

CURRICULUM VITAE

Professor Dermot Moran PhD (Yale), DLitt (NUI), MRIA
Professor of Philosophy
NUI Statutory Chair of Philosophy (Metaphysics & Logic)
University College Dublin

October 2015

PERSONAL:

NAME: **Dermot Brendan MORAN** PhD DLitt MRIA
ADDRESS: School of Philosophy,
University College Dublin,
Dublin 4, Ireland
PHONE (WORK): Direct: +353 1 716 8123
Secretariat: +353 1 716 8186 or 716 8267
FAX NUMBER: +353 1 716 8258
E-MAIL: dermot.moran@ucd.ie
HOME PAGES: <http://www.ucd.ie/philosophy/staff/dermotmoran>
<http://www.dermotmoran.com>

EDUCATION:

- D. Litt. (2013) National University of Ireland in Philosophy
- Ph.D. (1986) Yale University in Philosophy
- M. Phil. (1976) Yale University in Philosophy
- M.A. (1974) Yale University in Philosophy
- B.A. (1973) University College Dublin in Philosophy & English
(Double First Class Honours)

PHD DISSERTATION:

- *Nature and Mind in the Philosophy of John Scottus Eriugena: A Study in Medieval Idealism.* (Yale, 1986). Published: Ann Arbor, Michigan: University Microfilms International (UMI), 1987, xii + 399 pp. Open Library OL18910684M.
Thesis Director: Professor Karsten Harries (Yale).

AREAS OF SPECIALIZATION:

- Phenomenology & Existentialism (especially Husserl, Heidegger, Edith Stein, Merleau-Ponty, Sartre).
- Contemporary Philosophy of Mind (especially intentionality, consciousness, embodiment, empathy, intersubjectivity, sociality)
- History of Twentieth-Century Philosophy (analytic and Continental traditions)
- Medieval Philosophy, esp. Christian Neoplatonism (Eriugena, Eckhart, Cusanus)
- History of Modern Philosophy -- Idealism (Descartes to Kant)

AREAS OF COMPETENCE:

- Philosophy of Mind (e.g. Dennett, Searle, Putnam, Dreyfus)
- Metaphysics (Aristotle, Aquinas, Kant)
- Environmental Ethics

CURRENT ACADEMIC POSITION:

- Professor of Philosophy (Metaphysics & Logic), School of Philosophy, University College Dublin. Tenured full professor since 1989.
- Head (Chairperson) of the Department of Philosophy, University College Dublin, served three 3-year terms: 1989-1992; 1993-1996; 1999-2001.

VISITING ACADEMIC POSITIONS:

- Hans-Georg Gadamer Visiting Professorship, Boston College, Chestnut Hill, USA (Spring 2015).
- Walter Murdoch Adjunct Professor in the School of Social Sciences and Humanities, Murdoch University, Perth, Australia (2013-2016).
- Visiting Professor, Edwin Cheng Center for Phenomenology, Chinese University of Hong Kong (July-August 2010)
- Distinguished Visiting Professor, Philosophy Dept., Northwestern University, Evanston, Illinois, USA (Winter Quarter 2007).
- Lynette S. Autrey Visiting Professor in Philosophy, Rice University, Houston, Texas, USA (Spring Semester 2006).
- Fellow, Center for the Study of Culture, Rice University, Houston, TX, (Spring 2006).
- Lynette S. Autrey Visiting Professor in Philosophy, Rice University, Houston, Texas, USA (Fall Semester 2003).
- Visiting Scholar, Martel College, Rice University (Fall Semester 2003).
- ERASMUS Visiting Professor, Université de Paris-IV Sorbonne, Paris, France (2002)
- Edith O. Wharton Visiting Professor, State University of New York, Albany, NY (April 20th-22nd 1999)
- ERASMUS Visiting Professor, Katholieke Universitaet Leuven (KUL), Belgium (1997-2000).
- Distinguished Visiting Professor, Philosophy Dept., Connecticut College, New London, CT 06530, USA (Academic year 1992-1993).
- DAAD Visiting Professor, Ludwig-Maximilians-Universität, München, Germany (Summer semester 1989).
- Visiting Assistant Professor, Department of Philosophy, Yale University, USA (for two terms: Spring Semester 1986-1987 and Fall Semester 1987-1988).

PREVIOUS ACADEMIC POSITIONS HELD:

- Lecturer, Department of Philosophy, St. Patrick's College, Maynooth, Co. Kildare, IRELAND 1982 – 1989.
- Lecturer, Department of Scholastic Philosophy, Queen's University of Belfast, NORTHERN IRELAND 1979-1982.
- Visiting Lecturer, College Seminar Program, Ezra Stiles College, Yale University, USA, Fall 1976.
- Teaching Assistant/ Instructor, Philosophy Dept., Yale University, 1974-78.

JOURNAL EDITORSHIPS

- Editor, Special Issue. Hegel and Phenomenology. *Hegel Bulletin*, 2016.
- Co-Editor with Rodney Parker, Special Issue, Early Phenomenology. *Studia Phaenomenologica*, 2015.
- Co-editor with Thomas Szanto, Edith Stein's Social Philosophy, *Human Studies*, 2015.
- Co-Editor with Rasmus Thybo Jensen, Special Issue. Empathy and Intersubjectivity. *Phenomenology and the Cognitive Sciences* 2013.

JOURNAL EDITORSHIPS (continued)

- Editor, *International Journal of Philosophical Studies* (Routledge) from Vol. 1 (1993) to Vol. 11 (2003).
- Founding Editor, *International Journal of Philosophical Studies* (Routledge/Taylor & Francis).
- *Philosophical Studies* (National University of Ireland). Founded 1951. Editor 1990 -1992.
 - Volume XXXII (1990), ed. D. Moran, April 1991, 400pp.
 - Volume XXXIII (1992), ed. D. Moran, March 1992, 426pp.

BOOK SERIES EDITORSHIP

- Series Co-Editor, with Professor Nicolas de Warren, *Contributions to Phenomenology* Book Series, Springer (2007-)

MAJOR GRANTS AND FELLOWSHIPS

- Chief Investigator, *Towards a Phenomenology of the Anxious Body* [Dr Dylan Trigg], Marie Curie award (2014-2017), FP7-PEOPLE-2013-IOF 624968. Value **€263,058 euro**.
- Catechetics Trust Newman Fellowship in the Philosophy of Religion (2014-2016), UCD. *Empathic Subjectivity. Edith Stein on the Phenomenology of Empathy* [Dr Elisa Magrì] Value: **€92,000 euro**.
- IRC *The Forms of Intersubjectivity in Scheler* (2013-2017) (**€96,000.00**) [Cinzia Ruggeri]
- Principal Investigator, UCD Seed Funding Career Development Award. Project title: *SOCIUS: Exploring the Interpersonal World through Phenomenology*, 2013-2015 (**€10,883.00**).
- Principal Investigator, UCD Seed Funding Award. Project title: *Empathy and Community: John Henry Newman and Edith Stein*, 2013-2015 (**€1,227.00**)
- Principal Investigator, Irish Research Council of the Humanities and Social Sciences (IRCHSS) Advanced Collaborative Research Project Grant, 2012-2013. Project title: *Discovering the "We": The Phenomenology of Sociality*. (value: **€119,099**).
- Principal Investigator, Irish Research Council of the Humanities and Social Sciences (IRCHSS) Project: *Intersubjectivity, Power and Critique: Axel Honneth and the Project of Critical Theory*, UCD 2012-2013 (value **€39,378**)
- Principal Investigator, Irish Research Council of the Humanities and Social Sciences (IRCHSS) Project *Merleau-Ponty and the Prehistory of the Subject*, UCD 2012-2014 (value: **€78,756**)
- Principal Investigator, Canadian Social Sciences and Humanities Research Council (SSHRC) Partnership Development Grant, *Discovering Canada's Contributions to the Origins of the International Phenomenological Movement in the Winthrop Bell Papers*, 2012-2014 (Canadian Dollars **\$199,398.00**)
- Australian Research Council (ARC) Discovery Project. Title: *"Judgment, Responsibility and the life-world: The phenomenological critique of formalism"*, 2010-2012 (value Aus\$ **167,000**)
- Irish Research Council of the Humanities and Social Sciences (IRCHSS) Research Development Initiative Grant, 2008-2010 Project title: *The Phenomenology of Consciousness and Subjectivity*. (value: **€99,600**).
- University College Dublin President's Sabbatical Fellowship (2003-4): value: **€38,000**.
- Senior Research Fellowship, Irish Research Council for the Humanities and Social Sciences (IRCHSS), (2002-3); value: **€38,000**.
- University College Dublin, President's Sabbatical Fellowship (1996-1997). value: **€38,000**.
- DAAD Postdoctoral Award, Germany (Summer semester 1989)
- British Academy, Travel Grant (awarded several times)
- Yale Concilium for Area Studies Award, Yale University, 1978. Value \$1500.
- Yale University Postgraduate Fellowships 1975-1978

- Yale Lewis-Farmington Fellowship for Graduate Study, Yale University 1973-1974
- University College Dublin, Entrance Scholarship 1970
- Dept of Education Easter Week Commemorative Scholarship for University Study 1970.

AWARDS AND DISTINCTIONS

- Awarded Honorary Doctorate in Philosophy, The National and Kapodistrian University of Athens in recognition of my contribution to the promotion of philosophy and my own research activity, [conferring ceremony: Monday 26 October 2015].
- Elected President, International Federation of Philosophical Societies/Fédération Internationale des Sociétés de Philosophie (FISP), 2013-2018.
- Awarded Royal Irish Academy Gold Medal in the Humanities for 2012 (See <http://ria.ie/about/our-work/grants---awards/gold-medal-award/gold-medals-2012.aspx>)
- Associate Fellow, Martel College, Rice University.
- Member, Board of Directors, Center for Advanced Research in Phenomenology (CARP)
- Member of the Royal Irish Academy (elected March 2003).
- Edward Goodwin Ballard Prize in Phenomenology (2001). Value **\$1000**.
- Magennis Prize in Philosophy, University College Dublin 1973.
- Gold Medal for Chemistry, Institute of Chemistry of Ireland, 1970.

EDITORIAL BOARD MEMBERSHIPS

- Editorial Board Member, *International Journal of Philosophical Studies* (Taylor & Francis)
- International Advisory Board Member, *British Journal for the History of Philosophy* (Taylor & Francis)
- Editorial Advisory Board Member, *JBSP: Journal of the British Society for Phenomenology* (Taylor & Francis)
- Member, Board of Advisors, *Phenomenology and the Cognitive Sciences Journal* (Springer)
- Editorial Consultant, *New Yearbook for Phenomenology and Phenomenological Philosophy* (Taylor & Francis)
- Member of the Editorial Board, *Key Concepts in Philosophy Series*, Bloomsbury Press
- Editorial Board Member, *Continental Philosophy Review* (Springer)
- Member of the Editorial Board, *Phenomenology Series*, Noesis Press.
- Member of the Editorial Board, *Crane Bag Journal* (1976-1986)
- Member of the Editorial Collective, Irish Writers Cooperative (1977-1982)

MEMBERSHIP IN PROFESSIONAL SOCIETIES

- Elected Member of the Governing Authority, University College Dublin (2014-2018)
- Elected Member of the Governing Authority, University College Dublin (2009-2014)
- Elected President, Executive Committee, XXIII World Congress of Philosophy, 'Philosophy as Inquiry and Way of Life', Athens, Greece (4-10 August 2013)
- Elected Chairperson/Président, Programme Committee, Fédération Internationale des Sociétés de Philosophie (FISP), 2009-2013 (charged with arranging academic programme for XXIII World Congress of Philosophy, Athens, 4-10 August 2013)
- Re-Elected Member, Steering Committee (Comité Directeur), Fédération Internationale des Sociétés de Philosophie (FISP), 2008-2013 (charged with arranging 23rd World Congress of Philosophy, Athens, Greece, 4-10 August 2013)
- Elected to Royal Irish Academy Committee for Philosophy and Ethics, 2009-2013
- Honorary Member, Advisory Board, Archive for Phenomenology & Contemporary Philosophy, The Chinese University of Hong Kong (2005--).

MEMBERSHIP IN PROFESSIONAL SOCIETIES (continued)

- Elected Member, Steering Committee (Comité Directeur), Fédération Internationale des Sociétés de Philosophie (FISP), 2003-2008 (charged with arranging World Congress of Philosophy, Seoul, Korea, August 2008)
- President, Mind Association, 1996-97
- Vice-President, Mind Association, 1997-98
- Executive Committee member, Committee on Teaching Philosophy, Fédération Internationale des Sociétés de Philosophie (FISP), 1993 - present
- Chairperson, Committee for Philosophy, Royal National Irish Academy (1992 - 95)
- Member of National Committee for Philosophy, Royal Irish Academy (1988 - present)
- Associate of the Center for Advanced Research in Phenomenology (CARP), Florida Atlantic University
- Member of the *Société Internationale pour l'Etude de la Philosophie Médiévale*
- Executive Committee Member, Irish Philosophical Society (1989—1995)
- Secretary, Irish Philosophical Society, 1986-89.
- Treasurer, Irish Philosophical Society, 1984-86.
- Member of the Irish Federation of University Teachers (since 1982)
- Vice President, Irish Federation of University Teachers, 1988-1989.
- Member of Aristotelian Society (UK)
- Member of the British Society for Phenomenology
- Member of the Hegel Society of Great Britain
- Founder Member of the Kant Society, UK
- Member of the Association of Philosophy Journal Editors
- Member of the American Philosophical Association
- Member of the Society for Phenomenology and Existential Philosophy (SPEP)
- Member of the Friends of the Husserl-Archiv, Leuven
- Member of the Husserl Circle
- Member of the Society for the Promotion of Eriugena Studies (SPES)
- Patron and Founding Member of the Eckhart Society (UK).
- Constituent Faculty Member, Dublin Centre for the Study of the Platonic Tradition.

CONSULTANTSHIPS/REFEREEING

- Regular referee for the following peer-refereed journals: *Journal of the History of Philosophy*, *Synthese*, *Philosophical Quarterly*, *Kantian Review*, *British Journal of the History of Philosophy*, *European Journal of Philosophy*, *International Philosophical Quarterly*, *Phenomenology and the Cognitive Sciences*, *Continental Philosophy Review*, *Journal of the British Society for Phenomenology*, *Research in Phenomenology*, *Husserl Studies*, *New Yearbook for Phenomenology and Phenomenological Philosophy*, *Studia Phaenomenologica*, *Philosophical Psychology*, *Psychopathology*, *Philosophia: The Philosophical Quarterly of Israel*, *The Journal of Philosophical Research*, *Medieval Philosophy and Theology*, *Religious Studies*, *Medico-Legal Journal of Ireland*, *South African Journal of Philosophy*, *Rethinking History: The Journal of Theory and Practice* and *The International Journal of Philosophical Studies*.
- Regular book proposal & book manuscript referee for (among others): Oxford University Press, Cambridge University Press, Wiley-Blackwell, Routledge, MIT Press, Springer, Continuum/Bloomsbury, Acumen Press, Edinburgh University Press; University College London Press, Leuven University Press, Catholic University of America Press, Ohio University Press, Northwestern University Press, University of Notre Dame Press.

EXTERNAL EXAMINERSHIPS

- Chief External Examiner, University of Ulster, Coleraine, N. Ireland, 2006-2012.
- External Examiner, University of Aberdeen, UK, 2003-2006.
- External Examiner, Queen's University of Belfast, 2001-2004.
- External Examiner, University of Dundee, UK, 1996-2000.
- External Examiner, Trinity College, Dublin, 1994, 1998, 1999.
- External 'Non-UK Adviser', Research Assessment Exercise (RAE), Philosophy Panel, HEFCE, UK (2001).

SCIENTIFIC EVALUATIONS

- Project referee, National Science Foundation, USA (2001)
- Chairperson, Philosophy Review Panel, Irish Research Council for the Humanities and Social Sciences, 2000, 2001.
- Reviewer for proposal for the European Young Investigator (EURYI) Award, Fonds zur Förderung der wissenschaftlichen Forschung (FWF), Austrian Science Fund, Vienna, Austria
- External Referee, Senior Researcher's Grant Application, Research Council for Culture and Society, Academy of Finland, Helsinki Finland (1st March 2006)
- External Assessor, Killam Research Fellowship, Canada Council for the Arts, Canada
- External Evaluator (over past 5 years) for Promotion and Tenure at: Georgetown University; Wellesley University; Brigham-Young University, Provo, Utah; Georgia Tech University; New School for Social Research, NY; Michigan State University; Duquesne University, University of California, Chinese University of Hong Kong, Boston College.
- External Expert, Promotions Committee, London School of Economics (2007-).
- 'Expert of International Standing', Australian Research Council (ARC) College of Experts, 2007
- External Referee, Philosophy projects, Research Council for Culture and Society, Academy of Finland, Helsinki, Finland (2007-2012)
- Expert reviewer, research grant applications, Social Sciences and Humanities Research Council of Canada (SSHRC), (2008, 2010).
- Member of the Advisory Committee to the Program Committee of the Eastern Division of the American Philosophical Association (2009-2012)
- Expert Assessor, Research Proposals in Philosophy, Swiss National Science Foundation (2009)
- Referee for Estonian Science Foundation, Mobilitas awards (2011)
- Referee for Israel Science Foundation (2012)
- Evaluator for Academy of Finland MIND Programme (2012).
- Evaluator for 'Human Mind and its Complexity' call, FCT - Fundação para a Ciência e a Tecnologia, Portugal (2012)
- Research Assessor, KUL Leuven, Belgium (2012)
- Evaluator for KOLUMB programme, Foundation for Polish Science, Warsaw, Poland (2012)
- Evaluator for Templeton Fellowships, Notre Dame Institute for Advanced Research, University of Notre Dame (2013)
- Fonds zur Förderung der wissenschaftlichen Forschung (FWF), Austrian Science Fund (2014).
- Invitation to be evaluator, FCT - Fundação para a Ciência e a Tecnologia, Portugal (2014)

MAJOR CONFERENCES CONVENED

- President, FISP & Member of the Programme Committee, *Learning to be Human*, XXIV World Congress of Philosophy, Peking University, Beijing, China (13-20 August 2018)
- Co-Convenor with Dr Elisa Magri, *Edith Stein and Phenomenology* Conference, University College Dublin, Newman House, Dublin (14-15 May 2015)
- President, Executive Committee & Programme Committee, *Philosophy as Inquiry and Way of Life*, XXIII World Congress of Philosophy, University of Athens, Greece (4-10 August 2013)
- Co-Convenor with Dr Marta Jorba, *Phenomenology of Cognitive Experiences Conference*, sponsored by IRC, University College Dublin, Newman House, Dublin (5-7 November 2014)
- Convenor, *Discovering the We: The Phenomenology of Sociality*, International Conference sponsored by IRCHSS, University College Dublin, Newman House (8-10 May 2013)
- Convenor, *Social Cognition and Group Cognition*, Workshop sponsored by IRCHSS, School of Philosophy, University College Dublin, (14 December 2012)
- Convenor, *The Natural World and the Life-World: Husserl and Patočka*, Workshop sponsored by IRCHSS, University College Dublin, Newman House (29-30 November 2012)
- President, Inaugural Address, First Conference of the Irish Phenomenological Circle, *Nature, Freedom and History – Merleau-Ponty after 50 years*, Newman House, Dublin (22-24 June 2011).
- Convenor, *Embodied Subjectivity* Conference, sponsored by IRCHSS, Royal Irish Academy, Dublin 25-27 May 2010.
- Convenor, *Intersubjectivity & Empathy* Conference, sponsored by IRCHSS, Royal Irish Academy (5-6 May 2010).
- Convenor, *Intentionality* Conference, sponsored by IRCHSS, Royal Irish Academy, Dublin (4-5 February 2010).
- Member of Steering Committee, XXII World Congress of Philosophy, Seoul, Korea (30 July -5 August 2008)
- Convenor, 35th Annual Husserl Conference, University College Dublin (9-12 June 2005).
- President, Mind Association-Aristotelian Society Joint Session, University College Dublin (July 1996)
- Chair and Convenor, Heidegger Conference (with Hubert L. Dreyfus), National Committee for Philosophy, Royal Irish Academy. Dublin (18-19 May, 1995).
- Chair and Convenor, Conference on 'Realism' (with Hilary Putnam) of the National Committee for Philosophy, Royal Irish Academy, Dublin (28-29 May 1992).
- Organizer, Joint Conference of British Soc. for Phenomenology & Irish Philosophical Society (1984)
- Organizer, Chair, 4 International conferences, Philosophy, Royal Irish Academy, Dublin (1992-1996)

POSTGRADUATE SUPERVISIONS & EXAMINERSHIPS

I have been the Supervisor, Member of the Dissertation Committee, or External Examiner, for approximately **50** doctoral dissertations including:

1. Supervisor, Ph.D. thesis (Nicholas Austin Dwyer), Cognitive Science, UCD (2011 -).
2. Supervisor, Ph.D. thesis, *Empathy and Intersubjectivity* (ZHANG Junguo). Philosophy, UCD (2014 -).
3. Supervisor, PhD thesis, *The Forms of Intersubjectivity in Scheler* (Cinzia Ruggeri), School of Philosophy, UCD (2013-).
4. Co-Supervisor, Ph.D. thesis, *Reaching Transcendence of Self by Maternity* (Grainne Lucey Tomiczek), Equality Studies, UCD (2010- 2014). Awarded. Viva May 2014.
5. Supervisor, PhD thesis, *The Phenomenology of the Person* (Tim Burns), University College Dublin. (2010- 2014). Awarded. Viva: January 2015.
6. Member, Doctoral Studies Panel, Ph.D. thesis, *Empathy as Position-Taking with Concern* (Meline Papazian), University College Dublin (2011-).
7. External Examiner, PhD thesis, *Husserl and the Problem of Empathy* (Zhida Luo), **University of Copenhagen**, Copenhagen, Denmark (Viva: 14 November 2014)
8. External Examiner and International Member of European Doctoral Committee, PhD thesis, *La Problemática de la Normalidad en la Fenomenología Trascendental* (Ignacio de los Reyes Melero), **Universidad Complutense de Madrid**, Madrid, Spain (viva 23 May 2013).
9. Internal Examiner, PhD thesis, *Embodiment in the Phenomenology of Merleau-Ponty* (Sheena Hyland), UCD, (viva 7 Dec 2011).
10. External Examiner, PhD thesis, *The Sense of Architecture in Husserlian Phenomenology: The Example of a Candomblé-Caboclo Ritual* (Tao Nwachi Sule), School of Architecture, **Cambridge University**, UK (viva 13 December 2011)
11. Member, Dissertation Committee, PhD thesis, *Aesthetic Thinking—Uncanny Rhetoric* (Sinead Hogan), University College Dublin (viva 17 Nov 2011)
12. Member, Dissertation Committee, PhD thesis *Heidegger and the Task of Philosophy* (Natalie Nenadic), **Yale University** (viva 28 June 2011)
13. External Examiner, MPhil thesis, *In an Ineffable Way and in Infinite Ways: Thinking “Ex Nihilo Creatio” with John Scotus Eriugena* (James Sikkema), **University of Bristol** (viva 12 July 2011)
14. Member, Dissertation Committee, PhD thesis, Paul Ennis, *Speculative Intensity and the Ruins of Being*, UCD, (viva 17 August 2011).
15. Internal Examiner, M. Litt. thesis, *Understanding Peak Experience in Music Performance: A Participatory Approach* (Fiona Kelly), UCD March 2011.
16. Member, Dissertation Committee, PhD thesis, *Spaces of Play: A Phenomenology of Stage Presence* (Jon Sherman), **Northwestern University** (2007-2010) (viva April 2010).
17. External Examiner, PhD thesis, *Husserl on History* (Jonathan Hunt), Manchester Metropolitan University (June 2010)
18. Supervisor, PhD thesis. *Arne Naess' Ecosophy: Phenomenology, Scepticism and Political Action in Ecological Philosophy* (Mr. Kingsley Goodwin), University College Dublin, 2005 – 2010 (viva June 2010).
19. External Examiner, PhD thesis, *Psychology and Natural Science: The Natural Scientific Attitude, the Theoretical Attitude and the Life-World in Ethnomethodology and Phenomenology* (Anita Williams), Murdoch University, Australia (March 2010).

POSTGRADUATE SUPERVISIONS & EXAMINERSHIPS (contd)

20. Supervisor, PhD thesis. *Heidegger on Memory* (Tziovanis Georgakis). University College Dublin, 2010 (viva Feb 2010).
21. External Examiner, PhD thesis, *Problems of Infinity and Ontology in Brentano* (Adam David Bisset), University of Dundee (viva January 2010)
22. External Examiner, PhD thesis, *Naturalising Phenomenology: An Essay on the Phenomenological Limits of Neurophenomenology* (Mark W. Brown), **Murdoch University**, Australia (March 2009).
23. Supervisor, MLitt thesis, *Dasein and the Other in Being and Time* (Darren O'Loughlin), University College Dublin (December 2009).
24. External Examiner, PhD thesis, *Myth and Reason: A Dichotomy Revisited from the Perspective of the Philosopher Xavier Zubiri* (Diego Honorato E.), Trinity College Dublin (January 2009).
25. Supervisor, MA thesis, *Circumscribed Ignorance: The Phenomenological Approach to Perceptual Attention as an Act of Learning and its Application to Paulo Freire's Pedagogical Discourse* (Elizabeth Jack), University College Dublin (Sept 2009).
26. Supervisor, PhD thesis. *The Notion of Genuine Science in Husserl's Transcendental Phenomenology* (Biagio Tassone), University College Dublin, 2001 -2007. PhD awarded 2007.
27. External Examiner, PhD thesis , *The Possibility of Love: An Interdisciplinary Analysis* (Kathleen O'Dwyer), Mary Immaculate College, Limerick University, Limerick, Ireland (Thursday 3 April 2008)
28. Supervisor, MA Thesis, *Being-in-the-World, Transcendence: Heidegger's Critique of Husserl* Michael Hutchen, University College Dublin, (awarded August 2006)
29. Internal Examiner, PhD thesis, Richard Corrigan, University College Dublin, viva 16 May 2006.
30. External Examiner, PhD thesis, Colin Heber-Percy, *Body and Material Substance in the Periphyseon of John Scottus Eriugena*, King's College, University of London. Viva: 15 March 2006
31. Internal Examiner, MA Thesis, University College Dublin, Scott Hartzler, *Heideggerian Anxiety, Therapy and Society* (August 2005)
32. External Examiner, PhD Thesis, *Intersubjectivity and Interpersonal Love: An Examination of Husserl's Transcendental Constitution of the Other* (Noel Kavanagh), National University of Ireland, Maynooth, Viva: 12 May 2005.
33. External Examiner, PhD Thesis, *Heidegger, Aristotle and the Work of Art* (Mark Sinclair), Dept. of Politics and Philosophy, **Manchester Metropolitan University**, Viva: Tuesday 20th January 2004.
34. Examiner and Supervisor, Mlitt thesis, *Towards Phenomenology of Encounter: Edmund Husserl, Ludwig Binswanger and the Challenge From Intersubjectivity*, (Belinda McKeon, Gov of Ireland Postgraduate Scholar), 2000-2003, University College Dublin (December 2004)
35. Supervisor, Mlitt thesis, Rev. Lady Stella Durand, *Teleology in the Cosmologies of John Scottus Eriugena and Pierre Teilhard de Chardin*, UCD (October 2004)
36. Extern Examiner, PhD Thesis, *Perceiving Things. An Husserlian Alternative to Semantic Conceptions of Intentionality* (Jonathan Trigg), **Essex University** (viva: Sept. 19 2003)
37. Extern Examiner, PhD thesis for Joseph Barrett, *What Makes René Run? An Examination of Causalities in Descartes' Cosmological Method*, Glasgow University, viva: 19 Sept. 2002 (lower degree recommended)
38. Examiner, PhD thesis, *Hegel's Concept of Experience and its Relevance to Adorno, Heidegger and Dewey* (Joe Casey), University College Dublin, (December 2002)
39. Examiner, PhD thesis on Levinas (Tom Casey), March 2002
40. External Examiner, PHD thesis, *Towards a Dialectical Enlightenment* (James Daly), Queen's University Belfast (July 2001).

POSTGRADUATE SUPERVISIONS & EXAMINERSHIPS (contd)

41. Extern Examiner, PhD thesis, *Out of the Cave: Comparative Studies on the Themes of Unconcealment and Transcendence in Plato from a Heideggerian Perspective* (Brendan O'Byrne), TCD (December 2001)
42. Thesis Director, PhD thesis, *The Probability of Theism: A Critical Evaluation of Richard Swinburne's The Existence of God* (Gary S. Elkins), University College Dublin, 1998
43. Extern Examiner, PhD thesis, Jan Van Ruusbroec, *Mystical Theologian of the Trinity* (Rik Van Nieuwenhove), Trinity College Dublin 1999.
44. Extern Examiner, PhD thesis, Peter Durigon, *Plato and Heidegger*, Trinity College Dublin, 1996
45. Examiner, PhD thesis, *Psychotherapy as Narrative: A Critical Evaluation of Paul Ricoeur's Philosophy of Narrative to Psychotherapy* (James S. Sheehan), UCD, 1996.
46. Supervisor, MA thesis, *Sartre: An analysis of his Concept of the Person* (Louis Doyle), University College Dublin, 1996
47. Supervisor, MA thesis, *Husserl's Phenomenological Method in Cartesian Meditations* (Ciara Moynihan), University College Dublin, 1995.
48. Examiner, PhD thesis, *The Transcendental Ego and its Legacy in Phenomenology* (Thomas J. McCarthy), University College Dublin, 1994.
49. Thesis Director, PhD thesis *Hermeneutics and the Psychoanalysis of Religion: The Ethical Implication of Ricoeur's Reading of Freud* (Stephen J. Costello), UCD 1994.
50. Director, MA major thesis, *Logical Constraint and Practical Reasoning: On Attempted Refutations of Utilitarianism* (Conor McPherson), University College Dublin, 1993.
51. Thesis Director, PhD thesis *Aesthetic Absorption. Investigating Self in Aesthetic Experience* (Ciaran Benson), University College Dublin, 1991.
52. Thesis Director, PhD thesis, *Max Scheler: From 'Things in Themselves' to Absolute Substance* (Patrick Gorevan), University College Dublin, 1991.

POSTDOCTORAL FELLOWS MENTORED

I have mentored **13** postdoctoral fellows including:

1. Mentor, Dr. Elisa Magri, Catechetics Trust Postdoctoral Fellow in the Philosophy of Religion, *Edith Stein on Empathy*, UCD 2014-2016.
2. Mentor, Dr. Dylan Trigg, Marie Curie International Fellow, Project: *The Anxious Body*, UCD and University of Memphis, USA 2014-2017.
3. Mentor, Dr. Ruiming ZHANG, Erasmus Mundus Postdoctoral Fellow, Fudan University, *Edmund Husserl's Conception of Consciousness*, UCD 2013-2014.
4. Mentor, Dr. Dylan Trigg, IRCHSS Postdoctoral Fellow, Project: *Merleau-Ponty and the Prehistory of the Subject*, UCD 2012-2014.
5. Mentor, Dr. Thomas Szanto, IRC Postdoctoral Fellow, *Discovering the "We": The Phenomenology of Sociality*, UCD 2012-2013.
6. Mentor, Dr. Danielle Petherbridge, IRCHSS Postdoctoral Fellow, Project: *Intersubjectivity, Power and Critique: Axel Honneth and the Project of Critical Theory*, UCD 2012-2013.
7. Mentor, Dr Alessandro Salice (U. of Vienna), Visiting Postdoctoral Fellow, Dec. 2013.
8. Mentor, Dr. Genki UEMURA (Rissho University, Japan), Japan Society for the Promotion of Science Postdoctoral Fellow, 2012-2013.
9. Mentor, Dr. Filipa Afonso, Centro de Filosofia da Universidade de Lisboa, Portuguese Foundation for Science and Technology (FCT), 2011-2012.
10. Mentor, Dr. Mahon O'Brien, IRCHSS Postdoctoral Fellow, 2011-2012.
11. Mentor, Dr. Rasmus Jensen, IRCHSS Postdoctoral Fellow 2009-2010.
12. Mentor, Dr. Andrew McGee, IRCHSS Postdoctoral Fellow 2002-2003.
13. Mentor, Dr. Louise Campbell, IRCHSS Postdoctoral Fellow 2002-2003.

CITATIONS

- Listed in *The Encyclopedia of Ireland*, ed. Brian Lalor (Dublin: Gill Macmillan, 2003), p. 739.
- 'Interview with Dermot Moran', *The Leuven Philosophy Newsletter* Vol. 12 (2003-4), pp. 4-9.
- 'Interview with Dermot Moran', *Figure/Ground project* 2010 (<http://figureground.ca/interviews/dermot-moran/>)