

“Retention and the Schema,” in On Time. New Contributions to Husserl's Theory

of Time-constitution, eds. Dieter Lohmar and Ichiro Yamaguchi, Dordrecht: Springer Verlag, 2010, pp. 153-168.

“Patočka and Artificial Intelligence,” in Jan Patočka and the Heritage of Phenomenology. Centenary Papers, eds. Ivan Chvatik and Erika Abrams, Dordrecht: Springer Verlag, 2010, pp. 111-120. DOI: 10.1007/978-90-481-9124-6_9

“Political Violence,” in Über Zivilisation und Differenz. Beiträge zu einer

 politischen Phänomenologie Europas, ed. L. Hagedorn and M. Staudigl (Orbis phaenomenologicus), Würzburg: Königshausen & Neumann, 2008, 285-303.

“Souveränität und Alterität,” in Lebenswelt und Politik. Perspektiven der Phänomenologie nach Husserl, ed. G. Leghissa and M. Staudigl (Orbis phaenomenologicus), Würzburg: Königshausen & Neumann, 2007, pp. 115-130.
“The Intertwining of Incommensurables: Yann Martel’s Life of Pi,” in Phenomenology and the Non-human Animal, ed. Corinne Painter and Christian Lotz, Dordrecht: Springer, 2007, 135-147.

“Sustaining the Other: Tolerance as a Positive Ideal,” in Interpretando la

experiencia de la tolerancia, ed. Rosemary Rizo-Patrón, Lima: Fondo Editorial de la Pontificia Universidad Católica del Perú, 2 vols. 2007, II, 99-106.

“Post-modern Phenomenology,” in Phänomenologie und Postmoderne, ed. Ivan Blecha, Olomouc: Acta Univerzitis Palackianae v Olomucensis, Philosophica, Vol. 6, 2005, pp. 221-235.

“Shame and Guilt, The Unspeakableness of Violence,” in Phänomenologie und Gewalt (Phenomenology and Violence), ed. Harum Maye and Hans Rainer Sepp, Würzburg: Könighausen & Neuman (Orbus Phaenomenologicus), 2005, pp. 182-192.

“The Ethical Limits to Self-Making,” in Between Description and Interpretation, The Hermeneutic Turn in Phenomenology, ed. Andrzej Wiercinski, Toronto: The Hermeneutic Press, 2005, pp. 558-570.
“What Should We Pray For?” in The Phenomenology of Prayer, ed. Bruce Benson and Norman Wirzba, New York: Fordham University Press, 2005, 63-72.

“Real and Ideal Determination in Husserl’s Logical Investigations,” in On Husserl’s Logical Investigations, ed. Denis Fisette, Dordrecht: Kluwer Press, 2003, pp. 211-222.

“Literature and Evil” in Ethics and Literature, ed. Dorothee Gelhard, Berlin:

Galda and Wilch, 2002.

 “Rescue and the Face to Face: Ethics and the Holocaust” in New Europe at the Crossroads II, ed. U. Beitter, New York: Peter Lang Publishers, 2001, pp. 235-250.

“Temporalization as the Trace of the Subject,” Kant und die Berliner Aufklärung, Akten des IX. Internationalen Kant-Kongresses, Berlin: Walter de Gruyter, 2001, Vol. II, pp. 409-417.

“Cross-Cultural Understanding and Ethics,” in New Europe at the Crossroads I, ed. U. Beitter, New York: Peter Lang Publishers, 1999, pp. 169-180.

“What is a Self,” in Husserl in Contemporary Context: Prospects and Projects for Phenomenology, ed. B. Hopkins, Dordrecht: Kluwer Press, 1997, pp. 61-78.

“Post Normative Subjectivity,” in The Ancients and Moderns, ed. Reginald Lilly, Bloomington: Indiana University Press, 1996, pp. 311-321.

“Existence and Essence in Thomas and Husserl,” in Horizons of Continental Philosophy: Essays on Husserl, Heidegger, and Merleau-Ponty, Dordrecht: Kluwer Press, 1988, pp. 62-92.

“Radical Evil and the Ontological Difference between Being and Beings,” Philosophy and Culture, IV, ed. V. Cauchy, Montreal: Montmorency, 1988.

Encyclopedia
“I (Ich, Ego),” Encyclopedia of Phenomenology, Dordrecht: Kluwer Press,

Article
1997, pp. 163-168.

Journal
“The Living Temporality of European Identity,” Philosophical News (Journal
Articles
 of The European Society of Moral Philosophy), in press.
“The Economy of Sacrifice and Embodiment,” Metodo, “Phenomenologies of Sacrifice,” ed. Ludger Hagedorn, Cristian Sternad, vol. 6 (2), 2019, pp. 19-41.

“Life and Horizon, “Sofia Philosophical Review, Vol. Xl, No. 2, 2018, pp. 7-18.
 “Embodiment and the Experience of the Divine,” Religious Theory, January 22, 2019, available at: http://jcrt.org/religioustheory/2019/01/22/embodiment-and-the-experience-of-the-divine-james-mensch/

“La espacialidad de la subjectivida,” Escritos de filosofía. Segunda serie (Jan.-Dec., 2016) Nº 4, pp. 32-43. (published in 2018)
“Violence and the Return of the Religious,” Continental Philosophy Review, (Dordrecht: Springer, 2018), pp. 1-15. DOI: 10.1007/s11007-018-9443-y. Print ISSN: 1387-2842. Online ISSN: 1573-1103.
“The Intertwining of Binding and Unbinding in the Religions of the Book,” Beyond Myth and Enlightenment, Phenomenological Reconsiderations of Religion (special issue), eds. Ludger Hagedorn and Michael Staudigl, Journal for Cultural and Religious Theory, vol. 17, no. 2 (Spring 2018), published online at http://www.jcrt.org/archives/17.2/
“Patočka’s Transformation of Phenomenology,” ACU Interpretationes Studia Philosophica Europeanea, 2017/1, pp. 102-116.

“Phenomenology and Aristotle’s Concept of Being-at-Work” in Investigaciones Fenomenológicas, vol. Monográfico 7, 2018, pp. 511-522 (e-ISSN: 1885-1088).
 “Transcendence and Intertwining,” Bogoslovni vestnik (Theological Quarterly), 77, 3/4 (2017), pp. 477-487.

“Social Change and Embodiment,” Phainomena XXVI, November 2017, pp. 131-140.

“Life and the Reduction to the Lifeworld,” Horizon 6 (2) 2017, pp. 13-29.

“The Animal and the Divine: The Alterity that I Am,” Studia Phenomenologica, XVII (2017), pp. 177-200.

ISSN: 1582-5647 (print)
ISSN: 2069-0061 (online)

“Violence and Existence, An Examination of Karl Schmitt’s Philosophy,” Continental Philosophy Review (Dordrecht: Springer, 2017), 50(2), pp. 249-268 DOI 10.1007/s11007- 016-9410-4.

“Senseless Violence: Intertwining and Liminality,” The European Legacy, 2017, pp. 1-20, DOI 10.1080/10848770.2017.1333312

“Europe and Embodiment,” Levinas Studies 11 (2017), pp. 41-57.

“Embodied Temporalization and the Mind-Body Problem,” Quaestiones Disputatae Vol. 7, No. 1 (Fall 2016), pp. 109-123.

“The Spatiality of Subjectivity,” Symposium, Journal of the Canadian Society for Continental Philosophy (June, 2016), 20:1, pp. 181-194.

“Husserl, Heidegger and Sartre: Presence and the Performative Contradiction,” The European Legacy 21:5-6 (2016), pp. 493-510.
“The Current Crisis of Europe from Phenomenological, Psychological Perspective,” Metodo, International Studies in Phenomenology and Philosophy, Vol. 4, n. 1 (2016), pp. 1-14. ISSN 2281-9177.

“Desire and Selfhood,” The European Legacy, 20:7 (2015), pp. 689–698.

“Erós a spravedlnost,” in Za Hranicemi Tváře Levinas a Socialitata, ed. Jan Bierhanzl a Karel Novotný, Filosofický časopis 2014/2, pp. 21-40.

“The Erotic Origin of Society,” Levinas Studies, 9, 2014, pp. 97-121.

“Temporality and the Alterity of Space,” Idealistic Studies, 43, No. 3, 2014, pp.121-131.

“The Intertwining as a Form of our Motion of Existence,” Chiasmi International, 2013, pp. 47-59.

“Remembering and Forgetting as a Function of Life,” Investigaciones Fenomenológicas, vol. Monográfico 4/II (2013): Razón y vida, pp. 173-186

“The Question of Naturalizing Phenomenology, Symposium, Journal of the Canadian Society for Continental Philosophy, vol. 17, no. 1 (Spring 2013), pp. 210-228.

“Violence and Selfhood,” Human Studies, Vol. 36, Issue 1 (2013), pp. 25-41.

“Erinnern und Vergessen im öffentlichem Raum,” Psycho-logik Jahrbuch für Psychotherapie, Philosophie und Kultur (Freiburg), vol. 7 (2012), pp. 43-59.

“Public Space and Embodiment,” Studia Phenomenologica, special issue on Phenomenon of Body / Phenomenology of Embodiment, 2012, pp. 209-224.
“Patočka’s Conception of the Subject of Human Rights,” Idealistic Studies, 41, Nos. 1-2, Spring & Summer, 2011, pp. 1-10. A Czech version of this article also appeared in Filosoficky Casopis, 2011.

“Religious Intolerance: Hating your Neighbor as Yourself,” Symposium, Journal of the Canadian Society for Continental Philosophy, Fall 2011, 15: 2, 1-19.

“Arousal: The Intertwining of the Within and the Without,” World Picture Journal 4, 2010.

“The Phenomenological Status of the Ego,” Idealistic Studies, 39, Nos. 1–3, Spring–Summer–Fall 2009, pp. 1-10.

“Violencia y ceguera. El caso Uchuraccay,” Memoria, Revista sobre cultura, democracia y Derechos Humanos, No. 7, 2010, pp. 93-102.
“The Temporality of Merleau-Ponty’s ‘Intertwining,’” Continental Philosophy
Review, 42:14, 449-463.

“Violenza Politica,” in Rivista di fenomenologia, vol. I, «Krisis», 2009, pp. 1-33.
“Violence and Embodiment,” Symposium, Journal of the Canadian Society for
Continental Thought, 12:1, Spring 2008, pp. 4-15.
“Politika in svoboda,” Phainomena (Ljubljana) XVII (2008), 64/65:17-26.

“The A priori of the Visible: Patočka and Merleau-Ponty,” Studia Phenomenologica, Vol. 7, 2007, pp. 259-284.

“Public Space,” Continental Philosophy Review, 40:1, March, 2007, 31-47.
“Excessive Presence and the Image,” Symposium, Journal of the Canadian Society for Continental Thought, 10:2, Fall 2006, 431-440.

“Politics and Freedom,” Idealistic Studies, 36:1, 2006, 75-82. A translation by Branko Klun of this article into Slovenian appeared in the journal, Phainomena XVII/64-5 (2008), pp. 17-26.
 “Ethics and Selfhood: A Reply to Dermot Moran and John Drummond,” International Journal of Philosophical Studies, 2006, Vol. 14 (1), 109–118.

“Artificial Intelligence and the Phenomenology of Flesh,” Phaenex, Journal of Existential and Phenomenological Theory and Culture, 1:1, 2006, 73-85.

“Manifestation and the Paradox of Subjectivity,” Husserl Studies, Vol. 21 (1), 2005, 35-53.
“Derrida’s ‘New Thinking,’” Journal of the British Society for Phenomenology, 36:2, May 2005, 208-217.

“‘Benito Cerino’: Freud and the Breakdown of the Collective Self,” Symposium, Journal of the Canadian Society for Hermeneutics and Postmodern Thought, 7:2, Fall 2003, pp. 117-131.

“Givenness and Alterity,” Idealistic Studies, 33: 1, Spring 2003, pp. 1-8.

“Die intersubjektiven Grundlagen der Imagination,” Phänomenologische Forschungen, Felix Meiner, 2003, pp. 1-8.

“Dación y alteridad,” trans. Bernardo Meza, Areté, Revista de filosophía del Departamento de Humanidades, Pontifica Universidad Católica del Perú, 14:2, 2002, pp. 249-60.

“Selfhood and Politics,” Symposium, Journal of the Canadian Society for Hermeneutics and Postmodern Thought, 6:1, 2002, pp. 11-21.
“Derrida-Husserl: Towards a Phenomenology of Language,” The New Yearbook for Phenomenology and Phenomenological Philosophy, Noesis Press, 2001, pp. 1-66.

“An Objective Phenomenology: Husserl Sees Colors,” Journal of Philosophical Research, Vol. XXV, 2000, pp. 231-260.

“Husserl’s Concept of the Future,” Husserl Studies, vol. 16, no. 1, 1999, pp. 41-64.

“Instincts: A Husserlian Account,” Husserl Studies, vol. 14, no. 3, 1998, pp. 219-237.

“Freedom and Selfhood,” Husserl Studies, vol. 14, no. 1, 1997, pp. 41-59.

“Presence and Postmodernity,” American Catholic Philosophical Quarterly,
LXXI, 2, Spring, 1997, pp. 145-156.
“The Bible as Literature,” Canadian Catholic Review, XIII, 8, September 1995, pp. 14-19.

“Husserl and Sartre: A Question of Reason,” Journal of Philosophical Research, Volume XIX, 1994, 147-184.

“The Mind-Body Problem, Phenomenological Reflections on an Ancient Solution,” American Catholic Philosophical Quarterly, Volume LXVIII, No. 1, Winter 1994, pp. 32-56.

“Aristotle and the Overcoming of the Subject-Object Dichotomy,” American Catholic Philosophical Quarterly, Autumn 1991, pp. 465-482.

“Phenomenology and Artificial Intelligence: Husserl Learns Chinese,” Husserl Studies 8, 1991, pp. 107-127.

“Between Plato and Descartes--The Mediaeval Transformation in the Ontological Status of the Ideas,” The St. John’s Review, Spring, 1984, pp. 40-47.

Open Democracy

Articles:

“A Theory of Human Rights,” February 12, 2010, http://www.opendemocracy.net/james-r-mensch/theory-of-human-rights

“Violence and blindness: the case of Uchuraccay,” August 9, 2009, http://www.opendemocracy.net/article/violence-and-blindness-the-case-of-uchuraccay
“The neighbor in the self,” August 28, 2008, http://www.opendemocracy.net/article/the-neighbor-in-the-self

“Beyond abstract solidarity,” January 23, 2008, http://www.opendemocracy.net/article/solidarity_mensch

“Violence and embodiment,” (shorter version) December 6, 2007, http://www.opendemocracy.net/article/5050/16_days/violence_embodiment

Papers and Public Lectures:
“Self-Identity from the Perspective of the Body,” presented and the conference, “Phenomenology and Personal Identity,” Prague, November 28-30, 2018.
“Embodiment and the Experience of the Divine,” presented at the Society for Phenomenology of Religious Experience (SOPHERE) Biennial Congress, Prague, November 2-4, 2018.
“The Numerical and Unique Singularity of the Ego in the C manuscripts,” presented at the “1st Research Summer School in Genetic Phenomenology, Warsaw, Poland, September 24-28, 2018.
“Non-Useless Suffering,” presented at the conference, “Philosophy’s Religions: Challenging Continental Philosophy of Religion,” Ljubljana, Slovenia, September 5-7, 2018.

“Life and Horizon,” presented at the conference, “The Phenomenology of Solidarity, Community, Practice and Politics, 16th Annual Conference of the Nordic Society for Phenomenology,” Gdansk, Poland, April 19-21, 2018.

“Violence and the Return of the Religious,” presented at the conference, Phenomenologies of Religious Violence, Vienna, March 19-20, 2018.

“The Crisis in Legitimacy,” presented at the conference, "Towards a Phenomenology of Social Change," Prague, November 1-3, 2017.

“Social Change and Embodiment,” presented at the Workshop, “Lived Body and Affectivity,” Prague, October 2, 2017.

“Political Legitimacy and Self-identity: A Phenomenological Approach,” presented as the opening keynote speech at the biannual conference of the German Society for Phenomenological Research, Hagen, September 13-16, 2017.

“Life and the Reduction to the Lifeworld,” presented at the conference, Edmund Husserls Idee der Lebenswelt, Prague, April 12-14, 2017.

,

“Patočka’s Transformation of Phenomenology,” presented as a keynote address at the conference, Life and Environment in the Philosophy of Jan Patočka, Prague, November 2-4, 2016.

“Transcendence and Intertwining,” presented at the workshop, Transcendence and Self-Transcendence, Pathways in Contemporary Philosophy of Religion, Institute for the Sciences of Man (IWM), Vienna, October 20-21, 2016.

“Rethinking Subjectivity as an Environmental Concept,” presented at the conference, Leib und Leben. Perspektiven einer Oikologie, Chateau Liblice, Czech Republic, September 17-20, 2014 and at the 5th World Congress for the Organization of Phenomenological Organizations, Perth, Australia, December 8-12, 2014.

“The Subjectivity of Nations,” presented at the conference, Levinas et la subjectivité, Prague, May 29, 2014.

 “The Spatiality of Subjectivity” presented at the conference, Philosophische Anthropologie morgen, Prague, May 1, 2014 and at Murdoch University, Perth, Australia, December 15, 2014

“The Living Temporality of European Identity,” presented at the conference, Europe, the Very Idea, Bristol, UK, May 9, 2014. A shorter version was presented at the conference, Reasons for Europe, Rome, December 12, 2013.

“Caring for the Asubjective Soul,” presented at the conference, Questioning Subjectivity, Prague, September 17, 2013.

“Patočka’s Conception of the Soul,” presented at St. Anne's College, Oxford, June 30, 2013.
“Desire and Selfhood,” presented at the conference, Longing and Desire, Centre for phenomenological Research of Faculty of Humanities, Prague, October 31, 2013.

“The Question of Naturalizing Phenomenology,” presented as the keynote address for the conference, Embodied (Inter)Subjectivity: Between Phenomenological and Experimental Research, Prague, June 2013.
“Eros and Justice: The Erotic Origin of Society,” invited lecture, presented as a keynote address for the workshop, Levinas and Sociality, Prague, April, 2013.

“The Animal and the Divine: The Alterity that I Am,” invited lecture, presented as a keynote address for the workshop L'homme et l'animal. Entre l'anthropologie et les phénoménologies, Prague, November, 2012.

“Temporality and the Alterity of Space,” presented at the workshop, Life-World and Natural World: Husserl and Patočka, University College Dublin, November, 2012.

“The Intertwining of Binding and Unbinding in the Religions of the Book,” invited lecture presented at the conference, Beyond Myth and Enlightenment, Phenomenological Reconsiderations of Religion, Vienna, 2012

“The Intertwining as a Form of our Motion of Existence,” invited lecture, presented as a keynote address for the conference, Merleau-Ponty - Jan Patočka: un rendez-vous manqué, Prague, May 2012.

“Formalization and Responsibility,” presented at the workshop, Judgement, Responsibility, and the Life-World: The Phenomenological Critique of Formalism, Prague, May 2012. A version was also presented in May at the University of Regensburg.

“A Theory of Human Rights,” presented as the keynote speech opening the Society for Continental Philosophy conference in St John’s Newfoundland, October 2011. An shorter version was presented at presented at the International Association of Philosophy and Literature, Regina, June 2010.

“Patočka’s Conception of the Subject of Human Rights,” presented at the 50th Anniversary Society for Phenomenology and Existential Philosophy conference in Philadelphia, October 2011. An earlier version as presented in Prague to the Philosophical Institute of the Academy of Sciences, November 2010.

“The Hermeneutics of the Incarnation,” presented at the International Association for Hermeneutics conference in Warsaw, Poland, September, 2011.

“Remembering and Forgetting,” presented at the fourth conference of the Organization of Phenomenological Organizations in Segovia, Spain, September, 2011.

“Religiöse Intoleranz: Hasse deinen Nächsten wie dich selbst,” public lecture, presented at the University of Regensburg, June 2011.

“Religious Intolerance, Hating Your Neighbor as Yourself,” public lecture, presented at the University of Paderborn, Germany, November 2010. A revised version was presented at the conference, “What is Life,” in Krakow, Poland, June 2011.

“The Intertwining of Generations: Merleau-Ponty’s Chiasm as a Paradigm for Understanding Intergenerational Relations,” invited lecture presented at the conference, Intergenerative Erfahrung, Fragen zum Verhältnis zwischen den Generationen, Freiburg, October 2009.

The Question of Naturalizing Phenomenology,” presented at the Russian State University for the Humanities, Moscow, May 2009; a revised version was presented at the Husserl Circle Conference, New School for Social Research, New York, June 2010.

“Empathy and Rationality,” presented at the International Association of Philosophy and Literature, London, June 2009.

“Violence and Blindness: The Case of Uchuraccay,” invited lecture presented at the Institute of Human Studies, Vienna, June 2009.

“The Phenomenological Status of the Ego,” presented at the Husserl Circle Conference, Paris, June 2009.

“The Temporality of Merleau-Ponty’s ‘Intertwining,’” invited lecture presented at the International Merleau-Ponty Centenary Conference, Prague, September 2008. A shorter version was presented at the Merleau-Ponty Circle conference in Toronto, Canada earlier that month.

“Retention and the Schema,” Presented at the Husserl Circle Conference, Milwaukee, May 2008.
“Patočka’s Asubjective Phenomenology,” invited lecture, presented at the International Patočka Centenary Conference, Prague, April 2007.

“Subjectivity and Self-awareness,” invited lecture, presented at Charles University, Prague, April 2007.

“Politics and Freedom,” invited lecture, presented at the University of Ljubljana in Slovenia and at the Institute for Human Sciences in Vienna, March 2007.

“Public Space,” invited lecture, presented at the University of Regensburg, March 2007.

“The Intertwining: The Recursion of the Seer and the Seen, presented at the December 2006 Merleau-Ponty Conference in Arlington, Virginia.
“Excessive Presence and the Image,” presented at the May 2006 meeting of the Society for Existential and Phenomenological Theory and Culture” as part of the Learneds Conference in Toronto and at the June 2006 conference of the International Association of Philosophy and Literature in Freiburg, Germany.

“The Intertwining of Incommensurables: Yann Martel’s Life of Pi,” featured lecture presented at the May 2006 meeting of the Canadian Society for Continental Philosophy” as part of the Conference in Toronto.

“Sovereignty and Alterity,” presented at the December 2005 University of Vienna conference commemorating the 50th anniversary of the publication of Husserl’s Vienna lecture.

“Derrida and Forgiveness,” presented at the September 2005 Transcendence and Phenomenology conference at the University of Nottingham, UK; a shorter version was presented at the August 2005 New Europe at the Crossroads conference in Posnan, Poland.

Artificial Intelligence and the Phenomenology of Flesh,” revised version, presented at the June 2005 Husserl Circle conference in Dublin, Ireland.
“Aesthetic Education, The Intertwining,” presented at the June 2005 conference of the International Association of Philosophy and Literature in Helsinki, Finland.

“Aesthetic Education and the Project of Being Human,” presented at the October 2004 Korean-American Phenomenology conference in Memphis, Tennessee
Artificial Intelligence and the Phenomenology of Flesh,” presented at the August 2004 International Society for the Study of European Ideas conference in Pamplona, Spain

“The Hermeneutics of Fundamentalism,” presented at the July 2004 New Europe at the Crossroads conference in Munich, Germany
“Manifestation and the Paradox of Subjectivity,” presented at the June 2004 Husserl Circle conference in Washington, D.C.
“Post-modern Phenomenology,” presented at the May 2004 conference “Phenomenology and Post-Modernism” in Olomouc, Czech Republic
‘Sustaining the Other: Tolerance as a Positive Ideal,” presented at the March 2004 conference, “Tolerance,” in Lima, Peru.
What Should We Pray For?,” presented at the October 2003 American Catholic Philosophical Organization conference in Houston.
 “Derrida’s ‘New Thinking,’ A Review of Professor Lawlor’s Derrida and Husserl,” presented at the November 2003 Society for Phenomenology and

Existential Philosophy conference at Boston University.

“Shame and Guilt, The Unspeakableness of Violence,” presented at the May 2003 conference on Phenomenology and Violence at Charles University in Prague. A revised version was presented at the Husserl Circle conference at Fordham University in June 2003.

“Die Intersubjektive Grundlage der Imagination,” presented as a formal lecture for the Philosophische Seminar of the University of Cologne in May 2003

“Donn Welton’s The Other Husserl,” presented at the October 2002 Society for Phenomenology and Existential Philosophy conference at Loyola University in Chicago, Illinois.
“Benito Cerino, Freud and the Breakdown of Politics,” presented at the May 2002 Canadian Society for Hermeneutics and Post-Modern Philosophy conference in Toronto and in July 2002 and at the July 2002 International Society for the Study of European Ideas conference at the University of Wales, Aberystwyth, UK

“The Intersubjective Basis of Imagination (with a reference to machine intelligence),” presented at the July 2002 conference of the Society for Phenomenology and Cognitive Science at Richmond University in London, UK. A revised version presented as an invited lecture at University College, Dublin in October 2002.

“Givenness and Alterity,” presented at the July 2002 Husserl Circle conference at the Pontifical Universidad Católica del Perú in Lima, Peru, at the July 2002 New Europe at the Crossroads conference IV at the University of Hull, Scarborough, UK, at the Nov. 2002 founding conference of the Organization of Phenomenological Organizations in Prague, and as an invited lecture at Masaryk University in the Czech Republic and the National University of Ireland in Galway, Ireland in October 2002.

“Alterity and Society,” presented at the July 2001 conference on Conflict and Identity at University of Olomouc, Czech Republic and at the July 2001 New Europe at the Crossroads conference III at the University of Edinburgh, Scotland.

“Ideal and Real Determination in Husserl’s Logical Investigations,” presented at the February 2001 Meeting of the Husserl Circle at the University of Indiana, Bloomington, Indiana and at the June 2001 International conference on the Logical Investigations in Montreal, Canada. A revised version was presented at the October 2001 Society for Phenomenology and Existential Philosophy conference in Baltimore, Maryland

“Abraham and Isaac: A question of Theodicy,” presented as an invited lecture at Berea College, Berea Kentucky, November 2000 and at the University of Tennessee, Chattanooga in February 2001.

“Hiddenness,” presented at the October 2000 Society for Phenomenology and Existential Philosophy conference at Pennsylvania State University.

“Literature and Evil,” presented at Masaryk University, Czech Republic, March 2000.

“Temporalization as the Trace of the Subject,” presented at the IXth International Kant Congress, Humboldt University, Berlin, March 2000.
“Selfhood and Politics,” presented at the New Europe at the Crossroads conference II, York, England, July 2000, and at the International Society for the Study of European Ideas conference in Bergen, Norway, August 2000. A revised version was presented as an invited lecture at William’s College, Williamstown, Mass., November 2000.

“Rescue and the Face to Face: Ethics and the Holocaust,” presented at the New Europe at the Crossroads conference I, Berlin, July 1999.
“Husserl’s Concept of the Future,” presented at the December 1998 American Philosophical Association Eastern Division Program in Washington, DC and at the February 1999 Husserl Circle meeting at The University of Memphis, Memphis, TN.
“Ethics and Selfhood,” presented at the October 1998 Japanese-American Phenomenology conference, “Japan West,” Denver, Colorado.
“Death and the Other: A Shared Premise,” presented at the August 1998 International Society for the Study of European Ideas conference in Haifa, Israel.

“The Possibility of Cross Cultural Understanding,” presented at the September 1996 Japanese-American Phenomenology conference, Sendai, Japan. A revised version, “Cross Cultural Understanding and Ethics,” was presented at the August 1997 conference, The New Europe at the Crossroads, held at the University College of Ripon and York, York, England.

“Instincts and Self-Consciousness—A Husserlian Account,” presented at the October 1996 Society for Phenomenology and Existential Philosophy conference, Washington, DC.

“Presence and Post Modernism,” presented at the August 1996 International Society for the Study of European Ideas conference, Utrecht, Holland.

“Freedom and Selfhood,” presented at the April 1996 conference on Phenomenology and Metaphysics—East and West at Rice University.

“The Splitting of the Ego: A Phenomenological/Post-Modern Account,” presented at the June 1995 Husserl Circle meeting in Colorado, the September 1994 Society for Phenomenology and Existential Philosophy conference in Seattle, and the 1994 meeting of the Atlantic Philosophical Association in St. John’s, Newfoundland.

“Nietzsche-Darwin: Confronting the Janus Head,” presented at the December 1993 American Philosophical Association Eastern Division Program, Atlanta, Georgia and at the 1993 meeting of the Canadian Society for Hermeneutics and Post-modern Thought in Ottawa, Canada as part of the Annual Learned Societies’ conference.

“What is a Self?” Presented at the 1993 Husserl Circle conference in Chicago, Illinois.

“Husserl and Sartre,” presented as part of the December 1992 American Philosophical Association Eastern Division Program, Washington, D.C.

“The Mind-Body Problem: Phenomenological Reflections on an Ancient Solution,” presented at the 1992 Japanese-American Phenomenological conference at the University of Tokyo, Japan.

“Post Normative Subjectivity,” presented at the 1991 Hannah Arendt Memorial Symposium and at the 1991 Husserl Circle conference at Seattle University, Seattle, Washington.

 “The Ethical Dimension of Political Life,” presented in 1991 as part of a public symposium sponsored by the Liberal Society of Saint Francis Xavier University.

“Aristotle and the Overcoming of the Subject-Object Dichotomy,” presented at the December 1990 American Philosophical Association Eastern Division Program, Boston, Massachusetts.

“Phenomenology and Artificial Intelligence: Husserl Learns Chinese,” presented at the 1990 Husserl Circle conference at the University of Ohio, Athens, Ohio.

“Medical Ethics and the Technological Redefinition of the Human,” presented at the 1990 Atlantic Philosophical conference in Halifax, Canada.

 “Husserl and Kant,” presented at the 1984 Canadian Philosophical Association conference, Guelph, Ontario.

“Radical Evil and the Ontological Difference between Being and Beings,” presented at the 1984 XVIIth World Congress of Philosophy in Montreal.

 “Existence and Essence in Thomas and Husserl,” presented at the 1982 Canadian Philosophical Association conference, Montreal, Canada and at the 1982 Husserl Circle conference, Toronto, Canada.

“Intersubjectivity and the Constitution of Time,” presented at the 1981 Canadian Philosophical Association conference, Halifax, Canada.

 “Husserl and the Teleological Nature of the Temporal Process,” presented at the 1980 Canadian Philosophical Association conference, Montreal, Canada.

Recognition and Grants:

2017
Keynote Speaker, German Society for Phenomenological Research, Hagen, Germany

2016
Keynote Speaker, Life and Environment in the Philosophy of Jan Patočka conference, Prague, November 2-4, 2016

2013
Keynote Speaker (with Robert Bernasconi), Levinas and Sociality conference, Prague.

2012
Two day session on Ethics and Selfhood with the Catalonian Society for Phenomenology, Barcelona, Spain.

2011
Keynote Speaker, Annual Meeting of the Canadian Society for Continental Philosophy, St. John’s, Newfoundland, October 2011.
2011-2014
Social Sciences and Humanities Research Council Grant for the project,

“Commentary on Levinas’s Totality and Infinity.”

2010
Canadian Society for Continental Philosophy’s Symposium Annual Book Award

for the best work in continental philosophy.

2009-10
Scientific Council of the Institute of Philosophy, Charles University, Czech

Republic Grant for the project, Patočka’s A-subjective Phenomenology.”

2008-2011
Social Sciences and Humanities Research Council Grant for the project, “Patočka’s

A-subjective Phenomenology.”

2007
Erasmus Professor, Charles University, Prague

2002-2006
Social Sciences and Humanities Research Council Grant for the project, “Husserl’s Account of Time and Internal Time Consciousness”

2004
Special Session devoted to my book, Ethics and Selfhood: Alterity and the Phenomenology of Obligation, at the 2004 meeting of the Society for Phenomenology and Existential Philosophy
1998-2002
Social Sciences and Humanities Research Council Grant for the project,

“The Internalized Perception of the Self and Others as a Basis for Ethics”

1994-2002
St. Francis Xavier University Research Council Grant awards for research at the Husserl

Archives in Louvain, Belgium for the summers of 2002, 1997, 1994

1997
Special Session devoted to my book, Knowing and Being: A Postmodern Reversal, at

the 1997 meeting of the Society for Phenomenology and Existential Philosophy
1995
One of two Saint Francis Xavier University Professors recognized for excellence in teaching in MacLean’s Guide to Universities, the annual review of Canadian Universities (November 1995, p. 113)

1986
Rockefeller Prize, Third Annual Competition for the Best Work in Philosophy

by a Non-Academically Affiliated Philosopher

1981-1982
National Endowment for the Humanities Grant for the project “Temporality and

Intersubjectivity in the Late Manuscripts of Husserl”

1977
National Endowment for the Humanities Summer Seminar Fellowship at Yale

University, New Haven, Connecticut

