

Vita

Allen W. Wood

Academic Address:

Department of Philosophy
Sycamore Hall 026
Indiana University
1033 E. Third St., Sycamore Hall 026
Bloomington, IN 47405-7005
Telephone +1 (812) 855-9503
Fax +1 (812) 855-3777
E-mail: awwood@indiana.edu, allenw@stanford.edu, wood2420@gmail.com
For further information, see:
<http://www.indiana.edu/~phil/people/allen-wood.shtml>
<http://philosophy.stanford.edu/profile/Allen+Wood/>
http://en.wikipedia.org/wiki/Allen_W._Wood

Education:

B. A., Reed College, 1964; Major: Literature and Philosophy
M. A., Philosophy, Yale University, 1966.
Ph. D., Philosophy, Yale University, 1968

Academic Employment:

Teaching Assistant in Philosophy, Yale University, 1966-1967.
Assistant Professor of Philosophy, Cornell University, 1968-1972; Associate, 1973-1980; Full 1980-1996.
Visiting Assistant Professor of Philosophy, University of Michigan, 1973.
Visiting Professor of Philosophy, University of California at San Diego, 1986.
Professor of Philosophy, Yale University, 1996-1999
Visiting Professor of Philosophy, Yale University, 1999-2000.
Professor of Philosophy, Stanford University, 1999-2001
Ward W. and Priscilla B. Woods Professor, Stanford University, 2001-2011
Isaiah Berlin Visiting Professor, Oxford University, 2005
Professor of Philosophy, Indiana University, 2008-2009.
Ward W. and Priscilla B. Woods Professor *emeritus*, Stanford University, 2011
Ruth Norman Halls Professor, Indiana University, 2011-present

Academic Honors:

William F. Stout Scholarship, Reed College, 1960-64
Woodrow Wilson Fellowship, Yale University, 1964
Yale-Wilson Fellowship, Yale University, 1965-66
Woodrow Wilson Dissertation Fellowship, 1967
Sterling Fellowship, 1967
Cornell Society for the Humanities Summer Fellowship, 1970
John Simon Guggenheim Fellowship, 1983
Fulbright Fellowship, 1983 (declined)
Alexander von Humboldt Fellowship, 1983 (declined)
National Endowment for the Humanities Fellowship, 1991
American Academy of Arts and Sciences, 2002
Trustees Teaching Award, Indiana University, 2013 and 2018

Publications

Books authored:

- Kant's Moral Religion*. Ithaca: Cornell University Press, 1970, reissued 2009.
- Kant's Rational Theology*. Ithaca, Cornell University Press, 1978, reissued 2009.
- Karl Marx*. London: Routledge and Kegan Paul, 1981.
- Hegel's Ethical Thought*. New York: Cambridge University Press, 1990.
- Kant's Ethical Thought*. New York: Cambridge University Press, 1999.
- With Dieter Schönecker, *Immanuel Kant: Grundlegung zur Metaphysik der Sitten. Ein einführender Kommentar*, Schöningh-Verlag. UTB Wissenschaft, 2002.
- Unsettling Obligations: Essays on Reason, Reality and the Ethics of Belief*. Stanford: CSLI Publications, 2002.
- Karl Marx*. Second expanded edition. London: Taylor and Francis, 2004.
- Kant*. Oxford: Blackwell Publishers, 2004.
- Kantian Ethics*. New York: Cambridge University Press, 2008.
- The Free Development of Each: Studies on Freedom, Right and Ethics in Classical German Philosophy*. Oxford University Press, 2014.
- With Dieter Schönecker, *Immanuel Kant's Groundwork for the Metaphysics of Morals: A Commentary*. Cambridge: Harvard University Press, 2015.
- Fichte's Ethical Thought*. Oxford: Oxford University Press, 2016.
- Formulas of the Moral Law*. Kant Elements. Cambridge University Press, 2017.

Books in Translation:

- Immanuel Kant*. Hebrew translation by Debbie Eylon of *Kant* (2004). Tel-Aviv: Resling, 2006.
- Kant: Introdução*. Portuguese translation of *Kant* (2004) by Delamar José Volpato Dutra. Porto Alegre: Armed, 2008.
- Kant*. Turkish translation of *Kant* by Aliye Kovanlikaya. Ankara: Dost Kitabevi, 2009.
- Karl Marx*, 2nd. edition, Iranian translation by Shahnaz Mossamaparast. Tehran: Qoqnooz Publications, 2009.
- Kant's Rational Theology*, Chinese translation. Beijing: Commercial Press, 2014.
- Hegel's Ethical Thought*, Chinese translation by Huang Tao. Beijing: Intellectual Property Publishing House, 2016.
- Karl Marx*, 2nd edition. Turkish translation by Dilek Yücel and Barış Aydın. Istanbul: İletişim Yayınları, 2017.

Books edited:

- Edited and Translated with Gertrude M. Clark: *Kant, Lectures on Philosophical Theology*. Ithaca, Cornell University Press, 1978.
- Edited: *Self and Nature in Kant's Philosophy*. Ithaca, Cornell University Press, 1984.
- Edited: *Marx: Selections*. Scribner's-Macmillan: "The Great Philosophers" Series. New York: Macmillan, 1988.
- Edited: Hegel, *Elements of the Philosophy of Right*. Translated by H. B. Nisbet. Cambridge, Eng.: Cambridge University Press, 1991.
- Edited and translated, with George diGiovanni: *Kant, Writings on Religion and Rational Theology*. Cambridge Edition of the Works of Immanuel Kant. New York: Cambridge University Press, 1996.
- Edited and translated, with Paul Guyer: *Kant, Critique of Pure Reason*. Cambridge Edition of the Works of Immanuel Kant. New York: Cambridge University Press, 1998.

Edited, *The Philosophy of Immanuel Kant*. Modern Library Classics. New York: Random House, 2001.

Edited and translated: Kant, *Groundwork for the Metaphysics of Morals*. Yale University Press series "Rethinking the Western Tradition". With critical essays by J. B. Schneewind, Marcia Baron, Allen Wood and Shelly Kagan. Yale University Press, 2002.

Edited, Fichte, *Attempt at a Critique of All Revelation*. Translated by Garrett Green. Cambridge: Cambridge University Press, 2010.

Edited, with Song-suk Susan Hahn, *Cambridge History of Philosophy in the Nineteenth Century (1790-1870)*. New York: Cambridge University Press, 2012.

Edited, with Robert B. Loudon, Kant: *Lectures on Anthropology*. Cambridge Edition of the Writings of Immanuel Kant, 2012.

Edited and translated: Kant, *Groundwork for the Metaphysics of Morals*. 2nd revised edition with new introduction and notes. Yale University Press, 2018.

Articles and Chapters of Books:

"Kant on False Promises," in L. W. Beck (ed.), *Proceedings of the Third International Kant Congress*. Dordrecht: Reidel, 1972.

"The Marxian Critique of Justice," *Philosophy and Public Affairs* 1 (1972)

"Marx on Right and Justice: A Reply to Husami," *Philosophy and Public Affairs* 8 (1979).

"Kant on the Rationality of Morals," P. Laberge (ed.), *Proceedings of the Ottawa Kant Congress*. Ottawa: University of Ottawa Press, 1976.

"Marx and Equality," John Mepham and David Hillel-Ruben (eds.), *Issues in Marxist Philosophy* 4. Sussex: Harvester Press, 1981.

"Hegel's Concept of Morality," I. Patoluoto (ed.), *J. V. Snellmanin Filosofia ja sen Hegeliläinen Tausta*. Helsinki, 1984.

"Justice and Class Interests," *Philosophica* 33 (1984).

"Kant's Compatibilism," in A. Wood (ed.) *Self and Nature in Kant's Philosophy*. Ithaca: Cornell University Press, 1984.

"Marx's Immoralism," in B. Chavance (ed.) *Marx en perspective*. Paris: Éditions de l'École des Hautes Études en Sciences Sociales, 1985.

"Habermas' Defense of Rationalism," *New German Critique* 35 (1985).

"Self-Deception and Bad Faith," and "Ideology, False Consciousness and Social Illusion," in A. Rorty and B. MacLaughlin (eds.), *Perspectives on Self-Deception*. Berkeley, CA: University of California Press, 1988.

"The Immorality of Moral Faith," G. Funke and T. Seebohm (eds.), *Proceedings of the Sixth International Kant Congress*, Washington, DC: University Press of America, 1989.

"The Emptiness of the Moral Will," *Monist* 72 (1989).

"Marx Against Morality," in Peter Singer (ed.), *A Companion to Ethics*. Oxford: Blackwell, 1990.

"Does Hegel Have an Ethics?" *Monist* 74 (1991).

"Kant's Deism," in P. Rossi and M. Wreen (eds.) *Kant's Philosophy of Religion Re-examined*. Bloomington: Indiana University Press, 1991.

"Rational Theology, Moral Faith and Religion," in P. Guyer (ed.) *The Cambridge Companion to Kant*. New York: Cambridge University Press, 1991.

"Unsociable Sociability: The Anthropological Basis of Kantian Ethics," *Philosophical Topics* 19, No. 1 (1991).

"Fichte's Philosophical Revolution," *Philosophical Topics* 19, No. 2 (1991).

- "Hegel's Ethics," and "Hegel and Marxism," in Frederick C. Beiser (ed.) *The Cambridge Companion to Hegel*. New York: Cambridge University Press, 1992.
- "Rol religii v Kantovoi filosofskii istorii" (Russian tr. by L.Kalinnikov), *Kantovskiy Sbornik* 18 (1994).
- "Exploitation," *Social Philosophy and Policy* 12 (1995).
- "Idealism and Revolution: Human Nature and the Free Society in Kant, Fichte and Hegel," *Philosophy and the History of Science* 4 (1995).
- "In Memoriam: Mary J. Gregor," *Jahrbuch für Recht und Ethik: Annual Review of Law and Ethics* 5 (1995).
- "Kant's Project for Perpetual Peace" (Opening Plenary Address) and "Humanity as End in Itself," in H. Robinson (ed.) *Proceedings of the Eighth International Kant Congress*, Volume I.1. Milwaukee: Marquette University Press, 1996.
- "Self-Love, Self-Benefit and Self-Conceit," in J. Whiting and S. Engstrom (eds.) *Aristotle, Kant and the Stoics: Rethinking Happiness and Duty*. New York: Cambridge University Press, 1996.
- General Introduction to: Mary J. Gregor (trans. and ed.), *Immanuel Kant's Writings on Practical Philosophy*. Cambridge Edition of the Works of Immanuel Kant. New York: Cambridge University Press, 1996.
- "Attacking Morality: A Metaethical Project," in Jocelyne Couture and Kai Nielsen (eds.) *On the Relevance of Metaethics: New Essays in Metaethics*, (Canadian Journal of Philosophy, Supplementary Volume XXI. Vancouver: Calgary/UBC Press, 1996.
- "Hegel's Critique of Morality," L. Siep (ed.) *Hegels Rechtsphilosophie, Klassiker auslegen* series) Berlin: Akademie Verlag, 1997.
- "The Final Form of Kant's Practical Philosophy," *The Southern Journal of Philosophy* 36 Supplement (1997).
- "Kant's Historical Materialism," in Jane Kneller and Sidney Axinn (eds.), *Autonomy and Community: Readings in Contemporary Kantian Social Philosophy*. Albany: SUNY Press, 1998.
- "Kant on Duties Regarding Nonrational Nature," *Proceedings of the Aristotelian Society* Supplement, Volume LXXII (1998).
- "Hegel on Education," Amélie O. Rorty (ed.) *Philosophy as Education*. London: Routledge, 1998.
- "Kant's Doctrine of Right: Introduction," Otfried Höffe (ed.) *Kants Rechtslehre (Klassiker auslegen* series) Berlin: Akademie Verlag, 1999.
- "The 'I' as Principle of Practical Philosophy," in S. Sedgwick (ed.), *The Reception of Kant's Critical Philosophy: Fichte, Schelling and Hegel*. New York: Cambridge University Press, 2000.
- "Kant's Practical Philosophy," in K. Ameriks (ed.) *The Cambridge Companion to German Idealism*. New York: Cambridge University Press, 2000.
- "Religion, Ethical Community and the Struggle Against Evil," *Faith and Philosophy* 17, 4 (October, 2000).
- "Kant vs. Eudaimonism," in Predrag Cicovacki (ed.), *Kant's Legacy: Essays Dedicated to Lewis White Beck*. Rochester: University of Rochester Press, 2001.
- "What Dead Philosophers Mean," D. Schönecker and T. Zwenger (eds.), D. Schönecker and T. Zwenger (eds.) *Kant verstehen/Understanding Kant: Kant-Interpretationen. Analysen - Probleme - Kritik*. Würzburg: Königshausen & Neumann, 2001.
- "What is Philosophy?," in S. Heidt and C. S. Ragland (eds.) *What is Philosophy?* New Haven: Yale University Press, 2001.
- "The Moral Law as a System of Formulas", in H. Stolzenberg and H. F. Fulda (eds.), *Architektur und System in der Philosophie Kants*. Hamburg, Meiner Verlag, 2001.
- "*The Critique of Pure Reason: A Lawful Revolution and A Coming of Age in Metaphysics*," Jorge Gracia, Gregory Reichberg and Bernard Schumacher (eds.), *Blackwell Guide to the Classics of Western Philosophy*. Oxford: Blackwell, 2002.

- “Preface and Introduction,” in Ottfried Höffe (ed.) *Kant: Kritik der praktischen Vernunft*, Klassiker Auslegen. Berlin: Akademie Verlag, 2002.
- “Kant and the Problem of Human Nature,” in B. Jacobs and P. Kain (eds.) *Essays on Kant’s Anthropology*. New York: Cambridge University Press, 2003.
- “Kant and Fichte on Right, Welfare and Economic Redistribution,” *Yearbook on German Idealism* 2 (2004).
- “The Good Will,” *Philosophical Topics*, Vol. 31, No. 2, Fall 2003.
- “Fichte: Nature to Freedom (*System of Ethics* §§ 9-13),” in O. Höffe (ed.), *Fichte: System der Sittlichkeit*, Klassiker Auslegen. Berlin: Akademie Verlag, 2005.
- “Kant’s History of Ethics,” *Studies in the History of Ethics*, 2005. Online journal: <http://www.historyofethics.org/>
- “Fichte’s Intersubjective I,” *Inquiry*, Vol. 49, No. 1, February, 2006.
- “The Supreme Principle of Morality,” in P. Guyer (ed.), *The Cambridge Companion to Kant and Modern Philosophy*. Cambridge University Press, 2006.
- “Ethics and Embryonic Stem Cell Research,” *Stem Cell Reviews*, Volume 1, No. 4 (2006).
- “Kant’s Philosophy of History,” in Pauline Kleingeld (ed.), *Kant: Perpetual Peace and other writings on politics and history*. “Rethinking the Western Tradition”. New Haven: Yale University Press, 2006.
- “Kant: Life and Works,” and “Kant’s Formulations of the Moral Law,” in Graham Bird (ed.), *The Blackwell Companion to Kant* (2006).
- “The Good Without Limitation,” *Groundwork for the Metaphysics of Morals*, edited by Dieter Schönecker and Christoph Horn in collaboration with Corinna Mieth (Berlin: Walter de Gruyter, 2006).
- “Philosophy – What is to be done?” *Topoi* 25 (2006).
- “Human Dignity, Right and the Realm of Ends,” *Acta Juridica* 2008.
- “The Duty to Believe According to the Evidence,” in Eugene Thomas Long and Patrick Horn (eds.), *Ethics of Belief: Essays in Tribute to D. Z. Phillips*. (Amsterdam: Springer Netherlands, 2008), pp. 7-24.
- “Herder and Kant on History: Their Enlightenment Faith,” L. Jorgensen and S. Newlands (eds.) *Metaphysics and the Good: Themes from the Philosophy of Robert Merrihew Adams*. Oxford University Press, 2009.
- “Duties to oneself, duties of respect to others,” in Thomas E. Hill, Jr. (ed.), *Blackwell Guide to Kant’s Ethics*. Oxford: Blackwell, 2009. 229-252
- “Fourth Proposition: Unsociable Sociability,” Amélie Rorty and James Schmidt (eds.). *Kant’s Idea for a Universal History: A Critical Guide*. Cambridge: Cambridge University Press, 2009.
- “German Idealist Ethics,” *Routledge Companion to Nineteenth Century Philosophy*, edited by Dean Moyar. London: Taylor and Francis, 2009.
- “Hegel’s Political Philosophy,” *Blackwell Companion to Hegel*, edited by Stephen Houlgate and Michael Baur. Oxford: Blackwell, 2009.
- “Human Dignity, Right and the Realm of Ends,” *Dignity, Freedom and the Post-Apartheid Legal Order: The Critical Jurisprudence of Laurie Ackermann*. Capetown: Acta Juridica, 2009.
- “Kant and the Intelligibility of Evil,” *Kant’s Anatomy of Evil: Interpretative Essays and Contemporary Applications*, edited by Sharon Anderson-Gold and Pablo Muchnik. Cambridge: Cambridge University Press, 2009.
- “Kant on Conscience,” jubilee edition of *Kantovsky Sbornik* dedicated to Leonard Aleksandrovich Kalinnikov (Kaliningrad: 2009).
- “The Antinomies of Pure Reason,” Paul Guyer (ed.) *Cambridge Companion to the Critique of Pure Reason*. Cambridge: Cambridge University Press, 2010.
- “Respect and Recognition,” for the *Routledge Companion to Ethics*, edited by John Skorupski. London: Taylor and Francis, 2010.

- “Hegel on Responsibility for Actions,” Arto Laitinen and Konstantin Sandis (eds.), *Hegel on Action*. Houndmills: Palgrave Macmillan, 2010.
- “Punishment, Retribution and the Coercive Enforcement of Right,” *Metaphysics of Morals: A Critical Guide*, edited by Lara Denis. Cambridge University Press, 2010.
- “Ethical Community, Church and Scripture,” in O. Höffe (ed.) *Kant: Religion innerhalb der Grenzen der bloßen Vernunft*. Klassiker auslegen. Berlin: Akademie Verlag, 2010.
- “Kant and Agent-Oriented Ethics,” Julian Wuerth and Lawrence Jost (eds.) *Perfecting Virtue: New Essays on Kant’s Ethics and Virtue Ethics*. Cambridge University Press, 2010.
- “Hegel’s Political Philosophy,” Stephen Houlgate (ed.) *Blackwell Companion to Hegel*. Oxford: Blackwell, 2011
- “Humanity as End in Itself”: in Samuel Scheffler (ed.) Derek Parfit, *On What Matters*. Volume 2. Oxford University Press, 2011.
- “Pursued by a Thousand Demons,” in R. Porter and R. Reynolds (eds.) *Thinking Reed: Centennial Essays by Graduates of Reed College*. Portland, OR: Reed College, 2011.
- “Recht und Universität bei Kant,” in L. Honnfelder (hrsg.) *Kants Streit der Fakultäten oder der Ort der Bildung zwischen Lebenswelt und Wissenschaft*. Berlin University Press, 2012.
- “Kant on Practical Reason,” Sorin Baiasu and Mark Timmons (eds.), *Kant on Practical Justification: Interpretive Essays*. Oxford University Press, 2012.
- “Fichte on Freedom: The Spinozistic Background,” in E. Förster and Y. Melamed (eds.), *Spinoza and German Idealism*. Cambridge University Press, 2013.
- “Fichte’s Absolute Freedom,” *Yearbook for German Idealism*. Volume IX (2013).
- “Empirical Desire,” A. Cohen and T. Sturm (eds.) *Kant’s Lectures on Anthropology: A Critical Guide*. Cambridge University Press, 2013.
- “The Evil in Human Nature,” in Gordon Michalson (ed.) *Kant’s Religion within the Boundaries of Mere Reason: A Critical Guide*. New York: Cambridge University Press, 2014, pp. 31-57.
- Qi Xuetai, “The Moral Law, Normativity, and Freedom: An Interview with Allen W. Wood on Kant’s Ethics,” *Philosophical Trends*, No. 1, 2014, pp. 78-85. [Interview published in Chinese]
- “Coercion, manipulation, exploitation,” in Michael Weber and Chris Coons (eds.) *Manipulation: Moral and Political Issues*. Oxford: Oxford University Press, 2014. pp. 17-50.
- “Kant’s Principles of Publicity,” *Politics and Teleology in Kant*, edited by Paul Formosa, Avery Goldman and Tatiana Patrone. Cardiff: University of Wales Press, 2014, pp. 76-92.
- “Kant’s Political Philosophy,” Matthew C. Altman (ed.) *A Handbook of German Idealism*. Palgrave-Macmillan, 2014.
- “Kant and Virtue Ethics,” for *Routledge Companion to Virtue Ethics*, edited by Lorraine Besser-Jones and Michael Slote. Taylor and Francis, 2015.
- “Fichte: Von der Natur zur Freiheit (*System der Sittenlehre* §§ 9-13), Jean-Christophe Merle and Andreas Schmidt (eds.) *Fichtes System der Sittenlehre: Ein kooperativer Kommentar*. Frankfurt: Vittorio Klostermann, 2015.
- “Purposiveness in Kant’s Practical Philosophy,” in Oliver Thorndike (ed.), *Rethinking Kant*. Cambridge Scholars, 2015.
- “Kant on the History of Ethics,” for O. Sensen and L. Denis (eds.) *Kant’s Lectures on Ethics: A Critical Guide*. Cambridge University Press. Cambridge University Press, 2015.
- “Karl Marx after a Century and a Half,” Allyn Fives and Keith Breen (eds.) *Philosophy and Political Engagement: Reflection in the Public Sphere*. Palgrave Macmillan, 2016.
- “Propaganda and Democracy,” *Theoria* 31/3 (2016), pp. 381-396.
- “Fichte,” *Philosopher’s Magazine*, October, 2016.
- “Deduction of the Summons and the Existence of Other Rational Beings,” *Fichte’s Foundations of Natural Right: A Critical Guide*, edited by Gabriel Gottlieb. Cambridge: Cambridge U Press, 2016.
- “Unjust Exploitation,” *Southern Journal of Philosophy* 54, 2016.

- “Kant on Theory and Practice,” for Kasper Lippert Rasmussen, David Coady and Kimberly Brownlee (eds.) *The Blackwell Companion to Applied Philosophy*. Blackwell, 2016.
- “Fichte’s Philosophy of Right and Ethics,” *Cambridge Companion to Fichte*, edited by David James and Günter Zöllner. Cambridge University Press, 2016.
- “Method and System in Hegel’s *Philosophy of Right*,” Sebastian Stein and Thom Brooks (eds.) *Hegel’s Practical Philosophy: On the Normative Significance of Method and System*. Oxford University Press, 2017.
- “Hegel on Morality,” *Critical Guide to Hegel’s Elements of the Philosophy of Right*, edited by David James. Cambridge University Press, 2017.
- “Kant’s Idea of Human History,” Sorin Baiasu and Mark Timmons (eds.), *The Kantian Mind*. London: Routledge, 2017.
- “Kant’s Practical Philosophy,” K. Ameriks (ed.) *The Cambridge Companion to German Idealism*, 2nd edition. New York: Cambridge University Press, 2017.
- “How a Kantian Decides What to Do,” Palgrave *Handbook on Kant*, edited by Matthew Altman. Palgrave-Macmillan, 2017
- “Drive, Desire and Volition in Fichte,” Sally Sedgwick and Dina Edmundts (eds.), *Yearbook for German Idealism*, Vol. 13 (2017).
- “Is Kant a *Great Moral Philosopher*?” Stephen Hetherington (ed.) *What Makes a Philosopher Great?* Routledge, 2017.
- “Kant and Marx on capitalist exploitation,” *Kantian Review: Marx and Kant*, 22,4: edited by Howard Williams and Lea Ypi, December 2017.
- “Fichte’s Philosophy of Right and Ethics,” J. Timmermann and S. Golob (eds.), *Cambridge History of Moral Philosophy*. Cambridge University Press, 2018.
- “Universal Law,” Eric Watkins (ed.) *Agency, Persons and Kant*. Cambridge University Press, 2018.
- “Feeling and Desire in the Human Animal,” Kelly Sorensen and Diane Williamson (eds.) *Kant and the Faculty of Feeling*. Cambridge: Cambridge University Press, 2018.
- “Does Marx hold that capitalism is unjust? A Reply to Duan Zhongqiao.” *Social Sciences in China*. 中国社会科学 (Zhong Guo She Hui Ke Xue). Chinese translation by Li Yitian. No. 6, June, 2018.
- “Interpreting Human Dignity,” Lokendra Malik, Salman Khurshid and Veronica Rodriguez-Blanco (eds.), *The Role of Dignity in the Legal and Political Philosophy of Ronald Dworkin*. Oxford: Oxford University Press, 2018.
- “Virtue: Aristotle and Kant,” *Virtue, Happiness, and Knowledge: Essays for Gail Fine and Terence Irwin*, edited by David Brink, Susan Sauvé Meyer and Christopher Shields. Oxford: Oxford University Press, 2018.
- “Right and Ethics,” in Kate Moran (ed.) *Nature and Freedom in Kant*. Cambridge University Press, 2018.
- “Kant and the Struggle against Evil,” Klas Roth and Paul Formosa (eds.) *Educational Philosophy and Theory*. Special Issue. 2018.

Articles and Chapters of Books Reprinted or Translated:

- "The Marxian Critique of Justice," and "Marx on Right and Justice: A Reply to Husami," in M. Cohen, T. Nagel and T. Scanlon (eds.), *Marx, Justice and History*. Princeton University Press, 1979.
- "Marx: The Critique of Justice," in T. Honderich (ed.), *Philosophy Through Its Past*. London: Penguin Books, 1984.
- "The Marxian Critique of Justice," in George E. Panichas (ed.), *Marx Analyzed: Philosophical Essays on the Thought of Karl Marx*. Lanham, MD: University Press of America, 1985.
- "Marx' Immoralismus," in E. Angehrn and G. Lohmann (eds.), *Ethik und Marx: Moralkritik und normative Grundlagen der Marxschen Theorie*. Königstein: Athenaeum Verlag, 1986.
- "Marx and Equality," in John Roemer (ed.), *Analytical Marxism*. Cambridge University Press, 1986.
- "Marx et l'égalité," *Revue M* 46-47 (May-June, 1991).
- "Marx: The Critique of Justice," and "Marx on Right and Justice: A Reply to Husami," in Charles Malcolm-Brown (ed.), *Karl Marx: A Critical Assessment*. London: Croom Helm, 1991.

- "Marx and Equality," in W. Kymlicka, *Justice in Political Philosophy*. London: Elgar, 1993.
- "The Emptiness of the Moral Will," in R. Stern (ed.) *G.W.F. Hegel: Critical Assessments*. London: Routledge, 1993.
- "The Marxian Critique of Justice," in Fisk, Milton (ed.), *Justice*. Atlantic Highlands, NJ: Humanities Press, 1993.
- Introduction to *Hegel's Ethical Thought*, Marie Lazzari (ed.), *Nineteenth Century Literary Criticism*, Vol. 46. Detroit: Gale, 1995.
- "Exploitation," in E. Frankel-Paul, F. Miller, J. Paul, *The Just Society*. New York: Cambridge University Press, 1995.
- "Vyechnyi mir' spustia dva vyeka" (Russian tr. by B. Glazov), *Kantovskiy Sbornik* 20 (1996).
- Selections from Hegel, *Elements of the Philosophy of Right*, in Patrick Murray (ed.) *Reflections on Commercial Life: An Anthology of Classic Texts from Plato to the Present*. London: Routledge, 1996.
- "Ungesellige Geselligkeit: die anthropologischen Grundlagen der Kantischen Ethik," B. Tuschling (ed.) *Kants Metaphysik des Rechts und Geschichtsphilosophie*. Berlin: Duncker & Humblot, 1997.
- Selection from Hegel, *Elements of the Philosophy of Right*, in Christopher Brown, Terry Nardin and Nick Rengger (eds.) *Texts in International Relations: From Ancient Greece to the First World War*.
- "Kant's Project for Perpetual Peace," P. Cheah and B. Robbins (eds.), *Cosmopolitics: Thinking and Feeling Beyond the Nation*. Minneapolis: University of Minnesota Press, 1998.
- "Kants Entwurf zum ewigen Frieden," R. Wittmann and R. Merkel (eds.) *Zum ewigen Frieden nach 200 Jahren*. Frankfurt: Suhrkamp, 1996.
- Selections from Hegel, *Elements of the Philosophy of Right*, in N. Wetton (ed.) *German Idealist Philosophy*. Harmondsworth: Penguin, 1997.
- "Exploitation," in Kai Nielsen and Robert Ware (eds.) *Exploitation*. New York: Humanities Press, 1997.
- "Humanity as End in Itself," in P. Guyer (ed.), *Critical Essays on Kant's Groundwork of the Metaphysics of Morals*. Totowa, NJ: Rowman and Littlefield, 1997.
- "Kant's Compatibilism," in Patricia Kitcher (ed.), *Critical Essays on Kant's Critique of Pure Reason*. Totowa, NJ: Rowman and Littlefield, 1998.
- "Kant's Criticism of the Three Theistic Proofs," in Patricia Kitcher (ed.), *Critical Essays on Kant's Critique of Pure Reason*. Totowa, NJ: Rowman and Littlefield, 1998.
- Selections from Hegel, *Elements of the Philosophy of Right*, in *Continental Philosophy: An Anthology*. Oxford: Blackwell, 1998.
- "The Final Form of Kant's Practical Philosophy," Mark Timmons (ed.) *Essays on Kant's Moral Philosophy* (New York: Cambridge University Press, 2001).
- "Exploitation," and excerpts from Hegel, *Elements of the Philosophy of Right*, in Kory P. Schaff, *Philosophy and the Problems of Work* (Totowa, NJ: Rowman and Littlefield, 2000).
- "The Marxian Critique of Justice," Scott Meikle (ed.) *Marx*. International Library of Critical Essays in the History of Philosophy. (Hampshire: Ashgate Publishing Ltd., 2000).
- "Kant on Religion and Rational Theology", in Mark Larrimore (ed.) *The Problem of Evil* (Oxford: Blackwell, 2000).
- "Was ist Kantische Ethik?" in Hans-Ulrich Baumgarten and Carsten Held (eds.), *Systematische Ethik mit Kant* (Munich: Karl Alber, 2001).
- "The objectivity of value," *New Literary History* (Autumn, 2001).
- "Kant and Fichte on Right, Welfare and Economic Distribution," *International Yearbook of German Idealism* 2 (2004).
- "Qué es el idealismo transcendental," *ÉNDOXA: Series Filosófica* n. 18, 2004

- "The Good Without Limitation," in C. Mieth, D. Schönecker and C. Horn (eds.), *Grundlegung zur Metaphysik der Sitten: Co-operativer Kommentar*. Berlin:de Gruyter, 2006.
- "A hasugságról," [Hungarian translation of "The good will," by Ágnes Erdélyi], *Holmi* XX1.2 (Feb. 2009).
- "Marx et l'égalité," *Krisis* 32 (June 2009).
- "The Emptiness of the Moral Will," in Dudley Knowles (ed.), *G. W. F. Hegel*. Farnham, UK: Ashgate, 2009.
- "Hegel and Marxism," Chinese translation by Li Daicheng, in Chinese edition of F. Beiser (ed). *Cambridge Companion to Hegel*. Beijing: San Lian Bookstore Publishing, 2013.
- "L'immoralisme de Marx," tr. Jacques Hoarau, *Cahiers Philosophiques*, No. 140 (2015/1)
- "Marx and Equality," Chinese translation by Yaqiong Zhao *Foreign Theoretical Trends* on 4 March 2015, volume 3, pp. 36-47.
- "Unjust Exploitation," Chinese translation by Wang Jing, *Marxism and Reality*, Vol.2, 2017, pp. 67-75

Discussions:

- Marx's Critical Anthropology," [Discussion of books by R. Tucker, S. Avineri, K. Hartmann] *Review of Metaphysics* 26 (1972).
- "Kant's Dialectic," [Discussion of J. Bennett, Kant's Dialectic], *Canadian Journal of Philosophy* 5 (1975).
- "Marx and Morality," [Discussion of an essay by Michael Harrington] A. Caplan and B. Jennings, *Darwin, Marx and Freud*. New York: Plenum Press, 1984.
- "Historical Materialism and Functional Explanation," [Discussion of J. Elster, Making Sense of Marx], *Inquiry* 29 (1986).
- "Reply", *Bulletin of the Hegel Society of Great Britain*, (Autumn, 1992) (This issue devoted to my book *Hegel's Ethical Thought*.)
- "Blindness and Paradox: Thoughts on the Abrams/Culler Exchange," *Bookpress* 3/1 September, 1993).
- "Kantianism, Moral Worth and Human Welfare" (Discussion of Thomas Hill, *Human Welfare and Moral Worth*), *Philosophical Quarterly* 53 (2003).
- "Debating Allison on Transcendental Idealism," *Kantian Review* 12 (2007).
- Commentary on Paul Guyer, "Naturalistic and Transcendental Moments in Kant's Moral Philosophy," for of *Inquiry* Vol. 50, Issue 5, edited by Wayne Martin (2007)
- "Cross-Cultural Moral Philosophy: Reflections on Thaddeus Metz, 'Toward an African Moral Theory,'" *South African Journal of Philosophy* (2007).
- "Thom Brooks and the 'Systematic' Reading of Hegel," *Bulletin of the Hegel Society of Great Britain* (2012)
- "Right and Ethics: Arthur Ripstein's *Force and Freedom*, in Sari Kisilevsky and Martin Stone (eds.) *Freedom and Force: Essays on Kant's Legal Philosophy*. Oxford: Hart Publishing, 2016.
- G.A. Cohen, *Lectures on the History of Moral and Political Philosophy, Ethics*, 2014. (July)
- Lawrence Pasternack, *Routledge Philosophy Guidebook to Kant's Religion within the Boundaries of Mere Reason* (London: Routledge, 2014) for online symposium in 2015 <http://virtualcritique.wordpress.com/>

Interviews

In print:

- How to be Happy*, *Wenhui News*: in Chinese, with Mingjie Li, March, 2015
- Kant in China Today, Philosophy Analysis*, in Chinese, with Mingjie Li, published by the Shanghai Academy of Social Sciences, April 2015
- Interview with Yehuda Vizan in the Israeli literary journal *Dehak*. August, 2016
- "Karl Marx: Justice, Ethics and Contemporary World," interview with Li Yitian (Tsinghua University), in the Chinese journal *Studies on Marxism*, published by Chinese Academy of Social Science (CASS), September 2018.

Interviews

On line:

On ethics, with Chris Bateman, in "Only a Game,"

Part 1: <http://tinyurl.com/woodethics1>, Tuesday 30th October, 2013

Part 2: <http://tinyurl.com/woodethics2>, Tuesday 6th November, 2013

On inequality and egalitarianism, in Iranian, with Arash Abazari in "Naghd-e-Eghtesad-e-Syasi"

(*Critique of Political Economy*), <http://pecritique.com/>, Saturday, December 7, 2013

With 3 am magazine, published May 7, 2016: <http://www.3ammagazine.com/3am/kant-marx-fichte/>

APA blog interview, June 2016.

APA interview regarding the APA author-meets-critics session on *Fichte's Ethical Thought*, April,

2017 <http://blog.apaonline.org/2017/03/24/fichtes-ethical-thought-at-central-apa/>

Articles in Encyclopedias, etc.:

"Marx, Karl," in Robert A. Gorman, (ed.), *Biographical Dictionary of Marxism*. Westport, CT: Greenwood Press, 1986.

Two articles for Eliade et. al. (eds.), *The Encyclopedia of Religion*, Volume 4. New York: Macmillan, 1987.

Two articles for *The Encyclopedia of Ethics*, ed. L. Becker. New York: Garland, 1992.

Major Contributor, A. J. Ayer and Jane O'Grady (eds.) *A Dictionary of Philosophical Quotations*. Oxford: Blackwell, 1993.

"History of Philosophy, 1600-1900", Volume 4, Chapter 5 of *The Reader's Advisor* (with Matthew Stuart). New York: Bowker, 1994.

"Kantianism," in J. Kim and E. Sosa (eds.), *A Companion to Metaphysics*. Oxford: Blackwell, 1994.

Fifteen articles for Ted Honderich (ed.) *The Oxford Companion to Philosophy*. Oxford: Oxford University Press, 1995.

"Karl Marx," R. Arrington (ed.), *Blackwell Companion to the Philosophers*. Oxford: Blackwell, 1998.

Three articles for *Encyclopedia of Philosophy*, London: Routledge.

"Kant, Immanuel," in H. LaFollette (ed.), *International Encyclopedia of Ethics*. Oxford: Blackwell, 2013.

Six articles for the Cambridge Kant Lexicon, edited by Julian Wuerth.

"Geschichtsphilosophie," for *Kleines Kant Lexikon*, edited by Elke Elisabeth Schmidt and Larissa Berger, 2018

Book Reviews:

Over 50 of my book reviews have appeared in *Review of Metaphysics*, *Philosophical Review*, *The Journal of Philosophy*, *Ethics*, *Notre Dame Philosophical Reviews*, *The American Political Science Review*, *The American Historical Review*, *The Thomist*, *Law and Philosophy*, *Journal of the History of Philosophy*, *Idealistic Studies*, *Journal of the History of European Ideas*.

In Press, Forthcoming:

"Evil in Classical German Philosophy: Evil, Selfhood and Despair," Andrew Chignell and Peter King (eds.). *Evil*. Oxford Philosophical Concepts. Oxford University Press. Supposedly 2019.

"Kant on the Human Vocation," for Anne Pollok (ed.) *The Human Vocation*, Bloomsbury Studies in early German Philosophy. Supposedly 2019.

"End-in-Itself and Dignity," Gerhard Schönrich and Yasushi Kato (eds.) *Kant's Concept of Dignity*. Walter deGruyter. Supposedly 2019.

- “Kant on Friendship,” for Oliver Sensen and Stefano Bacin (eds.) *Kant’s Ethics in Context*. Cambridge University Press, god knows when.
- “Fichte’s Ethical Theory,” Marina Bykova (ed.). *The Bloomsbury Companion to Fichte*. To appear, December 2019.
- “The Moral Argument,” Ina Goy (ed.). *Kant on Proofs for the Existence of God*. Oxford: Oxford University Press. Who knows?

Work in Progress (√= complete in draft):

- Kant and Religion* (Cambridge University Press). Due August, 2019. √
- “Kant on Nature and Humanity,” David MacArthur and Mario de Caro (eds.) *Handbook of Liberal Naturalism*. Routledge. 5K-6K Due January, 2020. √
- “Fichte’s Ethics as a Kantian Ethics,” Introductory Chapter to: Owen Ware and Stefano Bacin (eds.) *Cambridge Critical Guide to Fichte’s System of Ethics*. 8k word limit, due Fall, 2019
- “Moses Mendelssohn on Religious Freedom,” to be published in the Howard Williams Festschrift, edited by Sorin Baiasu √

Public Lectures:

Distinguished Lectures and Lecture Series:

- Lecturer, Inter-University Centre, Dubrovnik, Yugoslavia, 1975; Chair, Committee on General Report of Symposium to Pugwash Conference, Pugwash Symposium on Science and Ethics, Dubrovnik, Yugoslavia, 1975.
- First Patricia Crawford Memorial Lecturer, San Diego State University (February, 1986).
- Elizabeth Ducey Lecture in Political Science, Reed College (May, 1986).
- Donald R. Brown Memorial Lecturer, University of Vermont (October, 1994).
- Opening Plenary Address at the Eighth International Kant Congress, Memphis (March, 1995).
- Hans and Geraldine Frei Lecture, Yale University (February, 1997).
- O’Neil Memorial Lectures, University of New Mexico (March, 1999).
- Isaiah Berlin Lectures, Oxford University, 2005
- Lectures on Human Values, University Center for Science, Technology and Human Values, Chengchi University, Taipei, Taiwan, ROC, September, 2006.
- Lansdowne Lectures, University of Victoria, B.C., September, 2007.
- Henry Bugbee Lecture, University of Montana, October, 2012.
- H. J. Paton Lecture, St. Andrews University, May, 2014.

Mini-Courses:

- The Philosophy of J. G. Fichte, Indiana University, September 2009
- Kant’s Philosophy of Religion, Indiana University, September 2010
- Topics in Kantian Ethics (with Marcia Baron), Stanford University, June 2012
- Rousseau and Kant (with Frederick Neuhouser), Stanford University, June 2013
- Fichte’s Philosophy of Right and Ethics (with Frederick Neuhouser), Stanford University, June 2014
- Kant’s Theory of Law and Justice (with Arthur Ripstein), Stanford University, June 2015
- Topics in Kantian Ethics (with Barbara Herman and Janelle DeWitt), Stanford University, June 2016
- Kant: Religion and Evil (with Andrew Chignell), Stanford University, June 2017
- Kant and Fichte on the Moral Principle and Conscience (with Owen Ware). Stanford University, June 2018
- [Planned:] Marx (with Suzanne Love and Jaime Edwards. Stanford University, June 2019

Lectures, Papers and Conference Presentations:

- 1967:** Cornell University (November).
- 1969:** University of Rochester (March).
- 1970:** Third International Kant Congress, University of Rochester (April); Cornell Philosophy Discussion Club (September). American Philosophical Association, Eastern Division, Philadelphia (December).
- 1971:** University of North Carolina, Chapel Hill (February). Tufts University (November).
- 1972:** American Philosophical Association, Western Division, St. Louis (April). Cornell Philosophy Discussion Club (May); Princeton University (October).
- 1973:** University of Illinois, Chicago Circle (February). SUNY, Buffalo (March). University of Michigan (April). Cornell Philosophy Discussion Club (September).
- 1974:** Ottawa Kant Congress (October).
- 1975:** Inter-University Centre, Dubrovnik, Yugoslavia (January). Ohio State University (April).
- 1976:** Cornell Philosophy Discussion Club (March). Hobart College (April). St. Bonaventure University (October).
- 1978:** Cornell Philosophy Discussion Club (February). Hastings Center, Hastings-on-Hudson (April).
- 1981:** Cornell Philosophy Discussion Club (February). Harvard University (March). Cornell Society for the Humanities Colloquium on Kant (November). University of Turku, Finland (December). Colloquium on J. V. Snellman's Philosophy and its Hegelian Background, Helsinki, Finland (December).
- 1982:** Cornell Lectures in Religious Studies (February).
- 1983:** Summer Institute on Kant's Ethics, Johns Hopkins University (July). Tagung: Marx und Ethik, Freie Universität, Berlin (October). Colloque Marx, Paris (December).
- 1984:** Colloquium: The Problem of Justice, University of Ghent (March). Philosophischer Kreis, Freie Universität, Berlin (May). Cornell Philosophy Discussion Club (September).
- 1985:** Cornell Society for the Humanities Colloquium on Habermas; (March). Sixth International Kant Congress, State College, Pennsylvania (September).
- 1986:** Patricia Crawford Memorial Lecture, San Diego State University (February). University of California at Irvine (April). Elizabeth Ducey Lecture in Political Science, Reed College (May). History of Ethics Conference, University of California at San Diego (May). University of California at San Diego (June). Cornell Philosophy Discussion Club (October). SUNY College at Geneseo (October). University of Pennsylvania (November). Greater Philadelphia Philosophy Consortium Conference on the Philosophy of the Human Studies (November). University of Rochester (November).
- 1987:** Union College, Schenectady (February). Conference: "Kant's Philosophy of Religion Reconsidered" Marquette University; (November). Cornell Philosophy Discussion Club (November).
- 1988:** Southern Methodist University, Dallas (March). St. Bonaventure University (April).
- 1989:** Queen's University, Kingston, Ontario (September).
- 1990:** Institute for Governmental Affairs, University of California at Davis (March). Cornell Philosophy Discussion Club (October). Georgetown University (December). North American Kant Society, APA Eastern Division, Boston. (December).
- 1991:** Irish Philosophical Association, Cork (November). Queen's University, Belfast (November). Rheinisch-Friedrich-Wilhelms-Universität Bonn (November). Albert-Ludwigs-Universität Freiburg (December).
- 1992:** Johannes-Gutenberg-Universität Mainz (January). Mini-Course, University of Essex, Colchester, England (February). Joint German-Russian Conference on Kant's *Rechtslehre*, Philipps-

- Universität Marburg (April). Universität Graz (April) Institut für Philosophie, Freie Universität Berlin (April). American Society for Aesthetics, Philadelphia (October). Emory University, Atlanta (November).
- 1993:** Cornell Philosophy Discussion Club (February). Central Division American Philosophical Association, Chicago (April). Sixth Kant Conference, Kaliningrad, Russia (September). University of British Columbia, Vancouver (October).
- 1994:** Conference on Aristotle and Kant, University of Pittsburgh (March). Conference on the Just Society, Bowling Green University (March). Conference on the Moral Philosophy of Alan Donagan, University of Notre Dame (April). Donald R. Brown Memorial Lecturer, University of Vermont (October).
- 1995:** Opening Plenary Address and session paper at the Eighth International Kant Congress, Memphis (March). Academia Sinica, Nankang, Taiwan (March). National Taiwan University, Taipei, Taiwan (March). Chung Cheng University, Chiayi, Taiwan (March). St. Andrews University, Scotland (June). International Conference on Transcendental Idealism, Dartmouth College (August). Seventh Kant Conference, Kaliningrad, Russia (September). Yale University (October). Cornell University Conference on the Unfinished Project of Enlightenment (November). University of Michigan (December).
- 1996:** Paideia Mini-Course, Reed College (January). Northwestern University (February). Symposium on Hegel's Social Philosophy, APA Central Division, Chicago (April); Symposium on Marxism and Justice and Symposium on Modern Political Philosophy, American Political Science Association, San Francisco (August); United Kingdom Kant Society, St. Andrews, Scotland (September); Symposium on Retranslating Kant, APA Eastern Division, Atlanta (December).
- 1997:** Greater Philadelphia Philosophical Consortium Conference on Kant's *Metaphysics of Morals* (February); Hans and Geraldine Frei Lecture, Yale University (February); Indiana University Conference on Kant and German Idealism (September); Spindel Conference on Kant's *Metaphysics of Morals*, Memphis (October); Conference on Systematicity and German Idealism, Vienna (October); Conference on Kant's *Rechtslehre*, Universität Tübingen (December); Universität Bonn (December).
- 1998:** Yale Bioethics Society (February 2); Willamette University, Salem, OR (March 9); Washington University, St. Louis (March 12); Harvard University (April 16); Yale University Conference: "What is Philosophy?" (April 18); Kant's Legacy: A Symposium in Honor of Lewis White Beck, Holy Cross College, Worcester, MA (May 1-2); Aristotelian Society, London (July); McGill University (October 16); Stanford University (November, 1998); American Philosophical Association, December.
- 1999:** Conference on Philosophy and the Other Humanities, Stanford University (January); Yale Colloquium on the Enlightenment (March); O'Neil Memorial Lectures, University of New Mexico (March); University of Virginia (April); CUNY Graduate Center (September, 1999); Columbia University (September, 1999); New England Colloquium on Early Modern Philosophy (October, 1999).
- 2000:** Ninth International Kant Congress, Berlin (March, 2000); APA Pacific Division, Albuquerque (April, 2000). Stanford University Ethics Series (November), APA Eastern Division Author Meets Critics on Kant's Ethical Thought (December, 2000).
- 2001:** Stanford Philosophy Faculty Seminar (January). APA Pacific Division Author Meets Critics on Kant's Ethical Thought (March). University of Halle (June), University of Tübingen (June), University of Frankfurt (June), University of Bonn (June), University of California, Berkeley (September).

- 2002:** Conference on the Will, University of California, Riverside (February), Stanford Humanities Center Colloquium on Conversion, Comparison and Genre (February); Colloquium on Marx and the Philosophy of History, APA Pacific Division, Seattle (March); Philosophy Department, UC San Diego (October) Regional Conference of the North American Kant Society University of California, San Diego (October); Commentator on Tanner Lectures by Derek Parfit, University of California Berkeley (November).
- 2003:** Conference on Kantian Ethics, University of San Diego (January); Lectures on Hegel's *Phenomenology of Spirit*, Academia Sinica, Nangang, Taiwan (March); "Ethical Relativism," Chung Cheng University, Jiayi, Taiwan (March); "Author meets Critics" on Frederick Beiser, *German Idealism*, Pacific Division APA (March); "What is Philosophy?" joint Stanford-Berkeley Graduate Student conference in Philosophy (May); Ohio State University (September); University of Washington, Seattle (October).
- 2004:** University of Michigan (February); University of California, Davis (February); APA Pacific Division Symposium (March); University of Pennsylvania (April); University of Bonn (July); Reed College (September), Lewis and Clark College (September); APA Symposium on Fichte, Boston (December).
- 2005:** APA Symposium on Fichte and Hegel, San Francisco (March); Conference in honor of Robert Adams, Yale (April); San Jose State University (April); Conference: From Kant to Hegel, Pittsburgh (April); International Society for Stem Cell Research, San Francisco (June); Isaiah Berlin Lectures, Oxford University (October-November). Royal Institute of Philosophy Lecture, York University (October); Cerberus Society, Balliol College, Oxford (October).
- 2006:** Conference on Normativity, University of California at Riverside (February); Conference on Human Nature and History, University of Colorado at Boulder (March); Social Ethics and Normative Theory, Stanford (March); Author Meets Critics on Henry Allison, *Kant's Transcendental Idealism*, 2nd Ed., Portland, OR (March); Lectures on Human Values, Chengchi University, Taiwan (September); National Taiwan University (September); University of Tennessee (October); Author Meets Critics on Béatrice Longuenesse, *Kant on the Human Standpoint* (December).
- 2007:** Indiana University (January); Conference on the Ethics of Belief, Claremont, CA (February); University of British Columbia (March); Cornell University (March), APA Pacific Division Colloquium (April), Conference on Dignity, Law and Transformative Constitutionalism, Cape Town, South Africa (July), Lansdowne Lectures: University of Victoria (September); University of Calgary (September); University of California, San Diego (October); Columbia University (November).
- 2008:** Emory University, Atlanta (March); *Von Kant bis Hegel: Naturalism and Naturphilosophie*, Concordia University, Montréal (October); Université de Montréal (October); Notre Dame University (November); North American Kant Society, Midwestern Division, Purdue University (October); University of Notre Dame (November); Author-Meets-Critics on *Kantian Ethics*, North American Kant Society, APA Eastern Division (December), Moral Motivation: Ancient and Modern, APA Eastern Division (December).
- 2009:** University of Kentucky (February), Ohio University, Athens (May), Stanford University (October).
- 2010:** Roundtable on exploitation, price-gouging and blackmail, U of San Diego Law School (January); Conference on Spinoza and German Idealism, Johns Hopkins University (May); Author Meets Critics session on Arthur Ripstein, Force and Freedom, Montréal (May); Two Seminars on Kant's *Religion*, Indiana University (September), Conference on Kant's *Streit der Fakultäten*, Humboldt Universität, Berlin (October).

- 2011:** Kline Conference on Kantian Ethics, U of Missouri (April), Keynote address for conference in honor of Barbara Herman, Cornell University (September), University of Cincinnati (October)
- 2012:** Political Science Department, Indiana University (January); Centre for Ethics, U of Toronto (March 19), Philosophy Department, U of Toronto (March 20), APA Pacific Division: Author meets critics session on Henry Allison: *Commentary on Kant's Groundwork* (April 7), The Concept of Evil, Columbia University (April 12-15), Henry Bugbee Lectures: U of Montana (October); Conference on Inequality, New York University (November).
- 2013:** Indiana University Undergraduate Philosophy Club (February 22), NAKS Central Division, IU South (March 9); APA Pacific Division, March 30; Brandeis University (April 21); University of Wisconsin-Milwaukee (October 11); Kant's System of Nature and Freedom: A Conference Honoring Paul Guyer, Brown University (October 26).
- 2014:** Paton Lecture, St. Andrews University (May 7); German Philosophy and the Ethics of Belief: A Conference Honoring Allen Wood, Cornell University (October 31).
- 2015:** UC Davis (April 3); Joint UK-NAKS Conference: Kant on Religion and Politics, Keele, UK (September 4); Spindel Conference on Exploitation, U of Memphis (October 31); Purdue University (November 24).
- 2016:** Author-meets-critics session on Jason Stanley, *How Propaganda Works*, San Francisco (March 30 to April 3). U of Notre Dame (April 8-9) Conference on Agency, Persons and Kant in honor of Karl Ameriks, U of Kentucky (April 22). Conference on *Fichte's Ethical Thought* (U of Toronto, November 18).
- 2017:** Author-meets-Critics session on *Fichte's Ethical Thought* (Kansas City, March); Political Moderation and Civility, Indiana University (March 24); Pacific APA (April); Neubauer Collegium, University of Chicago (April); SGIR-NAKS joint conference, Stanford University (October).
- 2019:** [Scheduled:] University of Chicago Center for Law and Philosophy (April). Princeton University (April).

Professional Activities:

Editing and Publishing:

Co-General Editor (with Paul Guyer), Cambridge Edition of the Works of Immanuel Kant, 1985-present.

Philosophical Review: Editor-in-Chief, 1982-83, 1987-88, 1988-1989, 1993-1994, 1994-1995;

Editor: 1975-1976, 1978-79, 1991-1992; Book Review Editor, 1970-1972, 1995-1996

Editorial Boards: *Kant-Studien*, 1984-present;

Cambridge Dictionary of Philosophy (Cambridge University Press), 1988-present

New Synthese Historical Library, 1989-present.

Journal of the History of Philosophy, 1994-present;

The Owl of Minerva, 1996-present;

Kantian Review, 1997-present;

Rethinking the Western Tradition, Yale University Press, 1999-present

Stanford (online) Encyclopedia of Philosophy, 1999-present

Ethics, 2006-present

Journal of Moral Philosophy, 2006-present

Theoria and Praxis, 2012-present

Kantovski sbornik, 2012-present; Chair, International Editorial Council, 2016-present

Revista de Estudios Kantianos, 2014-present
Social Theory and Practice, 2018-present
European Journal of Philosophy, 2018-present
Journal of Transcendental Philosophy, 2018-present
Oxford Guides, 2018- present
Consulting Editor, *Encyclopedia of Ethics* (Garland Publishing Company), 1987-1990.
General Editor, Routledge Series: “Kant’s Five Questions”
Co-editor with H. Williams and D. Hogan, *Kant Elements* (Cambridge University Press), 2015-.

North American Kant Society:

Advisory Board, 1991-present

American Philosophical Association:

Program Committee, Eastern Division, 1978-79, 1988, 1999-2000.
Advisory Committee to the Program Committee, Eastern Division, 1993-1996, 2010-2013.
Program Committee, Pacific Division, 2000-2001.
Executive Committee, Pacific Division, 2005-2008.
National Advisory Board, 2004-2008
Committee on Lectures, Publications and Research, 2011-2014
Chair, Committee to award David Baumgardt Fellowship, 2012
Chair, Committee to award Romanell Lecture, 2012

Cornell University:

Director of Graduate Studies and Admissions for Philosophy, 1974-75, 1976-1977, 1977-1978, 1979-1980,
1985-1986, 1990-1991, 1992-1993
Academic Records Committee, College of Arts and Sciences, 1974-1975
Independent Major Board, College of Arts and Sciences, 1978-1995
Ad hoc tenure committees: 1972 (Government), 1986 (German), 1990 (English)

Yale University

University Humanities Tenure and Appointments Committee, 1996-1999
Director of Graduate Studies and Admissions for Philosophy, 1997-1998
Fellow of Branford College

Stanford University:

Selection committee, Stanford Humanities Center, 2000-2001
Selection committee, H&S dissertation fellowships, 2001-2002
Senior fellow, Stanford Society of Fellows, 2001-present
Committee on Philosophical and Literary Thought, 2004-present
Search committee, University search in biomedical ethics, 2004-2005
(Philosophy Department:) Placement director, 2000-2001, 2004-2005
Chair, appointment committee, 2000-2001, 2001-2002, 2009-2010
Chair, reappointment committee, 2000-2001, 2002-2003
Chair, promotion to tenure committee, 2001-2002, 2003-2004, 2009-2010
Graduate admissions committee, 2001-2002, 2009-2010; chair, 2002-2007
M. A. Admissions, 2007-2008

Indiana University:

Selection of Ruth Norman Halls Postdoctoral Fellow in the History of Philosophy, 2011, 2013
Funder and Organizer, Halls Colloquium on Aristotelian Logic and Metaphysics, October 2012

(Philosophy Department:)

Search Committee in Ancient Philosophy, 2011-2012
Graduate committee, 2011-2014
Faculty co-ordinator for AIs, Fall 2011, Fall 2013, Spring 2013
Committee to Prepare Departmental Vision Statement, 2012, 2017
Committee to Prepare Departmental Report for External Review, 2012-2013
Budget Committee, 2012-2014, 2017-19
Chair, Committee to review promotion to tenure for a junior member of the Department, 2013
Search Committee for Ewing Visiting Assistant Professor, 2016
Search Committee in Ancient Philosophy, 2018

Other Professional Activities:

Organizer, Cornell Society for the Humanities Colloquium Commemorating the Two Hundredth Anniversary of Kant's *Critique of Pure Reason*, November, 1981.
Advisory Panel, National Endowment for the Humanities, 1982-83, 2013-2014
Advisory Board, North American Kant Society, 1985-present.
External Reviewer, PhD program, University of Miami, 1988.
External Reviewer, PhD program, Columbia University, 2007-2008
Final Selection Committee, Charlotte Newcomb Fellowship Foundation, 1986.
Advisory Board, Sixth International Kant Congress, 1986; Eighth International Kant Congress, 1995
External evaluator, Institute for Advanced Study, Princeton University, 1998-1999
Reviewer, American Council of Learned Societies Fellowships, 2003-2005
Final Selection Committee, National Humanities Center, 2008; reviewer, 2009-2016.
Reviewer for 12th International Kant Congress, Vienna 2015
Advisory Board, University of Surrey Law School Institute for Philosophy and Public Affairs, 2016-present
Evaluator, European Union Commission for Innovation and Research, 2017-present
Committee to choose the De Gruyter Kant lecturer for 2018

Ruth Norman Halls Postdoctoral Fellows, Indiana University Sponsored:

Carrie Swanson, 2011-2013
Wiebke Deimling, 2013-2015
Janelle DeWitt, 2015-18
Marilia Espirito Santo, 2016
Kimberly Brewer, 2018-present

Ph. D. Students Supervised:

*- PhD completed

Cornell University:

Director of dissertation for: Edward Sankowski,* John Kooistra,* Leonard Harris,* Nancy Gerth,* Charles MacKay, Steven Payne,* Nancy Love (Government),* Hon-Lam Li,* Allen Rosen,* Richard Farr,* Hua Terence Tai,* Jeffrey Vogel,* Julie Maybee,* Robert Wallace,* Matthew Stuart,* Sigurdur

Kristinsson,* Christopher Sturr,* John Mikhail,* Lisa Rivera,* Paul Pedersen,* Rebecca Copenhaver.*

Secondary adviser for: Richmond Campbell,* Richard McDonough,* Scott MacDonald,* Kenneth Nelson,* Roosevelt Porter,* Ralph Wedgwood,* Lara Denis,* David Phillips,* Thaddeus Metz,* Dorit Wuensch Ganson,* Jeffrey Hause,* Steven Unger (French Literature)*, Ronald Tetreault (English)*, William Tomlinson (Philosophy of Education)*, Terrell Butler (History)*, John Van Dyk (Medieval Studies)*, Arthur Strum (German Cultural Studies).*

Yale University:

Director of dissertation for: Andrew Chignell,* Desmond Hogan,* Eric Cavallero,* Madhuri Yadlepati (Religious Studies),* Stefanie Buchenau (Comparative Literature).*

Secondary advisor for: Sukjae Lee,* Yitzhak Melamed,* Ido Geiger,* Sarah Heidt,* Vijay Mascarenhas,* Natalie Nenadic.*

Stanford University:

Director of Dissertation for: Paul Padovano, Samuel Kahn,* Alan McLuckie,* Olga Lenczewska.

Secondary advisor for: David Johnson,* Eric Hutton,* Ludmila Guenova,* Peyton McElroy,* Richard Kim, Sarah Darby, Matthew Darmalingum,* Ryo Kikuchi, Tobey Scharding,* Tal Glezer,* Amanda Greene,* Gregory Page Taylor, Grant Rozeboom,* Jessica Williams,* Alisa Bierria,* Meica Magnani, Paul Tulipana*, Takushi Odagiri (East Asian Studies),* Rebecca Katz (Education),* Noreen Khawaja (Religious Studies).*

Indiana University:

Director of Dissertation for: Curtis Sommerlatte*, Emmalon Davis,* Noam Hoffer,* Uri Eran, Sean Murphy, Alexander Buchinski.

Secondary advisor for: Eugene Park, Luke Phillips,* Michael Rings,* Sarah Adams,* Tristan Ferrell, Levi Tenen, Daniel Lindquist, Autumn Averitt, Mariam Kazanjian, Kevin Mills, David Rogers (History and Philosophy of Science), Arne Willée (German), Volker Schmitz (Political Science).

University of Michigan

Director of Dissertation for: Bernard Cullen*

University of Chicago:

Secondary advisor for: David Sussman,* Mihaela Fistioc,* Sheela Kumar

University of Notre Dame:

Secondary advisor for: Babak Bakhtyarinia

Northwestern University

Secondary advisor for: Taylor Rogers

Courses Taught:

Introductory Level:

1. Introduction to philosophy
2. Introduction to ethics
3. Introduction to existentialism

4. Existentialism and literature
5. Modern philosophy from Descartes to Kant
6. Nineteenth century philosophy: deMaistre, Mill, Marx
7. Nineteenth century philosophy: Hegel, Kierkegaard, Marx, Nietzsche
8. Religion and reason
9. Belief, reason and faith
10. Yale Directed Studies
11. Stanford Introduction to the Humanities

Advanced level:

1. Kant
2. Between Kant and Hegel
3. Fichte
4. Hegel
5. Marx
6. Nineteenth Century Philosophy: Mill, Schopenhauer, Fichte, Hegel, Marx
7. Schopenhauer and Nietzsche
8. Nietzsche and Dostoevsky
9. Heidegger
10. Merleau-Ponty: *Phenomenology of Perception*
11. Existential Theology: Barth, Bultmann and Tillich
12. Dialogues as philosophy and literature: Plato, Hume, Diderot
13. Existentialism in Literature: Nietzsche, Dostoevsky, Sartre
14. The Ethics of Belief: Clifford, James, Plantinga
15. Social and political philosophy: Hobbes, Locke, Rousseau
16. Classics in Political Philosophy: Rousseau, Fichte, Hegel, Marx

Graduate Seminars:

1. The moral life in Rousseau and Kant
2. The A Deduction in Kant's *Critique of Pure Reason*
3. Kant's practical philosophy
4. Kant's *Critique of Judgment*
5. Kant's Anthropology and Philosophy of History
6. Fichte's Practical Philosophy 1794-1800
7. Fichte's Theory of Subjectivity
8. Hegel's *Phenomenology of Spirit*
9. Hegel's ethical thought
10. Schopenhauer's *World as Will and Representation*
11. Kierkegaard's stages of existence
12. Schopenhauer and Nietzsche on the Will
13. Heidegger's *Being and Time*
14. Sartre's *Being and Nothingness*
15. Phenomenology in Husserl and Merleau-Ponty
16. Interdisciplinary Seminar on Enlightenment Culture
17. Topics in Kantian ethics