

David M. Rasmussen

CURRICULUM VITAE

12/15/2014

Boston College
Philosophy Department
21 Campanella Way
Chestnut Hill, MA 02467
(617) 552-3860
email: rasmussd@bc.edu

PRESENT AND PAST POSITIONS

- Professor, Department of Philosophy, Boston College
 - Joined, 1967
 - Tenured, 1970
 - Full Professor, 1976
- Editor-in-Chief, *Philosophy and Social Criticism*. London: Sage Ltd. Began publication 1978
- Editor-in-Chief, *Cultural Hermeneutics*. Dordrecht: Reidel. 1973-77..
- Associate Editor, *Human Studies*, began publication 1978. The Hague: Nijhoff
- Editorial Committee, *Religion and the Arts*, Boston College. Began publication 1995
- Editorial Board, *Filosofia e Questioni Pubbliche*, began publication 1995. Armando Ed.
- Editor, *Journal of Education, Science and Society*. University of Macerata, Macerata. Italy.
- Chairman of the Program Committee. *American Philosophical Association*. Eastern Division. (2009-2012).
- Board Member, Center for Ethics and Law, Copenhagen, Denmark (1995–2001)
- Executive Committee Member, Society for Phenomenology and Existential Philosophy (Elected 1994–1997)
- American Steering Committee member to the Twentieth World Congress of Philosophy (held in Boston, August, 1998)
- Member of Fulbright Special Review Committee 1998–1999 German Studies Seminar Program, sponsored by the Council for International Exchange of Scholars
- Advisor to Program Committee of APA, 2003–06
- Faculty Director of Exchange Program between LUISS and Boston College
- President, Graduate Program in Political Philosophy and Human Rights, LUISS, Rome, Italy 2006 to present.

- Representative to Academic Council for Boston College, Venice International University, 2006–2007, 2010-2013
- Professor, Venice International University, Spring 2006
- Director (temporary) of the Course on Social Philosophy, Dubrovnik, Croatia (March 14–18, 2005)
- Organizer (with Sebastiano Maffetone) of the Summer School on Political Philosophy and Human Rights in Orvieto, Italy, June 5–23, 2006.
- Member of the Board of Directors of Eco-ethica, Tokyo, Japan
- Affiliated faculty member of Boston College's Center for Human Rights and International Justice
- Member of Committee of Law and Philosophy Joint Program
- Member of board of directors. Reset: Dialogues in Civilizations.
- Member of ad hoc committee on new journal for the APA.
- Associate Editor: J-APA (Journal of the American Philosophy Association) 2014 to the present.
- Co-Editor: *Philosophy and Politics*. A book series published by Springer Publishing Co. Founded: July, 2014

EDUCATION

- Study in Germany, 1971, 1978, 1980–1982, 1986, 1988, 1993
- Ph.D. University of Chicago, 1968
- M.A. University of Chicago, 1965
- B.D. University of Chicago, 1962
- B.A. University of Minnesota, 1958
- A.A. Grand View College, Des Moines, Iowa, 1956
- High School Diploma, Franklin Consolidated Schools, Latimer, Iowa, 1954

EXPERIENCE

- Instructor, Drake University, Des Moines, Iowa
- Teaching Assistant, University of Chicago
- Editor-in-Chief, *Cultural Hermeneutics*, Dordrecht: D. Reidel, 1973–1977. Began publication April, 1973. Quarterly. 400 pages per year.
- Visiting Professor, University of Maine at Orono, spring semester, 1977
- Visiting Professor, Technische Universität, Munich, Germany, 1981–1982
- Associate, Max Plank Institute, Institut für Sozialwissenschaften, Munich, Germany
- Fulbright Advanced Research Fellow, Munich, Germany, 1981–1982
- Visiting Research Professor, University of Frankfurt, Frankfurt, Germany, 1986
- Fulbright Advanced Research Fellow, Frankfurt, Germany, 1988
- Lecturer in Law, Harvard University, Fall 1991.
- Fulbright German Studies Fellow, Bonn, Berlin, 1993
- Visiting Professor, Universidad Carlos III, Madrid Spain, Jan–Feb, 2003
- Visiting Professor, LUISS, Rome, Italy, Mar–May, 2003
- Guest Professor, Fondazione Collegio Delle Università, Milan, Italy, April, 2003
- Visiting Research Fellow, Goethe Universität, Frankfurt, Germany, June–July, 2003
- University Professor, Venice International University, Venice, Italy, Spring 2006
- Visiting Lecturer, University of France at Lille, France, November, 2010
- Special Lecturer, University of Macerata. Macerata, Italy. June, 2013
- Visiting Lecturer, LUISS University. Rome, Italy. May, 2014

GRANTS AND AWARDS

- Summer Research Grant 1968, 1978, 1985
- Mellon Fellowship for full salary support during sabbatical leave, 1980–1981
- Fulbright Advanced Research Fellowship, 1981–1982
- Faculty Research Fellowship, Spring, 1986
- Faculty Research Sabbatical, 80% of full salary support, 1987–1988
- Fulbright Research Fellowship, 1988
- Faculty Research Fellowship, Fall, 1993

- Fulbright German Studies Fellowship, 1993
- Faculty Research Sabbatical, 80% of full salary support, 2003

PRE-PUBLICATION REVIEWER FOR:

- Yale University Press
- MIT Press
- SUNY Press
- Ohio University Press
- Humanities Press
- Basil Blackwell
- University of Hawaii Press
- SAGE Publications, LTD
- Routledge Press
- Columbia University Press
- Stanford University Press

PUBLICATIONS

Books

1. *Mythic-Symbolic Language and Philosophical Anthropology*. The Hague: Martinus Nijhoff, 1971.
2. *Symbol and Interpretation*. The Hague: Martinus Nijhoff, 1974; (also in Japanese translation).
3. *The Final Foucault*, with James Bernauer. Cambridge: MIT Press, 1988; (also Japanese translation).
4. *The Narrative Path: The Later Works of Paul Ricoeur*, with Peter Kemp. Cambridge: MIT Press, November, 1989.
5. *Reading Habermas*. Oxford: Basil Blackwell July, 1990.
- 5a. *Reading Habermas*. (French translation, forthcoming 1998).
6. *Universalism vs. Communitarianism in Ethics*. Cambridge: MIT Press. July, 1990.
- 6b. *Universalism vs. Communitarianism in Ethics*. (Japanese translation) June, 1999.
7. *A Dictionary of Cultural and Critical Theory*, edited by Michael Payne (Advisory Editor on the project with Simon Frith, Henry Louis Gates, Jr., Janet Todd, and Peter Widdowson), Blackwell, 1996.
8. *Handbook of Critical Theory*. Oxford: Basil Blackwell. August, 1996.

9. *Continental Aesthetics: An Anthology, Romanticism to Postmodernism*. With Richard Kearney. Oxford: Basil Blackwell, April, 2001.
10. *Social and Political Philosophy: The Proceedings of the Twentieth World Congress of Philosophy, vol. 11*. Edited with introduction, Philosophy Documentation Center, March, 2001.
11. *Jürgen Habermas: The Foundations of the Habermas Project*. With James Swindal. Edited with introduction, London: Sage Publications, January, 2002.
12. *Jürgen Habermas: Law and Politics*. With James Swindal. Edited with introduction, London: Sage Publications, January, 2002.
13. *Jürgen Habermas: Ethics*. With James Swindal. Edited with introduction, London: Sage Publications, January, 2002.
14. *Jürgen Habermas: Epistemology and Truth*. With James Swindal. Edited with introduction, London: Sage Publications, January, 2002.
15. *Critical Theory: Historical Perspectives Vol. I*. With James Swindal. Edited with introduction, London: Sage Publications, December 2003.
16. *Critical Theory: Theoretical Foundations. Vol. II*. With James Swindal. Edited with introduction, London: Sage Publications, December 2003.
17. *Critical Theory: Ethics and Politics. Vol. III*. With James Swindal. Edited with introduction, London: Sage Publications, December 2003.
18. *Critical Theory: The Future of Critical Theory. Vol. IV*. With James Swindal. Edited with introduction, London: Sage Publications, December 2003.
- 19; *Habermas II. Vol. I*. (I. The Engagement with Postmodernity and Phenomenology. II. Hermeneutics and Epistemology. III. Metaphysics.) With James Swindal. Edited with introduction. London: Sage Publishers. January 2010.
20. *Habermas II. Vol. II*. (IV. Normativity and Reason. V. Discourse Ethics.) With James Swindal. Edited with introduction. London: Sage Publishers. January 2010.
21. *Habermas II. Vol. III*. (VI. Law, Democracy, and the Public Sphere. VII. Cosmopolitanism and the Nation State.) With James Swindal. Edited with introduction. London: Sage Publishers. January 2010.

22. *Habermas II. Vol. IV.* (VIII. Habermas and Psychology. IX. Habermas and Bioethics. X. Habermas and Feminism. XI. Aesthetics. XII. Habermas and Religion. XIII.) Habermas and Science.) With James Swindal. Edited with introduction. London: Sage Publishers. January 2010,

Journals

1. *Cultural Hermeneutics*. Dordrecht: Reidel. 1973–1977. 400 pages per yearly volume.
2. *Philosophy and Social Criticism*. Boston: P.S.C. Began publication January, 1978. Four issues per year. 400 pages per yearly volume. Began publication by SAGE Publications, Ltd: London, January, 1994. Six issues per year. 770 pages per yearly volume. January, 2004, seven issues per year, 896 pages per year. January 2009 nine issues per year, 1156 pages. January 2013 ten issues per year, 12280 pages per year.
3. J-APA (*Journal of the American Philosophical Association*). Founded: 2014. Begin publication: January, 2015. Associate editor for Continental Philosophy.

Articles and Essays

1. "Theology as Repossession: An Analysis of Bernard Meland's Theology," *Quest*, 1964, VII, 3–12.
2. "Mircea Eliade: Structural Hermeneutics and Philosophy," *Philosophy Today*, 1968, 12: 138–147.
- 2a. "Mircea Eliade: Structural Hermeneutics and Philosophy," *Mircea Eliade: Homage*, Paris: Payot, 1978 (French).
3. "Ricoeur: The Anthropological Necessity of a Special Language," *Continuum*, 1969, 7: 120–130.
4. "Myth, Structure and Interpretation," in Dhavomony, J., *Man and Cosmos*, Rome: Gregorian University Press, 1969, 201–217.
5. "From Problematics to Hermeneutics: Lonergan and Ricoeur," in McShane, P., *Language, Truth and Meaning*, Dublin: Gill and Mac Millan, 1972, 236–271.
6. "Between Autonomy and Sociality," *Cultural Hermeneutics*, 1973, 1:3–5.
7. "The Quest for Valid Knowledge in the Context of Society," *Analecta Husserliana*, 1975, 5: 165–178.
8. "The Symbolism of Marx: From Alienation to Fetishism," *Cultural Hermeneutics*, 1975, 3: 41–55.
9. "The Marxist Critique of Phenomenology," *Dialectics and Humanism*, 1975, II, 4: 59–70.
- 9a. "The Marxist Critique of Phenomenology," *Studia Filozoficzne*, 1975.
10. "Issues in Phenomenology and Critical Theory," *Phenomenology Series*, The Hague: Martinus Nijhoff, 1980.
11. "Legitimation Crisis: Late Capitalism and Social Theory," *Cultural Hermeneutics*, 1976, 3/4: 59–70.
12. "Capital-Sociality and the Status of the Subject," *Studies in Soviet Thought*, 1976, 16.
13. "Marx's Attitude Toward Religion," *Listening*, 1978, 13:1, 27–37.
14. "Marx: On Labor, Praxis and Instrumental Reason," *Studies In Soviet Thought*, 1979, 18:1.

15. "Praxis and Social Theory," *Human Studies*, 1979, 2:3, 10 pages.
16. "Communicative Action and Philosophy," *Philosophy and Social Criticism*, 1982, 1: 1–29.
17. "The Enlightenment Project: After Virtue," *Philosophy and Social Criticism*, 1982, 3/4: 410–425.
18. "On The Twilight of Subjectivity," with McCarthy and Dallmayr. *Philosophy and Social Criticism*, 1984.
19. "Wagner on Shutz," *Human Studies*, 1985.
20. "Action and Textuality," *Analecta Husserliana*, 1984, 21.
21. "Habermas and Shutz," *Human Studies*, 1985.
22. "Communicative Action and the Fate of Modernity," *Theory, Culture and Society*, 1985.
23. "Communicative Action and Post-Structuralism," *Phenomenology Series*. University of Indiana Press, 1985.
24. "Communication and the Law," *Praxis International*, 8:2. 1988. (also in Italian translation).
25. "Introduction: Universalism vs. Communitarianism in Ethics," *Philosophy and Social Criticism*, 14:2/3. December, 1989.
26. "On the Necessity of Violence for any Possibility of Justice." *Cardozo Law Review*. 13:4 1991.
27. "Moral Consciousness and Communicative Action." Review Essay. *The Philosophical Quarterly*. Vol. 43 No. 173. October 1993. pp. 571–2.
28. "Social Philosophy in Transition." *Freedom, Dharma and Rights*. (ed. W. Creighton Peden and Yeager Hudson) Lewiston: Edwin Mellon Press. pp. 3–18. 1993.
29. "Reflections on the 'End of History': Politics, Identity and Civil Society." *Philosophy and Social Criticism* (to appear also in French translation.) Vol. 18 pp. 235–250. 1993.

30. "Business Ethics and Postmodernism: A Response." *Business Ethics Quarterly*. Vol 3 pp. 271–277. 1993.
31. "Critical Theory: Horkheimer, Adorno, Habermas." *Routledge Dictionary of the History of Philosophy Volume VIII*.(ed. Richard Kearney) pp. 254–289. 1993.
32. "How is Valid Law Possible? A Review of *Faktizität und Geltung* by Jürgen Habermas," *Philosophy and Social Criticism*. 20:4, pp. 21–44. 1994
33. "Narrative, Rights and Legal Practice." Published in Russia, Bulgaria, Yugoslavia in respective languages, 1990.
34. "Rethinking Subjectivity: Narrative Identity and the Self." *Philosophy and Social Criticism*. Vol. 21:5/6. 1995, pp. 159–172.
- 34a "Rethinking Subjectivity: Narrative Identity and the Self." In *Paul Ricoeur: The Hermeneutics of Action* (Richard Kearney, ed.). SAGE Publications, 1996.
- 34b. "Rethinking Subjectivity: Narrative Identity and the Self." in *Ricoeur as Another: The Ethics of Subjectivity* (Richard Cohen and James Marsh, eds.). SUNY Press, 2002.
- 34c. "Repensando la subjetividad: la identidad narrativa y el si-mismo", *Politica, Identidad y Narracion*, Universidad Autonoma Metropolitana UP, San Angel, 2003, 365–382.
35. "Die Rechtswissenschaft und das Problem der Geltung. Kritische Bemerkungen zu Jürgen Habermas." in *Die Gegenwart der Gerechtigkeit* (C. Demmerling and T Rentsch, eds.) Akademie Verlag, 1995.
36. "Jurisprudence and Validity" *Cardozo Law Review*. Vol. 17:4–5 (March, 1996).
37. "Critical Theory and Philosophy." In *The Handbook of Critical Theory*. Basil Blackwell, 1996. pp. 11–38.
38. "How is Valid Law Possible? A Review of *Faktizität und Geltung* by Jürgen Habermas." In *Habermas, Modernity and Law* (Mathieu Deflem, Ed.). SAGE Publications, 1996. pp. 21–44.
39. "Postmodernism and Business Ethics." In *The Blackwell Encyclopedic Dictionary of Business Ethics*. Blackwell, 1997. pp. 492–494.
40. "Fred Dallmayr: The Odyssey of Reconciling Reason." *Human Studies* 21 (July, 1998), 273–81.

41. "Liberalism Reconsidered a Review of J. Habermas's *Between Facts and Norms*." *First Things: A Monthly Journal of Religion and Public Life* 82, April 1998 (52–55).
42. "Repenser la Subjectivité L'Identité Narrative et le Soi" in *La Modernité en Questions* (Françoise Gaillard, Jacques Pulain and Richard Shusterman, eds.) cerf, 1998 (253–263).
43. "Paradigms of Public Reason: Reflections on Ethics and Democracy." in *Questioning Ethics* (Richard Kearney and Mark Dooley, eds.). Routledge, 1999 (181–198).
- 43a. "Paradigms of Public Reason: Reflections on Ethics and Democracy." *Ethics and Democracy*. Ed. Flavia Stara. Center for the Study of American Pragmatism
44. "Rights, Narrative, and Legal Practice." in *Reinterpreting the Political*. ed. L. Langdorf, S. Watson and K. Smith, Albany: SUNY Press, 1998. 155–169.
45. "Uwagi o etyce i demokracji. Paradygmaty rozumu publicznego." *Terazniejszość Człowiek Edukacja* 2: 1998: (11–28).
46. "Public Reason and Higher Law" *Democracy and the Post-Totalitarian Experience*, editions Rodopi B. V. Amsterdam, The Netherlands, 2004. pp. 73–84.
47. "Accommodating Republicanism" *Denver University Law Review*, 76 (4), 1999. pp. 955–960.
- 47a. "Accommodating Republicanism" *Edinburgh Companion to Contemporary Liberalism*, Ed. Mark Evans. Edinburgh: Edinburgh University Press, June, 2001. pp. 188–197.
48. "Justification and Justice: The case for Public Reason" *Normativity and Legitimacy, Yearbook for Philosophical Hermeneutics*,. 339–348. Ed. Ricardo Dattori, Hamburg: Lit Verlag, March 2001.
49. "Le ragioni della ragione pubblica" *Ethics and Individual Justice*, 399–412. Ed. Vanna Gessa. Napoli: Ligouri Editore, March 2001.
50. "Beyond Liberalism: Toleration and the Global Society" in *Pluralism and the Pragmatic Turn*, Eds. James Bohman and William Rehg. MIT Press. August, 2001. pp. 389–413
- 51a. "Beyond Liberalism: Toleration and the Global Society" In *The Work of John Rawls*. Ed. Ingrid Salvatore, Il Saggiatore, forthcoming.

51. "Questions for Hoffheimer" *The Contemporary Relevance of Hegel's Philosophy of Right*, Vol XXXIX, Supplement to The Southern Journal of Philosophy, 63–64, Ed. Thomas Nenon. Memphis: University of Memphis Press, 2001.
52. "Reasonability vs. Reason" In *Yearbook for Philosophical Hermeneutics*, Ed. Ricardo Dattori, Hamburg: Lit Verlag, forthcoming.
- 53a. "Reasonability vs. Reason," forthcoming in Czech translation.
53. "Hermeneutics and Public Deliberation." In *Philosophy and Social Criticism* 28:5, 2003, pp 504–511.
54. "Interiority and the Dilemmas of Modernity" in *Continental Philosophy Review*, (36:2), 2003. 213–220
55. "Reasonability, Normativity and the Cosmopolitan Imagination: Arendt, Korsgaard, and Rawls" In *Continental Philosophy Review* (36:2) 2003, 97–112.
- 57a. "Reasonability, Normativity and the Cosmopolitan Imagination: Arendt, Korsgaard, and Rawls" *World Citizenship*. Ed Peter Kemp. Kluwer. 2004.
56. "Ragionevolezza e Immaginazione Cosmopolitica" *Prometeo* (21/83, Sep 2003), 48–57. Rome, Italy
57. "Justice and Interpretation" *Paul Ricoeur: Between Suspicion and Sympathy*, U of Toronto Press, Toronto, 2003. 531–538.
58. "Defending Reasonability: The Centrality of Reasonability in the Later Rawls" *Philosophy and Social Criticism* (30:5–6): 525–540.
59. "In Memoriam: Kurt Wolff: 1912–2003." *Philosophy and Social Criticism* (30:5–6):521.
60. "Justice and Interpretation and the Cosmopolitan Idea." *Distinction* (8), 2004:37–45.
61. "Introduction: Special Issue. Reasonability and the Later Rawls". *Philosophy and Social Criticism* (30:5–6): 523–524.
62. Preface to *Critical Cosmology : On Nations and Globalization*. By Gerard Roulet Lexington Books, 2004: 1–6.
63. "What is Neoconservatism?" *Filosofia e Questioni Pubbliche* (English edition), forthcoming.

64. "Ricoeur: In Memorium" *Philosophy and Social Criticism*, vol. 33–1, Jan. 2007, pg. 3
65. "Reflections on Islam and Democracy" In: *Building Democracy a Mediterranean Project*, Cini Foundation, Venice, Italy, forthcoming 2007
66. "Public Reason and Constitutional Interpretation" In: *Argumentation, Logic, and Law*, ed. by Shahid Rahman et al. Springer Academic Publishers, 2008.
67. "Juridification and Constitutional Interpretation" In: *Festschrift for Hauke Brunkhorst*, forthcoming 2007
68. "Foreword" to Ricoeur, Paul. *History and Truth*. (New Edition). Chicago: Northwestern, forthcoming 2007. "Ricoeur: In Memorium" *Philosophy and Social Criticism*, vol. 33–1, Jan. 2007, pg. 3
69. "Affirming Modernity" *Philosophy and Social Criticism*, vol. 33–3, May 2008, 309–318
70. "Reasonability and the Cosmopolitan Imagination II" *Acta Institutiones Philosophiae et Aestheticae*, vol. 23. (2007) ed. Tomonobu Imamichi pg. 77–94.
71. "Preserving the Eidetic Moment" *Research in Phenomenology*, (37) May 2007, 195–203. Reprinted in *Paul Ricoeur*, ed. Brian Trainor, 2009.
72. "Islam and Democracy". *Revue Internationale de Philosophie Moderne*. Special Issue for the XXIIInd World Congress of Philosophy, 2008. (ed. Peter Kemp) pp. 65-82.
73. "Preserving the Eidetic Moment: A Contribution of Phenomenology to Critical Theory" *Telos* 145 (Winter 2008) 177-91.
74. "Multiple Modernities and Eco-ethica" in *Revue Internationale de Philosophie Moderne*, ed. Peter Kemp, forthcoming 2009.
75. "Kant, Rawls, and the Cosmopolitan Imagination" *Revue Internationale de Philosophie Moderne*, ed. Peter Kemp, forthcoming 2009.
76. "Political liberalism and the good life: On Fred Dallmayr's, *In Search of the Good Life*" in *Philosophy & Social Criticism* 2009: 35: 1119-1125 77. "Die Möglichkeit globaler Gerechtigkeit" in *Sozialphilosophie und Kritik. Festschrift*, ed. Rainer Forst, Martin Hartmann, Rahel Jaeggi und Martin Saar. Verlag. 2009: Suhrkamp: Frankfurt am Main. pp. 339-358
78. "Conflicted Modernity: Toleration as a Principle of Justice" *After Hiroshima: Memory, Warfare, and the Ethics of Peace*, ed. Edward Demenchonok, Cambridge, UK:

Cambridge Scholars Publishing, 2010.

78a. "Conflicted Modernity: Toleration as a Principle of Justice" in *Philosophy and Social Criticism* 2010:36: 3-4, 339-352.

79. "Juridification and Constitutional Interpretation in the United States" in *Staatliche Souveränität und transnationales Recht*. (Ed. Regina Kreide and Andreas Niederberger) 2010. Munich: Rainer Hampp Verlag. Pp. 102-108.

80. Special Issue: *Philosophy and Social Criticism*. May 2011; 37 (4)Reset-Dialogues_Istanbul Seminars 2010: Realigning Liberalism: Pluralism, Integration, Identities. Edited by: Alessandro Ferrara, Volker Kaul and David Rasmussen

81. "The Emerging Domain of the Political". *Philosophy and Social Criticism*. vol. 38, 3-4. May, 2012. pp. 457-66.

82. "Critical Theory: Then and Now" *Journal of Speculative Philosophy*. vol. 26 no. 2. June, 2012. pp. 291-99.

81 a. The Emerging Domain of the Political II. Toonobu Imamici Institute for *Eco-ethica*. Vol.2, No. 1. pp. 33-43.

83. Mutual Recognition: No Justification without Legitimation. *Philosophy and Social Criticism*. 38 (9). pp. 893-99.

84. (2013). Elements for a Global Ethic. *Eco-ethica:Special Issue for the XXIII World Congress of Philosophy*, 5(1), pp. 49-63. August, 2013

85. Legitimation, Sovereignty, Solidarity, and Cosmopolitanism. *To appear in Philosophy and Social Criticism*, 40(2), pp. 10. February, 2014.

86. Rawls, Religion, and the Clash of Civilizations. *Telos*. May, 2014 pp.30

87. "Rawls on Human Rights and Political Justification," In Miodrag Jovanovic & Dragica Vujadinovic (Ed.), *Identity, Political and Human Rights Culture as Prerequisites of Constitutional Democracy* (ed.2nd iss., vol. Democracy and the Rule of Law, pp. 10 Pages). The Hague: Eleven International Publishing. October, 2013

88.Rasmussen, D. M. (2014). "Structural Hermeneutics and Philosophy," In Chris Lawn and Niall Keane (Ed.), *The Handbook of Hermeneutics* (pp. 25 pages). Cambridge: Wiley Blackwell. June, 2015.

89. Rasmussen, D.M. "Public Reason and Democratic Culture". *Eco-Ethica*. Vol. 3. No. 1. Pp. 37-53.

Editorials: Several

Reviews: Several

PAPERS AND LECTURES

- University of Sheffield, Sheffield, England.
- Polish Academy of Science, Warsaw. 1975, 1978
- Inter-University Center of Postgraduate Studies, Dubrovnik. 1976, 1979, 1981, 1986
- University of California at Santa Barbara. 1976, 1978
- State University of New York at Buffalo.
- American Sociological Association, New York.
- Tübingen University, West Germany.
- International Conference on the Marxist Critique of Phenomenology, Warsaw.
- Boston Society for Phenomenology and Social Science (several).
- VIII World Congress of Sociology at Toronto.
- American Philosophical Association at Chicago.
- Society for Phenomenology and Existential Philosophy at Pittsburgh, Nashville, Washington, and Pennsylvania. State.
- American Association for the Advancement of Science at Philadelphia.
- Bristol University, Bristol, England.
- International Lonergan Conference, Tampa, Florida.
- State University of New York at Stony Brook, Long Island, New York.
- Southern University of Illinois, Carbondale, Illinois.
- Symposium on Critical Theory, University of New Hampshire.
- Lenoir Rhyne College, Hickory, North Carolina.
- Simmons College, Boston, Massachusetts.
- Universität Frankfurt, Frankfurt, Germany.
- Max Planck Institute, Munich, Germany.
- Technische Universität, Munich, Germany. 1980, 1981, 1982, 1986, 1988
- America House, Hamburg, Germany.
- University of North Carolina, Charlotte, North Carolina.
- World Congress of Philosophy, Montreal, Canada.
- University of Copenhagen. 1986, 1988
- Italian Society for Phenomenology, Milan, Italy. 1988

- University of Essex, England. 1988
- University of Louvain, Belgium. 1988
- St. Andrew's University, Scotland. 1988
- Dundee University, Scotland. 1988
- Aberdeen University, Scotland. 1988
- Scottish Society for Phenomenology. 1988
- Harvard University. October, 1988; November, 1988
- International Congress of Philosophy, Varna, Bulgaria. June, 1990
- Cardozo Law School, New York, New York. October, 1990
- "Pathology and Postmodernity: The Core of Aesthetic Rationality." Inter-University Center for Post-graduate Studies. April 1991
- "Narrative Rights and Legal Practice." SPEP. Memphis Tennessee. October 1991
- Keynote address, "Social Philosophy in Transition." VIII International Conference of Social Philosophy. Ahmedabad, India. December 1991
- Ischia, Italy. Course on Philosophy and Social Science. 1992
- New York, Cardozo Law School. 1992
- Paris, International College of Philosophy. 1992
- Reykjavik, Iceland. 1993
- Cerisy LaSalle, France. 1993
- Dresden, Germany. 1993
- "Jurisprudence and Validity." Institute of Philosophy of the Czech Academy of Sciences, Prague, Czech Republic. 1994
- "On Validity and Speech-Act Theory." Centre Cultural International. Cerisy LaSalle, France. 1994
- "Jurisprudence and Philosophy." Center for Ethics and Law. Copenhagen, Denmark. 1994
- Lisbon, Portugal. 1994
- "Fred Dallmayr: The Odyssey of Reconciling Reason," Society for Phenomenology and Existential Philosophy, Seattle Washington. September 1994
- "Democracy and Ethics," Institute of Philosophy of the Czech Academy of Sciences, Prague, Czech Republic, 1995
- "Popular Sovereignty and the Rule of Law," IVR International Society for Law and Social Philosophy, Bologna, Italy, 1995.
- "Ethics and Democracy under the Deliberative Paradigm," Instituto de Filosofia, Madrid, Spain, 1995.
- "Habermas and Rawls," University College Dublin, Dublin, Ireland, 1995.
- "Jurisprudence and Validity," University College Dublin, Dublin, Ireland, 1995.
- "Workshop on Law: A Response to Frank Michelman," Prague, Czech Republic, 1996.
- "Rawls, Habermas, and the Idea of Public Reason," Turku and Helsinki, Finland, 1996.
- "Higher Law and Public Reason," Jyväskylä, Finland, 1996.

- “Higher Law and Public Reason,” Paris, France, 1997.
- “Between Constructivism and Interpretation,” Dubrovnik, Croatia, 1997.
- Plenary Lecture: “Higher Law and Public Reason,” Prague, Czech Republic, 1997.
- “Reconciliation through the Public Use of Reason,” Linköping, Sweden, 1997.
- “Law, Globalization and Democratic Transformation,” Lund, Sweden, 1997.
- “Reflections on John Rawls,” New York, New York, 1997.
- Invited participant in the Thomas Nagel-Ronald Dworkin Seminar: “The Study of Law, Philosophy & Social Theory,” New York, New York, 1997.
- Invited Lecture Series, Poland, 1998
- Philosophy and Social Theory, 1996–99: Prague
- Philosophy and Social Thought, 1997–98, Dubrovnik, Croatia
- Invited lecture, “Accommodating Republicanism” for Conference “Philosophy and Social Science”, at Prague, Czech Republic 19–23 May 1999.
- Invited Lecture: “Democracy and Development” delivered to Laboratorium Ilmu Politik, at Universitas Indonesia, Jakarta, Indonesia, 15 June 1999.
- Invited lecture, “Justice and Justification: the Case for Public Reason” for conference: “Morale individual e questioni di giustizia,” at Cagliari, Sardinia, Italy, 23–26 September 1999.
- Invited Lecture: “Justice and Justification: the Case for Public Reason” at conference: “Normativity and Legitimacy”, Italian-American Philosophical Association Meeting in association with New York University, 7–9 October 1999.
- Invited Participant: Seminar in Law and Democracy with Frank Michelman, Andrew Arato and Michele Rosenthal at Cardozo Law School, Fall, 1999.
- Invited Participant: Conference on Philosophy and Social Thought. Inter-European Center for Post-Graduate Study in Dubrovnik, Croatia. Lecture: “Law of Peoples and Cosmopolitan Reason”
- Invited Participant at SPEG, Penn State. Paper: “Hermeneutics and Public Deliberation”
- “Questions for Hoffheimer” Spindel Conference, in Memphis, September, 2000.
- Invited Participant. Conference on Critical Theory at the University of Kentucky. Lexington, Kentucky. October, 2000.
- “Rethinking Subjectivity: Narrative Identity and the Self” at Narrative and Justice Conference, Mexico City, March, 2001.
- Invited Participant: Conference on Philosophy and Social Thought. Inter-European Center for Post-Graduate Study in Dubrovnik, Croatia. Lecture: “Reasonability vs. Reason,” April 2001.
- “Reasonability vs. Reason” at Conference on Philosophy and Social Science in Prague, The Czech Republic, May, 2001.
- “Beyond Liberalism: Toleration and the Global Society” at Seminar on Social Justice in Rome, Italy, May, 2001.
- “Reasonability vs. Reason” Semi-Annual Meeting of the Italian American Philosophy Association, Rome, June 2001.

- “Interiority and the Dilemmas of Modernity” SPEP, Baltimore, October, 2001.
- Invited Participant: Conference on Philosophy and Social Thought. Inter-European Center for Post-Graduate Study in Dubrovnik, Croatia. Lecture: Reasonability and the Cosmological Imagination, April 2002.
- Invited Participant: “Normativity and the Cosmological Imagination,” April 2002.
- “Reasonability, Normativity and the Cosmological Imagination” at Conference on Philosophy and Social Science in Prague, The Czech Republic, May, 2002.
- Invited Participant: Conference on Philosophy and Social Thought. Inter-European Center for Post-Graduate Study in Dubrovnik, Croatia. Lecture: Justice and Interpretation, April 2003.
- Invited Participant : Conference on Philosophy and Social Science in Prague, The Czech Republic, Lecture: Justice and Interpretation, May, 2003.
- Lectures to BC International Studies Students, “On the Forthcoming War in Iraq” at Automota Madrid 1 University, Feb 2003
- Lectures, Copenhagen Business School, Paradigms of Public Reason, June, 2003
- Lecture, Philosophical Forum, Copenhagen, European Constitution, June 2003
- Chair, World Congress of Philosophy, Istanbul, Environmental Section, two sessions; Lecture, Beyond Liberalism, Aug 2003
- Lecture, Italian-American Philosophy Association, “Defending Reasonability”, Rome, Italy, Sept 2003
- Lecture, XV Inter-American Congress of Philosophy and II Ibero-American Congress of Philosophy: Toleration, Plenary “Globalization and Multiculturalism”, lecture: “Toleration and Justice” Lima, Peru, January, 2004.
- Lecture, Inter-European Center for Post-Graduate Studies: Conference on Social Philosophy. “Defending Reasonability, Dubrovnik, Croatia, March, 2004.
- Lectures given at LUISS, Graduate Program in Political Philosophy and Human Rights, “On the Later Work of John Rawls” (three lectures), Rome, Italy, April, 2004.
- Lecture at Carlos III University, Seminar on Rawls, Madrid, Spain, May, 2004.
- Plenary Lecture, Colloquium on Philosophy and Social Science, “Reasonability and the Later Rawls”, Prague, Czech Republic, May, 2004.
- Guest Lecturer in Residence, Copenhagen Business School, lectures on Dewey and Pragmatism, Neoconservatism, American Constitutional Law, and the Later Rawls, Copenhagen, Denmark, May, 2004.
- Plenary Lecture, Conference on Globalization, “Globalization and American Hegemony” Copenhagen Business School, Copenhagen, Denmark, June, 2004.
- Moderator, SPEP, Book Session (*The Adventures of Transcendental Philosophy*), Memphis, TN, October, 2004.
- Lecture, Course: Social Philosophy, lecture: “Hegel and Rawls on Recognition,” Dubrovnik, Croatia, March 14–18, 2005.
- Panel member, APA Committee for International Cooperation and the Averroes and International Enlightenment Association (Cairo). Topic: Philosophy, Religion and Politics: The Problematic of Change in the Middle East. Lecture: “Islam and Democracy.” San Francisco, CA, March 23–27, 2005.

- Lecture, Colloquium on Philosophy and Social Science, “Democratizing Recognition.” Prague, Czech Republic, May 19–22, 2005.
- Lecturer, Graduate Program in Political Philosophy and Human Rights, lecture series on “Contemporary Developments in Political Philosophy.” Rome, Italy, May 24–June 1, 2005.
- Plenary lecture, The 4th International Athens Conference, “Politics and the Cosmopolitan Imagination.” Athens, Greece, July 1–2, 2005.
- Lecture, Society for Phenomenological and Existential Philosophy (SPEP), Scholar’s Session: Lorenzo Simpson, “Affirming Modernity.” Salt Lake City, UT, October 20–23, 2005.
- Lecture, 24th International Symposium of Eco-Ethica, “Two Kinds of Cosmopolitanism.” Copenhagen, Denmark, October 29–November 5, 2005.
- Lecture, Conference on “Argumentation et Droit,” “Public Reason and Legal Argumentation.” Lille, France, November 14–16, 2005.
- Lecture, Conference on “Juridification and Democracy in International Relations (International conference in honor of Hauke Brunkhorst),” “Juridification and Constitutional Interpretation in the United States.” Frankfurt-am-Main, Germany, 2005
- Lecture: “Islam and Democracy”. Dubrovnik, Croatia. Course: Social Philosophy; March 27–31, 2006
- Lecture: “Islam, Democracy, and Public Reason”. Rome, Italy. Seminar on Philosophy and Public Affairs; May 23, 2006
- Lectures: “Rawls and Reasonability” and “Habermas and Rawls”. Orvieto, Italy. Summer School on “Human Rights and Political Philosophy;” June 5–23, 2006
- Lecture: “The Prospect for Democracy in the Middle East” Venice, Italy. Conference: “Building Democracy: A Mediterranean Project;”. June 29–30, 2006
- Lecture: “Preserving the Eidetic Moment”. Philadelphia, PA. Conference: Society for Phenomenology and Existential Philosophy (SPEP) “Ricoeur Memorial Session” October 13, 2006.
- Lecture: “Reflections on Islam and Democracy”. Copenhagen, Denmark. Conference: 25th International Symposium of Eco-Ethica. October 29–November 6, 2006 Pittsburgh, PA (Duquesne University). Conference: “Phenomenology and Critical Theory;” Lecture: “Phenomenology’s Contribution to Critical Theory”. March 16–17, 2007
- Lecture: “Juridification and Legal Argumentation”. Dubrovnik, Croatia. Course: Social Philosophy; March 26–30, 2007.
- Lecture: “Thinking about Cosmopolitanism”. Copenhagen, Denmark . 26th annual symposium of *Eco-Ethica*: Rethinking Ethics Today. Sept. 25–Oct. 1, 2007.
- Lecture: “Kant, Rawls, and the Critique of Cosmopolitanism.” Rome, Italy. Colloquium on Social Philosophy, sponsored by the University of Rome, Tor Vergata. Oct. 15, 2007.

- Lecture: “On Global Justice”. Rome, Italy. 5th meeting of the Italian-American Philosophy Association. Oct. 16–20, 2007. Public lecture, February 1, 2008: Emory University. “Kant, Rawls and the Critique of Cosmopolitanism”.
- Course, March 24–28, 2008: Interuniversity Center for Post-Graduate Studies. Dubrovnik, Croatia. Social Philosophy. “Kant, Rawls and the Critique of Cosmopolitanism”. (Lecture given on March 26th.)
- Lecture, May 14–18, 2008: Conference on Philosophy and Social Science. Prague, The Czech Republic. “The Possibility of Global Justice”. (Lecture given on May 17th.)
- Lecture, June 2–6, 2008: Istanbul Seminars. Reset: Dialogues on Civilization. “Democracy and Islam”. (Lecture given on June 3rd.)
- Chaired Section, July 30–Aug. 6, 2008: Philosophy of Law, World Congress of Philosophy. Seoul, Korea. Activities include:
 - Organized and Supervised Five Special Sessions on the Philosophy of Law
 - Funded Invited Lecture: Plenary Symposium on Conflict and Tolerance. “Conflicted Modernity: Toleration as the Principle of Justice”. (Lecture given August 4).
 - July 30, Lecture: Round Table: Is a Peace Constitution Possible in the Post 9-11 World? “The Possibility of a World Constitution”.
 - August 4, Lecture: Round Table: Rawlsian Theory, Critical Theory, and Global Justice. “On the Relationship Between Rawls and Habermas”.
 - August 5, Lecture: Round Table: Liberalism and Freedom. “On Toleration”.
 - August 6, Lecture: Special Session: Eco-Ethica and the Korean Institute for Philosophy. “The Significance of Multiple Modernities for Eco-Ethica”.
- Lecture, October 16–18, 2008: Society for Phenomenology and Existential Philosophy (SPEP). Pittsburg, PA. Special Book Session. *On the Good Life: A Pedagogy for Troubled Times*. “On Fred Dallmayr’s Conception of the Good Life”. (Lecture given on October 16.)
- Lecture, October 20–26, 2008: XXVIIth. International Symposium of Eco-ethica. Copenhagen, Denmark. “Modernity and Eco-ethica”. (Lecture given on October 27.)
- Respondent, November 20–22, 2008. Conference on the Deeper Causes of Forced Migration and Their Consequences. Responded to paper by Arash Abizadeth, “Closed Borders, Human Rights and Democratic Citizenship”.
- Dialogue with Peter Kemp on Cosmopolitanism and Education (Plenary Session) at the Nordic Education association in Trondheim, Norway. March 7, 2009;
- Lecture: Conflicted Modernity: Toleration as a Principle of Justice. Inter-university Center for Post-graduate Studies. Dubrovnik, Croatia. March 30-April 2, 2009.

- Lecture: On Modernity. Conference on Philosophy and Social Science. Prague, The Czech Republic. May 12-16, 2009.
- Course: Global Justice and Human Rights. For Ph.D. Program in Political Theory. LUISS University, Rome, Italy. May 18-29, 2009.
- Lecture: Post-Secular Society and Multiple Modernities. Colloquium on Political Theory. LUISS University. Rome, Italy. May, 26, 2009.
- Chaired Panel on Multicultural Juristictions.. Istanbul Seminars. Reset: Dialogues on Civilization. May 30-June 6, 2009.
- Lecture: On Stability and Political Theory. Eco-Ethica. Roskilde, Denmark. October 5-10, 2009.
- Lecture: Beyond Secularism. Department of Philosophy. Pedagogical University, Copenhagen, Denmark. October, 7, 2009.
- Lecture: On Critical Theory. Panel on Critical Theory. Society for Phenomenology and Existential Philosophy. October 29-31, 2009.
- Lecture: On the Possibility of Global Justice. International Society for Law and Philosophy. January 11-15, 2010.
- Lecture: “Eco-ethica and Elements for a Global Ethics. Eco-ethica”. Tokyo, Japan. February 22-27, 2010.
- Lecture: “The Idea of Human Rights”. Course on Social Philosophy. European Center for Post-Graduate Studies. Dubrovnik. Croatia. March 15-19, 2002.
- Lecture: “Human Rights and Global Justice”. Critical Theory Conference. Prague, The Czech Republic. May 14-17, 2010.
- Chair: Session on Politics and Justice. Reset: Dialogues on Civilization. Istanbul, Turkey. May 24-28.
- Lecture: “Cosmopolitanism and Justice”. International Association for Philosophy and Literature. Regina, Canada. May 30-31, 2010.
- Boston College Representative: Venice International University, Venice, Italy. October 29, 2010.
- Chair: Book Session. Society for Phenomenology and Existential Philosophy. Montreal, Canada. November 3-5, 2010.
- Six Lectures on John Rawls. University of Lille, Lille, France. November 12-26, 2010.
- Lecture: Accommodating Pluralism: Moffettone on the Later Rawls. Conference on Rawls and Religion. Rome, Italy. December 16-18, 2010.
- Lecture: “The Emerging Domain of the Political”. Course on Social Philosophy. European Center for Post-Graduate Studies. Dubrovnik. Croatia. March 28-31, 2012.
- Chairman: Program Committee, American Philosophical Association. Johns Hopkins University. Baltimore, Md. April 29-30.
- Lecture: “Reflections on Multiple Modernities”. Critical Theory Conference. Prague, The Czech Republic. May 14-17, 2010.
- Boston College Representative: Academic Council, Venice International University, Venice, Italy. May 7, 2010.

- Lecture: “The Emerging Domain of the Political”. Reset: Dialogues on Civilization. Istanbul, Turkey. May 24-28.
- Boston College Representative. Meeting of the Assembly. Venice International University. June 18.
- Boston College Representative: Academic Council, Venice International University, Venice, Italy. October 15, 2010.
- Lecture. “Critical Theory: Then and Now”. Society for Phenomenology and Existential Philosophy. October 19-21, 2010.
- Lecture: “Ethics and the Domain of the Political” Paris, France. October 24-29.
- Lecture: “Maffettone on the Later Rawls”. American Philosophical Association. Washington, D.C. December 30, 2011.
- Lecture: On Rawls and Religion. Inter-university Center for Postgraduate Studies. Dubrovnik, Croatia. March 26, 2012.
- Lecture: The Emerging Domain of the Political. Prague, The Czech Republic. Course on Philosophy and Social Science. May 10, 2012.
- Lecture: Rawls, Religion, and the Clash of Civilization. LUISS University. Rome, Italy. May 14, 2012.
- Panel: Are democracies still sovereign? Reset: Dialogues in Civilization. Istanbul, Turkey. May 26, 2012.
- Lecture: Publicity, Human Rights, and the Spirit of Public Reason. Eco-ethica in Italy. Naples, Italy. September 28, 2012.
- Lecture: Rawls on Human Rights and Political Justification. Political Science. University of Belgrade. November 24, 2012.
- Lecture: Rawls, Religion, and the Crisis of Civilization. Law School. University of Belgrade. Belgrade, Serbia. November 26, 2012.
- Panel: On the future of the Arab Spring. Indian Council of World Affairs. New Delhi, India. December 10, 2012.
- Lecture: Rawls, Religion and the Crisis of Civilization. IRNRD & Lady Shri Ram College, University of Delhi, India. December 14, 2012.
- Course on Social Philosophy. On the Critical Theory of Legal Revolutions. Dubrovnik, Croatia. April 6, 2013.
- Lecture: The Structural Transformation of the Public Sphere: After 50 Years. Dialogues in Civilization. Istanbul, Turkey. May 19, 2013.
- Lecture: On Identity in The Birth of Tragedy. University of Macerata. Macerata, Italy. June 6, 2013.
- Lecture: On Identity: European South vs. North. University of Macerata. Macerata, Italy.
- Lecture: Legitimacy, Sovereignty, Solidarity and Cosmopolitanism. World Congress of Philosophy. Athens, Greece. August 6, 2013.
- Lecture: Liberalism and the Role of the Political. World Congress of Philosophy. Athens, Greece. August 7, 2013.
- Lecture: Political Liberalism in the Context of a Global Economy. World Congress of Philosophy. Athens, Greece. August 8, 2013.

- Lecture: The Contribution of Philosophy and Social Criticism to the Humanities. World Congress of Philosophy. August 9, 2013.
- Lecture: Rawls, Religion, and the Crisis of Civilization. Abo Academi University. Turku (Abo), Finland. September 16, 2013.
- Lecture: On the Recent Work of Jurgen Habermas. Abo Academi University, Turku (Abo) Finland. September 18, 2013.
- Amman Jordan. School of International Studies. Lecture on Public Reason and Constitutionalism after the Arab Spring. April 6-10, 2014
- Wellesley College. Rawls in Africa. May 10, 2014
- LUISS University. Rome Italy. Course on the Emerging Domain of the Political and International Law. May, 10-17 and May, 26-30, 2014
- Istanbul. Conference on Dialogues of Civilization. Lecture on Tunisia and its new constitution.
- Prague, The Czech Republic. May 21-25. Lecture on the recent work of Jurgen Habermas.
- Krakow, Poland. Jesuit University Ignatianum and Jagielloian University, After Rawls. Lectured on the development of public reason. June 2-4.
- Paris, France. College du France. Eco-ethica. Lectured on the late Rawls and constitutionalism. September 29-October 4.

• **MEMBERSHIPS**

- Society of Phenomenology and Existential Philosophy, Executive Committee Member
- Center for Ethics and Law. Copenhagen, Denmark. Board Member
- American Philosophical Association
- American Association for the Advancement of Science

TRAVEL

- Europe in 1956 as student.
- England in 1969 to lecture.
- Germany in 1971 to study.
- Poland and Germany in 1973 to lecture.
- Yugoslavia in 1975 to lecture.
- Canada in 1974, 1975 to lecture.
- Germany, England, and Poland in 1978 to study and lecture.
- Germany in 1980–81 to study and lecture.
- Yugoslavia in 1981, 1985, 1988, 1990.
- Germany in 1981–82 to do research and lecture.
- Germany and Paris in 1983 to lecture.

- Germany in 1986 to do research and lecture.
- Germany, England, Scotland, Denmark, Belgium, France, and Italy in 1988 to do research and lecture.
- Bulgaria in 1990 to lecture.
- India in 1991 to lecture.
- Italy in 1992 to lecture.
- Iceland in 1993 to lecture.
- Germany in 1993 to study and lecture.
- France in 1993 to lecture.
- France in 1994 to lecture.
- Portugal in 1994 to lecture.
- Denmark in 1994 to lecture.
- Oxford, England in 1994 to attend conference.
- Prague, Czech Republic in 1994 to lecture.
- Seattle, Washington in 1994 to lecture.
- Copenhagen, Denmark 1995 to chair panel.
- Prague, Czech Republic 1995 to lecture.
- Bologna, Italy 1995 to lecture.
- Madrid, Spain 1995 to lecture.
- Dublin, Ireland 1995 to lecture.
- Prague, Czech Republic 1996 to lecture.
- Copenhagen, Denmark 1996 to lecture.
- Turku, Helsinki and Jyväskylä, Finland 1996 to lecture.
- Paris, France 1997 to lecture.
- Dubrovnik, Croatia 1997 to lecture.
- Prague, Czech Republic 1997 to give plenary lecture.
- Linköping and Lund, Sweden 1997 to give a series of lectures.
- Amsterdam, The Netherlands 1997 to chair session.
- Madrid, Spain
- Rome, Italy
- Croatia
- Prague, Czech Republic
- Frankfurt, Germany
- Istanbul, Turkey
- Rome, Italy
- Venice Italy, 2006, to teach at Venice International University
- Orvieto, Italy, 2006 to teach at Summer Program
- Copenhagen, Denmark, 2006, to lecture

COMMITTEES

- Tenure and Promotion Committee (A&S) (elected) 1977–78, 1978–79, 1984–85, 1985–86
- Chairman, Thesis Review Committee, University of Toronto
- Search Committee for Dean of Arts and Science, 1972–73 (elected)
- Educational Policy Committee, undergraduate, 1968–69 (elected)
- Educational Policy Committee, graduate, 1971–72 (3-year term, elected)
- Committee on Rights of Women at Boston College, 1971–72 (appointed)
- Chairman Sub-Committee on the Social Sciences (appointed)
- University Senate (3-year term, elected)
- Chairman All-University Curriculum Committee (appointed)
- University Budget Committee, 1970 (appointed)
- Department of Philosophy Executive Committee, 1969, 1970, 1971, 1975, 1976, 1977, 1979, 1987 (elected)
- Department of Philosophy Graduate Committee, 1991 to present (elected)
- University Academic Calendar Sub-Committee
- Tenure and Promotion Committee, Germanic Studies Department, 1982
- Graduate Long Range Planning Committee. 1990
- Graduate Educational Policy Committee. 1993–96
- Faculty Elections Committee. 1997
- Catholic Identity, 2003
- Graduate Committee, 2003
- Adelman Chair Search Committee, 2003
- Program Committee APA Eastern Division. 2009-10
- Chair, Program Committee APA Eastern Division 2010-11
- Search Committee: Political Philosophy and Law. 2010/11.
- Search Committee: Ethics. 2011/12.
- Search Committee: Ethics and International Studies. 2012-13.
- Ad hoc committee for a new APA journal. 2012-13.

COURSES TAUGHT

- Phenomenology of Language
- Introduction to Philosophy
- Introduction to Phenomenology
- Philosophy of Paul Ricoeur
- Phenomenology of the Social World
- Freud and Philosophy
- Phenomenology of Symbolism
- Contemporary Analysis of Symbol and Rite
- Myth and Symbolism

- Phenomenology and Philosophy of Science
- Modern Man (Honors)*
- Social and Cultural Philosophy
- Perspectives on Marxism*
- Social Phenomenology
- Critiques of Social Theory*
- Philosophy and Social Change
- Ethics
- Philosophy of Man
- Contemporary Moral Problems
- Marxism and Social Philosophy Today*
- Critique of Domination
- America and the New Social Order
- Marx and Weber
- Modern Social Theory
- From Antiquity to Modernity
- Perspectives on Western Civilization*
- Capital, Volume I
- Basic Marx
- Social Philosophy and the Philosophy of Law
- Law and State in Hegel and Marx
- Marx's Early Thought
- Horizons of the New Social Sciences (Perspectives III)*
- Between Ethics and Politics
- Theory of the Novel
- Contemporary German Philosophy
- Hegel: *The Philosophy of Right*
- The Philosophy of Jürgen Habermas
- The Creative Person
- Kant's Moral and Political Philosophy
- Universalism and Communitarianism in Ethics
- Hegel's Philosophy of Law
- Kant's Third Critique
- Philosophy and the Foundations of Law* (Taught at Harvard Law School with Mary Ann Glendon), fall 1990, fall 1991
- Hermeneutics and Critical Theory: On Aesthetics
- Critical Theory and Deconstruction: Habermas and Derrida
- Habermas
- Narrative Identity and Ethical Life.
- Marx and Nietzsche
- Jurisprudence and Philosophy*

- Habermas and Rawls*
- Paradigms of Public Reason*
- Autonomy and Intersubjectivity
- Liberalism, Diversity, & Law (team taught with L. Outlaw)
- Critical Theory and Pragmatism
- Benjamin and Adorno: The Aesthetics of Memory
- Philosophy of Law
- Continental Aesthetics (Taught with Richard Kearney)
- The Political Philosophy of John Rawls*
- Kant's Aesthetic/Political Theory
- Reasonability and Normativity
- Religion and Public Reason*
- Eros and Civilization*
- Critical Theory (on the recent work of Axel Honneth)
- Law and Politics in Kant and Hegel
- Global Justice and Human Rights*
- Kant's Political Philosophy and the Critique of Cosmopolitanism
- Freud and the Critique of Culture*
- Seminar on Justice and the Law*
- Habermas on Law and Politics*
- Seminar on Law and Politics*

*Interdisciplinary

CURRENT RESEARCH

-
- Preparing *Accommodating Pluralism* to be published by Blackwell Publishers. The book will cover the post 1971 work of the political philosopher, John Rawls.
- I continue to do research on international justice and human rights.

BOOK SERIES

- Editor, *Philosophy & Social Criticism Book Series*. Published by SAGE Publications, LTD. Began publication 1995. 6 books published to date.
Co-Editor. *Philosophy and Politics*. Springer publishers. Bgn. 2014