

LIST OF PUBLICATIONS

Professor Dermot Moran MA, MPhil, PhD (Yale), DLitt (NUI), MRIA

Professor of Philosophy (Chair of Metaphysics & Logic)
School of Philosophy, University College Dublin,
Dublin 4, Ireland
Tel: +353 1 716 8123
Fax: +353 1 716 8258
Email: Dermot.moran@ucd.ie

Updated: 22/04/15

BOOKS (*Published*)

1. *Monographs*:

1. Dermot Moran, *Husserl's Crisis of the European Sciences and Transcendental Phenomenology. An Introduction*. Cambridge Introductions to Key Philosophical Texts Series. Cambridge & New York: Cambridge University Press, 2012. Pp. xv +323. ISBN: 978-0-521-89536-1 Hardback; 978-0-521-71969-8 Paperback. [www.cambridge.org/9780521719698].

Reviews:

1. Andrea Staiti, "Reactivating Husserl's Crisis. D. Moran, *Introduction to Husserl's Crisis of the European Sciences and Transcendental Phenomenology*," *Research in Phenomenology* 44/1 (2014), 143-159. Michael Landes, *Dialogue. Canadian Philosophical Review*, Volume 52 Issue no. 1 (March 2013), pp. 195-197.
2. David Bachyrycz, *Husserl Studies*, 2013. DOI 10.1007/s10743-013-9140-y
3. Thane Martin Naberhaus, *Notre Dame Philosophical Reviews* 2014/06/21 (<https://ndpr.nd.edu/news/48881-husserl-s-crisis-of-the-european-sciences-and-transcendental-phenomenology-an-introduction/>)

2. Dermot Moran and Joseph Cohen, *The Husserl Dictionary*. Continuum Philosophical Dictionaries. London & New York: Continuum /Bloomsbury, 2012. 377 pp. ISBN: HB: 978-1-8470-6462-2; PB: 978-1-8470-6463-9; E-book: 978-1-4411-1648-2. [Chinese translation by Professor Li Youzheng]

Reviews:

1. Stefano Micali, 'Zur Aktualität der Phänomenologie Husserls', *Philosophische Rundschau*, 59 (2012), pp. 320-345.
2. Sebastian Luft, *International Journal of Philosophical Studies*, vol. 20 no. 5 (2012), pp. 766-772.

3. Dermot Moran, *Edmund Husserl. Founder of Phenomenology*. Key Contemporary Thinkers Series. Cambridge, UK & Malden, MA: Polity Press, 2005. pp. xiii+297. ISBN: 0-74-5621228-X/ ISBN: 0-7456-2122-8 (pbk).

Reviews:

1. Stephen Mulhall, 'Tangled Roots of Original Thoughts,' *Times Higher Education Supplement*, (7th May 2006).
2. Javier Carreño, *Tijdschrift voor Filosofie*, Vol. 68 no. 4 (2006), pp. 813-814.
3. Christian Lotz, *Teaching Philosophy*, vol. 29 no. 4 (December 2006), pp. 373-376.

1. Nicolas de Warren, *American Catholic Philosophical Quarterly* vol. 81 no. 4 (Fall, 2007), pp. 681-685.
2. Guillaume Fréchette, *British Journal of the History of Philosophy*, Vol. 15 no. 4 (Nov 2007), pp. 825-828.
 4. Robert Dostal, *Husserl Studies* Vol. 24 No. 1 (April, 2008), pp. 59-63.
 5. (Springer: <http://www.springerlink.com/content/n610vj8183305511/fulltext.pdf>)
 6. John Brough, *International Journal of Philosophical Studies*, Volume 16 No 1 (Feb. 2008), pp. 101–106.
 7. Julia Jansen, 'Introducing the one Husserl: Moran's Synthetic Reading', *Yearbook of the Irish Philosophical Society* (2008), pp. 164-170.

4. Dermot Moran, *Introduction to Phenomenology*. London & New York: Routledge, 2000. xx + 568 pp. (ISBN: 0-415-18372-3 (hbk); 0-415-18373-1 (pbk)).

Reviews:

1. *Times Literary Supplement*, no. 5123 (8th June 2001), p. 34 (David Bell)
2. 'Current Approaches to Phenomenology,' *Inquiry* Vol. 44 No. 1 (March 2001), pp. 101-24 (Paul S. Macdonald)
3. 'Is There a Phenomenological Research Program?' *Synthese* 131 (2002), pp. 419-444 (Steven Crowell)
4. *Review of Metaphysics* Vol. LV no. 1, issue no. 217 (Sept. 2001), pp. 150-151 (Andrew Lamb)
5. *Journal of British Society of Phenomenology* Vol. 32 No. 1 (Jan. 2001), pp. 106-109 (William S. Hamrick)
6. *Journal Phänomenologie* 13 (2000), pp. 78-9 (Sebastian Luft)
7. *Journal of Consciousness Studies* Vol. 7 No. 10 (2000), pp. 69-74 (John Dance)
8. *Tijdschrift voor Filosofie* No 4 (2000), pp. 772-3 (Philipp Rosemann)
9. *Manuscrito* Vol. XXIII (2), Special Husserl Issue (2000) (Allen Casebier)
10. *The Irish Times*, Saturday, 11 March 2000 (Tony O'Connor)
11. *Mind* Issue 438 April 2001 (Simon Glendinning)
12. *Philosophical Quarterly*, (Oct. 2002), pp. 649-51. (Paul Gorner)
13. 'Gnomic Truth: A Review Article,' *Milltown Studies* 47 (2001), pp. 96-105 (Tom Wilson)
14. 'The Many Faces of Phenomenology A Critical Notice of *Introduction to Phenomenology* by Dermot Moran,' *International Journal of Philosophical Studies* Vol. 11 No. 1 (March 2003), pp. 93-100 (Tom Rockmore)
15. *Thesis Eleven* Vol. 69 No. 1 (May 2002), pp. 99-126 (Andrew Dawson)
16. *Psychologist-Psychoanalyst*, Vol. 24, No. 4, Fall 2004 (Robert Stolorow)

Awarded Edward Goodwin Ballard Prize in Phenomenology (2001) "for the best book in phenomenology from the previous three years", sponsored by Center for Advanced Research in Phenomenology.

Translation into Turkish planned.

Translation into Simplified Chinese in progress Professor Li Youzheng.

Second Edition in preparation (under contract to Routledge)

5. Dermot Moran, (德穆□莫倫), *Xianxiangxue Daolun* (現象學導論), [*Introduction to Phenomenology*] translated into Chinese by 蔡錚雲, Prof. Tsai, Cheng-Yun, National Sun Yat-Sen University.
6. Dermot Moran, *Introducción a la Fenomenología*. Presentación de Gustavo Leyva, Traducción de Francisco Castro Merrifield y Pablo Lazo Briones. Rubí, Barcelona: Editorial Anthropos/ Mexico: Universidad Autónoma Metropolitana, 2011. 494 pp. ISBN 978-84-7658-991-5.
7. Dermot Moran, *The Philosophy of John Scottus Eriugena. A Study of Idealism in the Middle Ages*. Cambridge & New York: Cambridge University Press, 1989. xviii + 333 pp. ISBN: 0 521 345499. Reprinted paperback Cambridge: CUP, 2004. ISBN: 0 521 89282 1.

Reviews:

1. *Times Higher Education Supplement*, 20th April 1990
2. *New Blackfriars*, Dec 1990
3. *Theological Studies* Vol. 50 No. 4 (Dec. 1989), pp. 793-6.
4. *Journal of Theological Studies* vol. 42, 1991, pp. 748-750 (John Marenbon)
5. *Revue d'Histoire Ecclésiastique*, LXXXIV (1989)
6. *Choice*, Vol. 27, Nov. 1989
7. *Theology Digest*, Fall 1989.
8. *Medioevo Latino*, Nov. 1990
9. *Tijdschrift voor Filosofie*, Sept. 1990
10. *The Irish Review*, No. 7, Autumn 1989
11. *The Irish Times*, 10 Feb 1990
12. *Alpha*, Aug 17th 19 89
13. *Investigacion y Ciencia*, Feb 1991.
14. *Revue de Théologie* Vol. 123 (1991) (Jean Borel)
15. *Speculum*, vol. 66 no. 1 (Jan 1991), pp. 208-210. (P. L. Reynolds)
16. *The Journal of the History of Philosophy* 29 (2) April 1991, pp. 302-3 (Paul Miller)
17. *Nous* 26 (1992), pp. 509–13 (Michael Strasser)
18. *The Philosophical Review*, Vol. 103, No. 3, July 1994, pp. 577-580, (Hannes Jarka-Sellers)

8. Dermot Moran, *Nature and Mind in the Philosophy of John Scottus Eriugena: A Study in Medieval Idealism*. (Yale University PhD, 1986). Published: Ann Arbor, Michigan: University Microfilms International (UMI), 1987, xii + 399pp. Open Library OL18910684M.

2. Edited Books

9. Edmund Husserl, *Logical Investigations*. Trans. J. N. Findlay. Edited and revised with a new Introduction by Dermot Moran and new Preface by Michael Dummett (London & New York: Routledge, 2001). Vol. 1, lxxxvii + 331 pp (ISBN: 0-415-24189-8); Vol. 2, xiv + 364 pp. (ISBN: 0-415-24190-1)

Reviewed in:

- i. *Notre Dame Philosophical Reviews* 11.4.2002 (Daniel Dahlstrom)

10. Edmund Husserl, *The Shorter Logical Investigations*. Trans. J. N. Findlay. Edited and abridged with new Introduction by Dermot Moran and new Preface by Michael Dummett. London & New York: Routledge, 2001, lxxxi + 422 pp. (ISBN 0-415-24192-8)

Reviewed in:

- i. *Notre Dame Philosophical Reviews* 11.4.2002 (Daniel Dahlstrom)

11. *The Phenomenology Reader*. Ed. Dermot Moran and Tim Mooney. London & New York: Routledge, 2002. x + 614 pp. ISBN 0-415-22421-7 (hbk); 0-415-22422-5 (pbk).

Reviewed in:

- i. *Journal of Consciousness Studies*, vol. 11, no. 2, (2004), pp. 77-95 (John Dance)
ii. *Teaching Philosophy* Vol. 27 No. 2 (2004), pp. 191-2 (Pierre Lamarche)
iii. *Metapsychology Online Book Reviews* (Tania Welsh)

12. *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree. 5 Vols. London & New York: Routledge, 2004. 1916pp. (ISBN: 0-415-31038-5, set).

13. *Eriugena, Berkeley, and the Idealist Tradition*. Ed. Stephen Gersh and Dermot Moran. Notre Dame, Indiana: University of Notre Dame Press, 2006. 328pp. (ISBN10:0-268-02969-5; ISBN13: 978-0-268-02969-7)

Reviewed in:

- i. *Medium Aevum* (Sept., 2007)
ii. *Review of Metaphysics*, vol. 61 no .2 (2007), pp. 417-419 (Andrea Falcon)
iii. *Speculum*, vol. 82 no. 3 (2007), p. 785.
iv. *Berkeley Studies* vol. 19 (2008), pp. 40-43 (Bradatan)
v. *Journal of the History of Philosophy* vol. 46 no. 4 (2008), pp. 638-640 (Jeremiah Hackett)
vi. *Tijdschrift voor Filosofie* 2008, pp. 156-158 (Maevaert)

14. *Epistemology*. The Proceedings of the Twenty-First World Congress of Philosophy, held in Istanbul, Turkey in 2003, Volume 6. Ed. Dermot Moran and Stephen Voss. Ankara: Philosophical Society of Turkey, 2007. pp. vii +162. ISBN: 978-975-7748-49-6.

15. *The Routledge Companion to Twentieth Century Philosophy*. Ed. Dermot Moran. London & New York: Routledge, 2008. 1040pp. ISBN: 9780415299367/ISBN-10: 0415299365.

Reviewed in

Choice

16. *Phenomenology 2010. Volume 4. Traditions, Transitions and Challenges*. Ed. Dermot Moran and Hans Rainer Sepp. Bucharest: Zeta Books 2010. 560pp. ISBN: 978-973-1997-71-1 (pbk).

17. Edmund Husserl, *Ideas. A General Introduction to Pure Phenomenology*. Ed with a New Foreword by Dermot Moran. Trans. W. R. Boyce Gibson. London & New York: Routledge Classics, 2012. Lii+ 367 pp. ISBN: 978-0-415-51903-8 (pbk).

18. *The Phenomenology of Embodied Subjectivity*, ed. Rasmus Thybo Jensen and Dermot Moran. Contributions to Phenomenology Series Vol. 71. Dordrecht: Springer, 2014. Xxxix +356pp. ISBN: 978-3-319-01615-3. DOI 10.1007/978-3-319-01616-0.

BOOKS (*In Preparation*):

19. *The Phenomenology of Sociality: Discovering the “We”*, ed. Dermot Moran & Thomas Szanto, London & New York: Routledge, 2015. [In press](#).
20. *Phenomenology: Basic Writings*. Ed. Dermot Moran. London & New York: Routledge, 2015. [In preparation](#).
21. *Introduction to Phenomenology. Revised and Expanded Edition*. London & New York: Routledge, 2015. [In preparation](#).

JOURNALS EDITOR

- Editor with Rodney Parker, Special Issue on Early Phenomenology, *Studia Phaenomenologica*, 2015. [In preparation](#).
- Edited with Thomas Szanto, Special Issue on *Empathy and Collective Intentionality: The Social Philosophy of Edith Stein*. (Special Issue): *Human Studies* (2015). [In press](#).
- Editor with Rasmus Thybo Jensen, Special Issue, ‘Intentionality’, *International Journal of Philosophical Studies*, Vol. 21 No. 3 (2013).
- Editor with Rasmus Thybo Jensen, Special Issue, ‘Intersubjectivity and Empathy’, *Phenomenology and the Cognitive Sciences*, Vol. 11 No. 2 (2012).
- Founding Editor. *International Journal of Philosophical Studies*. London: Routledge. 1993—ongoing.
- Editor: *International Journal of Philosophical Studies*. London: Routledge (1993—2003). 11 volumes edited and published, quarterly since 2001.
- Editor: *Philosophical Studies*, National University of Ireland, Vols. XXXII and XXXIII (1990-1993).

GENERAL EDITOR, CONTRIBUTIONS TO PHENOMENOLOGY BOOK SERIES, SPRINGER BOOKS PUBLISHED IN SERIES 2008 TO DATE:

1. Karsten Harries, *Art Matters. A Critical Commentary on Heidegger’s “Origin of the Work of Art”*. Contributions to Phenomenology Vol. 57. Dordrecht: Springer, 2009.
2. Hans-Bernhard Schmid, *Plural Action. Essays in Philosophy and Social Science*. Contributions to Phenomenology Vol. 58. Dordrecht: Springer, 2009.
3. Hans-Rainer Sepp & Lester Embree. Eds. *Handbook of Phenomenological Aesthetics*. Contributions to Phenomenology Vol. 59. Dordrecht: Springer, 2010.

4. Victor Biceaga, *The Concept of Passivity in Husserl's Phenomenology*. Contributions to Phenomenology Vol. 60. Dordrecht: Springer, 2010.
5. Ivan Chvatik & Erika Abrams. Eds. *Jan Patočka and the Heritage of Phenomenology*. Contributions to Phenomenology Vol. 61. Dordrecht: Springer, 2010.
6. Thomas Nenon & Philip Blossers. Eds. *Advancing Phenomenology. Essays in Honor of Lester Embree*. Contributions to Phenomenology Vol. 62. Dordrecht: Springer, 2010.
7. Hagi Kenaan & Ilit Ferber. Eds. *Philosophy's Moods: The Affective Ground of Thinking*. Contributions to Phenomenology Vol. 63. Dordrecht: Springer, 2011.
8. Francis Halsall, Julia Jansen, and Sinead Murphy. Eds. *Critical Communities and Aesthetic Practices. Dialogues with Tony O'Connor on Society, Art, and Friendship*. Contributions to Phenomenology Vol. 64. Dordrecht: Springer, 2011.
9. Frank Shalow. Ed. *Heidegger, Translation, and the Task of Thinking. Essays in Honor of Parvis Emad*. Contributions to Phenomenology Vol. 65. Dordrecht: Springer, 2011.
10. Tom Nenon & Lester Embree, eds, *Husserl's "Ideen"*. Contributions to Phenomenology 66. Dordrecht: Springer, 2013.
11. Saulius Geniusas, *The Origin of the Horizon in Husserl's Phenomenology*. Contributions to Phenomenology 67. Dordrecht: Springer, 2012.
12. Michael Staudigl and George Berguno, eds, *Schutzian Phenomenology and Hermeneutic Traditions*. Contributions to Phenomenology 68. Dordrecht: Springer, 2014.
13. Michael Barber and Jochen Dreher, eds, *The Interrelation of Phenomenology, Social Sciences and the Arts*. Contributions to Phenomenology 69. Dordrecht: Springer, 2014.
14. Babette Babich and Dimitri Giney, eds, *The Multidimensionality of Hermeneutic Phenomenology*, Contributions to Phenomenology 70. Dordrecht: Springer, 2014.
15. Dermot Moran and Rasmus Thybo Jensen, eds, *The Phenomenology of Embodied Subjectivity*. Contributions to Phenomenology 71. Dordrecht: Springer, 2014.
16. Jeffrey Bloechl & Nicolas de Warren, eds, *Phenomenology in a New Key: Between Analysis and History*. Contributions to Phenomenology 72. Dordrecht: Springer, 2015.
17. Alfonsina Scarzini, ed. *Aesthetics and the Embodied Mind: Beyond Art Theory and the Cartesian Mind-Body Dichotomy*. Contributions to Phenomenology 73. Dordrecht: Springer, 2015.
18. Hans Peterson & Megan Altman, *Horizons of Authenticity in Phenomenology, Existentialism, and Moral Psychology: Essays in Honor of Charles Guignon*. Contributions to Phenomenology 74. Dordrecht: Springer, 2015.
19. Petr Kouba, ed. *The Phenomenon of Mental Disorder: Perspectives of Heidegger's Thought in Psychopathology*. Contributions to Phenomenology 75. Dordrecht: Springer, 2015.

20. Lúbia Učník, Ivan Chvatík, & Anita Williams, eds, *The Phenomenological Critique of Mathematisation and the Question of Responsibility - Formalisation and the Life-World*. Contributions to Phenomenology 76. Dordrecht: Springer, 2015.
21. Thomas Seebohm, *History as a Science and the System of the Sciences: Phenomenological Investigations*. Contributions to Phenomenology 77. Dordrecht: Springer, 2015.
22. Lester Embree, *The Schutzian Theory of the Cultural Sciences*. Contributions to Phenomenology 78. Dordrecht: Springer, 2015.
23. Ian Rory Owen, *Phenomenology in Action in Psychotherapy. On Pure Psychology and its Applications in Psychotherapy and Mental Health Care*. Contributions to Phenomenology 78. Dordrecht: Springer, 2015.
24. Tziovanis Georgakis & Paul J. Ennis (Eds.) *Heidegger in the Twenty-First Century*. Contributions to Phenomenology 80. Dordrecht: Springer, 2015. ISBN: 978-94-017-9679-8. Xiii + 196pp.
25. Peer F. Bundgaard & Frederik Stjernfelt, (Eds.) *Investigations Into the Phenomenology and the Ontology of the Work of Art What are Artworks and How Do We Experience Them?* Contributions to Phenomenology 81. Dordrecht: Springer, 2015.
26. Siby George, *Heidegger and Development in the Global South*. Contributions to Phenomenology 82. Dordrecht: Springer, 2015.

ARTICLES IN REFEREED JOURNALS

1. [Investigaciones Fenomenológicas](#), *Journal of the The Spanish Society of Phenomenology*
2. “*Sinnboden der Geschichte*: Husserl’s Mature Reflections on the Structural A Priori of History,” Husserl and Foucault on the Historical Apriori Special Issue, *Continental Philosophy Review*, 2015. [In press](#).
3. “Defending the Transcendental Attitude: Husserl’s Concept of the Person and the Challenges of Naturalism,” *Phenomenology and Mind*. 2014, pp. 37-55.
4. “‘The Ego as Substrate of Habitualities’: Edmund Husserl’s Phenomenology of the Habitual Self,” *Phenomenology and Mind*, vol. 6 (July 2014), pp. 27–47.
http://www.phenomenologyandmind.eu/wp-content/uploads/2014/07/02_Moran.pdf
5. “What Does Heidegger Mean by the Transcendence of Dasein,” *International Journal of Philosophical Studies* Vol. 22 No. 4 (2014), pp. 491–514. DOI: <http://dx.doi.org/10.1080/09672559.2014.948717>.
6. “Reponse à Jaakko Hintikka,” *Revue Diogène: An International Journal in the Humanities*, Issue no. 242 (2013/2), pp. 27-48. [ISSN: 0419-1633]
7. “‘There is no Brute World, only an Elaborated World’: Merleau-Ponty on the Intersubjective Constitution of the World’, *South African Journal of Philosophy*, Volume 32 Issue 4 (December 2013), pp. 355–71. DOI: 10.1080/02580136.2013.867396

8. “‘Die verborgene Einheit intentionaler Innerlichkeit’: Husserl on History, Life and Tradition’, Special Issue on *La Vie*, *Revue de phénoménologie ALTER*, no. 21 (2013), pp. 117–134.
9. “Intentionality: Some Lessons from the History of the Problem from Brentano to the Present,” Special Issue on Intentionality, *International Journal of Philosophical Studies* Vol. 21 No. 3 (2013), pp. 317–358. DOI: <http://dx.doi.org/10.1080/09672559.2013.812605>
10. “Jean Scot Érigène, la connaissance de soi et la tradition idéaliste, « *Les Études Philosophiques* Janvier-1 2013 *Jean Scot Érigène* (Paris: PUF, 2013), pp. 29–56.
11. “Science, Technology and Preservation of the Life-World,” *The European Review*, Academia Europæa, Vol. 21, No. 1 (2013) pp. 104–112. [doi: 10.1017/S1062798713000185].
12. “Let’s Look at It Objectively’: Why Phenomenology Cannot be Naturalized,’ *Phenomenology and Naturalism*, *Philosophy* Supplementary Volume 72 (April 2013), pp. 89–115.
13. [with Rasmus Thybo Jensen], “Editors’ Introduction,” in Rasmus Thybo Jensen and Dermot Moran, eds, Special Issue, ‘Intersubjectivity and Empathy’, *Phenomenology and the Cognitive Sciences* Vol. 11 No. 2 (2012), pp. 125–133.
14. “‘Even the Papuan is a Man and Not a Beast’: Husserl on Universalism and the Relativity of Cultures,’ *Journal of the History of Philosophy* vol. 49 no. 4 (October 2011), pp. 463–94. http://muse.jhu.edu/journals/journal_of_the_history_of_philosophy/v049/49.4.moran.html
15. “Edmund Husserl’s Phenomenology of Habituality and Habitus,” *Journal of the British Society for Phenomenology*, Vol. 42 no. 1 (January 2011), pp. 53–77.
16. “Sartre on Embodiment, Touch, and the ‘Double Sensation’,” *Recentringings of Continental Philosophy* vol. 35, *Philosophy Today* vol. 54 (Supplement 2010) pp. 135–41.
17. “The Phenomenology of Personhood: Edmund Husserl and Charles Taylor,” *Colloquium* Vol. 3 (2009), pp. 80–104.
18. “Husserl’s Transcendental Philosophy and the Critique of Naturalism,” *Continental Philosophy Review*, Volume 41 No. 4 (December 2008), pp. 401–425.
19. “Edmund Husserl’s Letter to Lucien Lévy-Bruhl, 11 March 1935: Introduction,” with the assistance of Lukas Steinacher, *New Yearbook for Phenomenology and Phenomenological Philosophy*, Vol. VIII (2008), pp. 325–347.
20. “Immanence, Self-Experience, and Transcendence in Edmund Husserl, Edith Stein and Karl Jaspers,” *American Catholic Philosophical Quarterly* vol. 82, no. 2 (Spring 2008), pp. 265–291.
21. “Fink’s Speculative Phenomenology: Between Constitution and Transcendence,” *Research in Phenomenology*, Vol. 37 No. 1 (2007), pp. 3–31.
22. “Editorial,” *International Journal of Philosophical Studies*, Vol. 12 No. 1 (Feb. 2004), pp. 1–2.
23. “El idealismo en la filosofía medieval: el caso de Juan Escoto Eriúgena,” trans. Raul Gutierrez, *Areté. Revista de Filosofía* Vol. XV No. 1 (Lima: Pontificia Universidad Católica del Perú, 2003), pp. 117–154.

24. "Editorial," *International Journal of Philosophical Studies* Vol. 9 no 1 (Feb. 2001), pp. 1–2.
25. "Editorial," *International Journal of Philosophical Studies* Vol. 9 no 3 (Aug. 2001), pp. 289–290.
26. "Husserl's Critique of Brentano in the *Logical Investigations*," *Manuscripto*, Special Husserl Issue, Vol. XXIII No. 2 (2000), pp. 163–205.
27. "Hilary Putnam and Immanuel Kant: 'Two 'Internal Realists?'" *Synthese* Vol. 123 No. 1 (2000), pp. 65–104.
28. "Heidegger's Critique of Husserl's and Brentano's Accounts of Intentionality," *Inquiry* Vol. 43 No. 1 (March 2000), pp. 39–65.
29. "Our Germans are Better Than Their Germans": Continental and Analytic Approaches to Intentionality Reconsidered," *Philosophical Topics* Vol. 27 No. 2 (Fall 1999), pp. 77–106.
30. "Idealism in Medieval Philosophy: The Case of Johannes Scottus Eriugena," *Medieval Philosophy and Theology* Vol. 8 (1999), pp. 53–82.
31. "The Inaugural Address: Brentano's Thesis," Inaugural Address to the Joint Session of the Aristotelian Society and the Mind Association, *Proceedings of the Aristotelian Society Supplementary Volume LXX* (1996), pp. 1–27.
32. "Pantheism from John Scottus Eriugena to Nicholas of Cusa," *American Catholic Philosophical Quarterly* (formerly *New Scholasticism*) Vol. LXIV No. 1 (Winter 1990), pp. 131–152.
33. "Phenomenology and the Destruction of Reason," *Irish Philosophical Journal*, Vol. 2, No. 1 (Belfast, 1985), pp. 15–36.
34. "Chronique nationale de publications de philosophie médiévale 1977-83," *Bulletin de Philosophie Médiévale*, 25 (1983), pp. 151–57. Co-authored with J.J. McEvoy.
35. "*Natura Quadriformata* and the Beginnings of *physiologia* in the Philosophy of John Scottus Eriugena," *Bulletin de Philosophie Médiévale* 21 (1979), pp. 41–46.

BOOK CHAPTERS IN REFEREED COLLECTIONS

2016

1. "Intentionality," in Dan Zahavi, ed., *Oxford Handbook for the History of Phenomenology* (Oxford University Press, 2016)
2. "Husserl and Brentano," in Uriah Kriegel, ed., *Routledge Handbook of Brentano and the Brentano School*. New York: Routledge, 2016. In preparation.

2015

3. "Intercorporeality and Empathic Understanding: The Body in Phenomenology," in Luna Dolezal and Danielle Petherbridge, eds, *Body-Self-Other*. NY: SUNY Press, 2015.

4. “*Ineinandersein* and : The Constitution of the Social World or ‘We-World’ (*Wir-Welt*) in Edmund Husserl and Maurice Merleau-Ponty,” in Dermot Moran and Thomas Szanto, eds., *Discovering the We: The Phenomenology of Sociality* (London & New York: Routledge 2015). Submitted. In press.
5. “Intersubjectivity,” in Burt Hopkins, ed., *Routledge Handbook of Phenomenology*. New York: Routledge, 2015. In preparation.
6. “Phenomenology in Europe,” in Burt Hopkins, ed., *Routledge Handbook of Phenomenology*. New York: Routledge, 2015. In preparation.
7. “Eriugena in Modern Philosophy,” Adrian Guiu, ed., *A Companion to Johannes Scottus Eriugena*. Brill’s Companions to the Christian Tradition Vol. Leiden/Boston: Brill, 2014. In preparation.
8. “Continental Philosophies,” in Andrew Gardner, Mark Lake and Ulrike Sommer, eds, *The Oxford Handbook of Archaeological Theory*. Oxford: OUP, 2015. In press.
9. “Husserl’s *Lebenswelt* and Patočka’s Natural World,” in Ivan Chvatík and Lubica Učník, eds, *Jan Patočka’s The Natural World as a Philosophical Problem*, translated by Martin Pokorný and Erika Abrams, Contributions to Phenomenology. Dordrecht: Springer, 2015. In press.
10. “Brentano,” in William Schroeder and Simon Critchley, eds, *The Blackwell Companion to Continental Philosophy*, Second Edition. Oxford: Blackwell, 2014. In press.
11. “Describing the Life of Spirit: Husserl’s Engagement with Hegel,” in Joseph Cohen, ed., *Two Hundred Years of Phenomenology of Spirit*. 2015. In press.
12. “Phenomenology and Deconstruction,” *The Blackwell Guide to Heidegger’s Being and Time*, ed. Robert Scharff. Blackwell Guides to Great Works Series. Oxford: Wiley-Blackwell, 2015. In press.
13. “Self and Self-Knowledge in Husserl’s Phenomenology,” in Ursula Renz, ed., *Self-Knowledge*, Oxford Philosophical Concepts. Oxford & New York: Oxford University Press, 2015. In press.
14. “Body, Lived Body, and Intercorporeality in Phenomenology,” in Daniel O. Dahlstrom and Andreas Elpidorou. eds. *Philosophy of Mind and Phenomenology*. New York: Routledge, 2015. In press.
15. “Noetic Moments, Noematic Correlates, and the Stratified Whole that is the *Erlebnis*: Some Reflections,” in Andrea Staiti, ed., *Husserl’s Ideas. A Commentary*. Berlin: DeGruyter, 2015. In press.
16. “Phenomenologies of Vision and Touch: Between Husserl and Merleau-Ponty,” in Richard Kearney and Brian Treanor, eds, *Carnal Hermeneutics*. New York: Fordham University Press, 2015. In press.
17. “Everydayness, Historicity and the World of Science: Husserl’s Life-world Reconsidered,” in Lubica Učník, Ivan Chvatík, and Anita Williams, eds, *The Phenomenological Critique of Mathematisation and the Question of Responsibility - Formalisation and the Life-World*. Contributions to Phenomenology (Dordrecht: Springer, 2015), pp. 107–132.
18. “Dasein as Transcendence in Heidegger and the Critique of Husserl,” in Tziovani Georgakis and Paul Ennis, eds, *Heidegger in the Twenty-First Century*. Contributions to Phenomenology vol. 80. Dordrecht: Springer, 2015, pp. 23–45.

2014

19. “Descartes on the Formal Reality, Objective Reality, and Material Falsity of Ideas: Realism through Constructivism?” in Kenneth R. Westphal, ed., *Realism, Science, and Pragmatism*. New York & London: Routledge, 2014, pp. 67–92.
20. “Neoplatonism and Christianity in the West,” in Pauliina Remes and Svetla Slaveva-Griffin, eds, *The Routledge Handbook of Neoplatonism*. London & New York: Routledge, 2014, pp. 508-524.
21. [with Rasmus Thybo Jensen] “Editors’ Introduction,” *The Phenomenology of Embodied Subjectivity*, ed. Dermot Moran and Rasmus Thybo Jensen, Contributions to Phenomenology Series Vol. 71. Dordrecht: Springer, 2014, pp. v–xxxii.
22. “The Phenomenology of Embodiment: Intertwining (*Verflechtung*) and Reflexivity,” in *The Phenomenology of Embodied Subjectivity*, ed. Dermot Moran and Rasmus Thybo Jensen, Contributions to Phenomenology Vol. 71. Dordrecht: Springer, 2014, pp. 285–303.
23. “Christian Neoplatonism and the Phenomenological Tradition: The Hidden Influence of John Scottus Eriugena,” in *Eriugena and Creation. Proceedings of a Conference to Honor Edouard Jeauneau, XI International Eriugena Conference, 9-12 November 2011*, ed. Willemien Otten and Michael Allen. Turnhout: Brepols, 2014, pp. 601–636.
24. “‘The Secret Folds of Nature’: Eriugena’s Expansive Concept of Nature (*Physis*),” in Alfred Kentigern Siewers, ed., *Re-Imagining Nature: Environmental Humanities and Ecosemiotics*, Proceedings of the ‘Redefining Nature’s Boundaries’ Lecture Series, Humanities Institute & Environmental Institute Colloquium. Lewisburg: Bucknell University Press/ Plymouth: Rowman & Littlefield, 2014, pp. 109-126.

2013

25. “Husserl, Katz, Merleau-Ponty: Intertwining and the ‘Double Sensation’,” In: *The Annual for Phenomenological Philosophy*, Vol. III. Moscow, Russian State University for the Humanities, 2013, pp. 58–111. [In Russian]
26. “Phenomenology,” in Chad Meister and James Beilby, eds., *The Routledge Companion to Modern Christian Thought* (New York: Routledge, 2013), pp. 349-363. ISBN 978-0-415-78217-3 (hardcover).
27. “Edmund Husserl and Phenomenology,” in Andrew Bailey, ed., *Philosophy of Mind: The Key Thinkers* (London & New York: Bloomsbury, 2013), pp. 37-58. ISBN 978-1-4411-4276-4 (pbk.) – ISBN 978-1-4411-9537-1 (hardcover).
28. “Hermeneutics, Phenomenology and Meaning,” in Byron Kaldis, ed., *Encyclopedia of Philosophy and the Social Sciences* (Thousand Oaks, CA: Sage Publications, 2013), vol. 8, pp. 413-419. [doi: <http://dx.doi.org/10.4135/9781452276052.n156>]
29. “The Early Heidegger,” in François Raffoul and Eric Sean Nelson, eds, *The Bloomsbury Companion to Heidegger* (New York & London: Bloomsbury, 2013), Chapter Two, pp. 23–30.
30. “From the Natural Attitude to the Life-World,” in Lester Embree & Tom Nenon, eds, *Husserl’s Ideen*. Contributions to Phenomenology 66. Dordrecht: Springer, 2013, pp. 105-124.

31. “Meister Eckhart in 20th-Century Philosophy,” in Jeremiah M. Hackett, ed., *A Companion to Meister Eckhart*. Brill’s Companions to the Christian Tradition Vol. 36. Leiden/Boston: Brill, 2013, pp. 669–698. ISBN 9789004183476.

2012

32. “Immanence, Self-Experience, and Transcendence in Edmund Husserl, Edith Stein and Karl Jaspers,” in Fran O’Rourke, ed., *Human Destinies. Essays in Memory of Gerard Hanratty* (Notre Dame, IN: University of Notre Dame Press, 2012), pp. 434–467.
33. “Foreword to the New Edition,” in Edmund Husserl, *Ideas. A General Introduction to Pure Phenomenology*. Trans. W.R. Boyce Gibson. London & New York: Routledge Classics, 2012, pp. xiii–xxxiii.
34. “Merleau-Ponty’s Reading of Husserl on Embodied Perception,” *Proceedings of the XXII World Congress of Philosophy*, Seoul, Korea, August 2008, ebook, Volume 19 *Phenomenology* (Charlottesville, Virginia: Philosophy Documentation Center, 2012), pp. 77–111.

2011

35. “Sartre’s Treatment of the Body in *Being and Nothingness*: The ‘Double Sensation’,” in Jean-Pierre Boulé and Benedict O’Donohue, eds, *Jean-Paul Sartre: Mind and Body, Word and Deed. A Collection of Essays*. Cambridge: Cambridge Scholars Press, 2011, pp. 9–26.
36. “Gadamer and Husserl on Horizon, Intersubjectivity, and the Life-World,” in Andrzej Wiercinski, ed., *Gadamer’s Hermeneutics and the Art of Conversation, International Studies in Hermeneutics and Phenomenology* volume 2. Münster: LIT Verlag, 2011, pp. 73–94.
37. “Edmund Husserl,” in Sebastian Luft and Søren Overgaard, eds, *The Routledge Companion to Phenomenology*. London & New York: Routledge, 2011, pp. 28–39.
38. “Johannes Scottus Eriugena,” in *Encyclopedia of Medieval Philosophy: Philosophy Between 500 and 1500*, ed. Henrik Lagerlund, 2 vols. (Berlin/Dordrecht: Springer, 2011), pp. 646–651.

2010

39. “Revisiting Sartre’s Ontology of Embodiment in *Being and Nothingness*,” in Vesselin Petrov, ed., *Ontological Landscapes—Recent Thought on Conceptual Interfaces between Science and Philosophy*. Frankfurt/Paris: Ontos-Verlag/Vrin, 2010, pp. 263–293.
40. “Husserl and Heidegger on the Transcendental ‘Homelessness’ of Philosophy,” *Epistemology, Archaeology, Ethics: Current Investigations of Husserl’s Corpus*, ed. Pol Vandavelde and Sebastian Luft, Issues in Phenomenology and Hermeneutics series. London & New York: Continuum Press, 2010, pp. 169–187.
41. “Analytic Philosophy and Continental Philosophy: Four Confrontations,” in Len Lawlor, ed., *Responses to Phenomenology (1930-1967)*, Acumen History of Continental Philosophy. General Editor: Alan Schrift. Volume 4. Chesham: Acumen, 2010, pp. 235–265.

42. “Husserl and Merleau-Ponty on Embodied Experience,” in Tom Nenon and Philip Blosser, eds, *Advancing Phenomenology. Essays in Honor of Lester Embree*, Contributions to Phenomenology vol. 62. Dordrecht/NY/London: Springer, 2010, pp. 175–196.
43. “Husserl and Sartre on Embodiment and the ‘Double Sensation’,” in Katherine J. Morris, ed. *Sartre on the Body*, Philosophers in Depth Series. Basingstoke: Palgrave-Macmillan, 2010, pp. 41–66.
44. “Choosing a Hero: Heidegger’s Conception of Authentic Life in Relation to Early Christianity,” in Andrzej Wiercinski and Sean McGrath, eds, *A Companion to Heidegger’s Phenomenology of Religious Life*. Elementa. Schriften zur Philosophie und ihrer Problemgeschichte, vol. 80 (Amsterdam & New York: Rodopi, 2010), pp. 349–375.

2009

45. “Johannes Scottus Eriugena,” in Graham Oppy and Nick Trakakis, eds, *History of Western Philosophy of Religion*. 5 vols. Durham: Acumen Press, 2009, vol. 2. *Medieval Philosophy of Religion*, pp. 33–45.

2008

46. “The Phenomenological Approach: An Introduction,” in Lucas Introna, Fernando Ilharco and Eric Fay, eds, *Phenomenology, Organisation, and Technology*. Lisbon: Universidadada Catolica Editora, 2008, pp. 21–41.
47. “Towards an Assessment of Twentieth-Century Philosophy,” *The Routledge Companion to Twentieth-Century Philosophy*. Ed. Dermot Moran. London & New York: Routledge, 2008, pp. 1–40.
48. “Nicholas of Cusa (1401-1464): Platonism at the Dawn of Modernity,” in *Platonism at the Origins of Modernity: Studies on Platonism and Early Modern Philosophy*, edited Douglas Hedley and Sarah Hutton, Proceedings of A Conference of the British Society for the History of Philosophy, in association with the Centre for Research in the Arts, Social Sciences and Humanities (CRASSH), Clare College Cambridge 27-29th March 2003, International Archives in the History of Ideas Volume 196. Dordrecht: Springer, 2008. Chapter two, pp. 9–29.
49. “Cusanus and Modern Philosophy,” in James Hankins, ed., *The Cambridge Companion to Renaissance Philosophy*. Cambridge: Cambridge University Press, 2007, pp. 173–192.

2007

50. ‘Heidegger’s Transcendental Phenomenology in the Light of Husserl’s Project of First Philosophy,’ in Steven Crowell and Jeff Malpas, eds, *Transcendental Heidegger* (Stanford: Stanford U. P., 2007), pp. 135–150 and pp. 261–264.
Reviewed by Ingo Farin in *Parrhesia*, No. 5 (2008), pp. 78-82.

2006

51. ‘Beckett and Philosophy’, in Christopher Murray, ed., *Samuel Beckett – One Hundred Years* (Dublin: New Island Press, 2006), pp. 93–110. (<http://www.newisland.ie/currentaffairs/beckett.shtml>)
52. ‘Edmund Husserl’s Methodology of Concept Clarification,’ in Michael Beaney, ed., *The Analytic Turn: Analysis in Early Analytic Philosophy and Phenomenology* (London & New York: Routledge, 2007), pp. 239–261.
53. “Eriugena, John Scottus,” Entry in A. C. Grayling, Andrew Pyle and Naomi Goulder, eds, *Encyclopedia of British Philosophy* (Bristol/London: Thoemmes Continuum, 2006), pp. 1010–1012.

54. (with Stephen Gersh) "Introduction", Stephen Gersh and Dermot Moran, eds, *Eriugena, Berkeley and the Idealist Tradition* (Notre Dame, Indiana: University of Notre Dame Press, 2006), pp. 1–13.
55. "*Spiritualis Incrassatio*: Eriugena's Intellectualist Immaterialism: Is It an Idealism?" in Stephen Gersh and Dermot Moran, eds, *Eriugena, Berkeley and the Idealist Tradition* (Notre Dame, Indiana: University of Notre Dame Press, 2006), pp. 123–150.

2005

56. "Eriugena, John Scottus," *Medieval Science, Technology, and Medicine: An Encyclopedia*, ed. Thomas F. Glick, Steven J. Livesey, and Faith Wallis (London & New York: Routledge, 2005), pp. 161–164.
57. "The Meaning of Phenomenology in Husserl's *Logical Investigations*," in Gary Banham, ed. *Husserl and the Logic of Experience* (London & New York: Palgrave Macmillan, 2005), pp. 8–37.
58. 'What is Historical in the History of Philosophy? Towards an Assessment of Twentieth-Century European Philosophy,' in Peter Kemp, ed., *History in Education*. Proceedings from the Conference *History in Education* held at the Danish University of Education 24–25 March, 2004. (Copenhagen: Danish University of Education Press, 2005), pp. 53–82.

2004

59. With L. Embree, 'General Introduction,' *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree. (London & New York: Routledge, 2004), Vol. 1, pp. 1-7.
60. With L. Embree, 'Introduction to Volume I,' *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree. (London & New York: Routledge, 2004), Vol. 1, pp. 9-12.
61. With L. Embree, 'Introduction to Volume II,' *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree. (London & New York: Routledge, 2004), Vol. 2, pp. 1-3.
62. With L. Embree, 'Introduction to Volume III,' *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree. (London & New York: Routledge, 2004), Vol. 3, pp. 1-2.
63. With L. Embree, 'Introduction to Volume IV,' *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree. (London & New York: Routledge, 2004), Vol. 4, pp. 1-2.
64. With L. Embree, 'Introduction to Volume V,' *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree. (London & New York: Routledge, 2004), Vol. 5, pp. 1-3.
65. "An Original Christian Platonism: Eriugena's Response to the Tradition," *Bilan et Perspectives des études médiévales (1993-1998), Euroconférence (Barcelone, 8-12 juin 1999), Actes du II^e Congrès Européen d'Études Médiévales*, ed. J. Hamesse. (Turnhout: Brepols, 2004), pp. 467-487.
66. "Neoplatonic and Negative Theological Elements in Anselm's Argument for the Existence of God in *Proslogion*," in *Pensées de l'un dans l'histoire de la philosophie. Études en hommage au Professor Werner Beierwaltes*, édité par Jean-Marc Narbonne et Alfons Reckermann, Collection Zêtêsis (Paris/Montréal: Vrin/Presses de l'Université Laval, 2004), pp. 198-229.
67. "Eriugena, John Scottus," Dictionary Entry, in Tom Duddy, ed., *Dictionary of Irish Philosophers* (Bristol: Thoemmes Continuum Press, 2004), pp. 119-126.

68. "The Problem of Empathy: Lipps, Scheler, Husserl and Stein," in *Amor Amicitiae: On the Love that is Friendship. Essays in Medieval Thought and Beyond in Honor of the Rev. Professor James McEvoy*, ed. Thomas A. Kelly and Phillip W. Rosemann (Leuven/Paris/ Dudley, MA: Peeters, 2004), pp. 269-312.
69. "Making Sense: Husserl's Phenomenology as Transcendental Idealism," in J. Malpas, ed., *From Kant to Davidson: Philosophy and the Idea of the Transcendental*, Routledge Studies in Twentieth-Century Philosophy. (London: Routledge, 2003), pp. 48-74. Reprinted in *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree (London & New York: Routledge, 2004), Vol. 1, pp. 84-113.

2003

70. "John Scottus Eriugena," Encyclopedia Entry, *The Stanford Encyclopedia of Philosophy*. (Fall 2003 Edition), ed. Edward N. Zalta. Internet encyclopedia URL
=<<http://plato.stanford.edu/archives/fall2003/entries/scottus-eriuena/>>
71. "Medieval Philosophy from St. Augustine to Nicholas of Cusa," in John Shand, ed., *The Fundamentals of Philosophy* (London and NY: Routledge, 2003), pp. 155-203.

2002

72. "Time and Eternity in the *Periphyseon*," *History and Eschatology in John Scottus Eriugena and His Time. Proceedings of the Tenth International Conference of the Society for the Promotion of Eriugena Studies, Maynooth and Dublin, August 16-20, 2000*, ed. James McEvoy and Michael Dunne (Leuven: Leuven University Press, 2002), pp. 487-507.
73. "Editor's Introduction," in D. Moran and T. Mooney, eds, *The Phenomenology Reader* (London & New York: Routledge, 2002), pp. 1-26.

2001

74. "Introduction," in E. Husserl, *Logical Investigations*, trans. J. N. Findlay (London and New York: Routledge, 2001), Vol. 1, pp. xxi – lxxii.
75. "Introduction," in E. Husserl, *The Shorter Logical Investigations*. Trans. J. N. Findlay. Edited and abridged with new Introduction by Dermot Moran and new Preface by Michael Dummett (London & New York: Routledge, 2001), pp. xxv – lxxxii.
76. "Analytic Philosophy and Phenomenology," *The Reach of Reflection: Issues for Phenomenology's Second Century*, Proceedings of Center for Advanced Research in Phenomenology Symposium, Florida Atlantic University, 2001. Ed. Lester Embree, Samuel J. Julian, and Steve Crowell. 3 Vols. (West Harford: Electron Press, 2001), Vol. 3, pp. 409-433.

2000

77. "Husserl and the Crisis of European Science," in T. Crane, M. W. F. Stone and J. Wolff, eds, *The Proper Ambition of Science* (London: Routledge, 2000), pp. 122-150.
78. "Heidegger's Critique of Husserl's and Brentano's Accounts of Intentionality," *Inquiry* Vol. 43 No. 1 (March 2000), pp. 39-65; reprinted in *Phenomenology. Critical Concepts in Philosophy*. Ed. Dermot Moran and Lester E. Embree. (London & New York: Routledge, 2004), Vol. 1, pp. 157-183.
79. »Johannes Eriugena. Der christliche Neuplatonismus der Natur« in *Philosophen des Mittelalters*, hrsg. Theo Kobusch (Darmstadt: Wissenschaftliche Buchgesellschaft, 2000), pp. 13-26.

80. "Eriugena, Johannes Scottus (c. 800-c. 877)," *The Concise Routledge Encyclopedia of Philosophy*. Ed. Edward Craig (London: Routledge, 2000), pp. 252-253.

81. "Platonism, Medieval," *The Concise Routledge Encyclopedia of Philosophy*. Ed. Edward Craig (London: Routledge, 2000), pp. 680-681.

1998

82. "Eriugena, Johannes Scottus (c. 800-c. 877)," *The Routledge Encyclopedia of Philosophy*. Ed. Edward Craig (London: Routledge, 1998), Vol. 3, pp. 401-406.

83. "Platonism, Medieval," *The Routledge Encyclopedia of Philosophy*. Ed. Edward Craig (London: Routledge, 1998), Vol. 7, pp. 431-439.

84. "The Analytic and Continental Divide: Teaching Philosophy in an Age of Pluralism," in *Teaching Philosophy on the Eve of the Twenty-First Century*, ed. D. Evans and I. Kuçuradi (Ankara: International Federation of Philosophical Societies, 1998), pp. 119-154.

1997

85. "Towards a Philosophy of the Environment," in John Feehan, ed., *Educating for Environmental Awareness*, (Dublin: University College Dublin Environmental Institute, 1997), pp. 45-67.

1996

86. "A Case for Pluralism: The Problem of Intentionality," in *Philosophy. Royal Institute of Philosophy Supplementary Volume*. Edited by David Archard. (Cambridge: Cambridge University Press, 1996), pp. 19 - 32.

87. "Eriugena's Theory of Language in the *Periphyseon*: Explorations in the Neoplatonic Tradition," in Próinséas Ní Chatháin and Michael Richter, eds., *Ireland and Europe in the Early Middle Ages IV. Language and Learning* (Frankfurt: Klett-Cotta, 1996), pp. 240-260.

1995

88. "The Contemporary Significance of Meister Eckhart's Teaching," in Ursula Fleming, ed., *Meister Eckhart: The Man From Whom God Hid Nothing* (Leominster: Gracewing, 1995), pp. 131-42.

89. *Reading Kant. The Critique of Pure Reason* (co-authored with James O'Shea). Philosophy 2. Reading Philosophers Textbook for University Distance Learning Degree in Humanities. Oscail, Dublin: Dublin City University Publications, 1995. 9 chapters on Kant, approx. 150 pp.

1994

90. *Medieval Philosophy*. Philosophy Foundation Module Textbook for Oscail. (Dublin: DCU, 1994).

91. *Phenomenology, Hermeneutics, Deconstruction*. Philosophy Contemporary Philosophy Module Textbook for Oscail. (Dublin: Dublin City University Publications, 1994). 200 pp.

92. "The Destruction of the Destruction: Heidegger's Versions of the History of Philosophy," Paper Read to the Colloquium on 100th Anniversary of Heidegger's Birthday, Yale University, Oct 13th-15th 1989, Proceedings, ed. K. Harries & C. Jamme, *Martin Heidegger: Politics, Art, and Technology* (New York: Holmes & Meier, 1994), pp. 175-196.

1992

93. "Origen and Eriugena: Aspects of Christian *Gnosis*," Paper presented to the First Patristics Symposium, Maynooth College, June 1990. Proceedings published as *The Relationship between Neoplatonism and Christianity*, ed. T. Finan and V. Twomey (Dublin: Four Courts Press), 1992, pp. 27-53.
94. "Time, Space and Matter in John Scottus Eriugena: An Examination of Eriugena's Account of the Physical World," Paper Read to the Royal Irish Academy, May 1989, published in *At The Heart of the Real. Essays in Honour of Archbishop Desmond Connell*, ed. F. O'Rourke (Dublin: Irish Academic Press, 1992), pp.67- 96.

1991

95. »Die Destruktion der Destruktion. Heideggers Versionen der Geschichte der Philosophie«, in C. Jamme & K. Harries, herausgegebenen, *Kunst - Politik - Technik. Martin Heidegger* (München: Wilhelm Fink Verlag, 1991), pp. 295-318.

1986

96. "*Officina omnium or notio quaedam intellectualis in mente divina aeternaliter facta.* The Problem of the Definition of Man in John Scottus Eriugena," paper read to the Seventh International Conference of the Société Internationale pour l'Etude de la Philosophie Médiévale, Louvain, Septembre, 1982. Published in *L'Homme et son univers au moyen âge*, ed. C. Wenin, 2 Vols. (Louvain, 1986). Vol. 1, pp. 195-204.

1985

97. "Nature, Man and God in the Philosophy of John Scottus Eriugena," in R. Kearney, ed., *The Irish Mind* (Dublin and New Jersey: Wolfhound Press and Humanities Press, 1985), pp. 91-106; pp. 324-332.
98. "Nationalism, Religion and the Education Question," *The Crane Bag, The Forum Issue: Education, Religion, Arts, Psychology*, Vol. 7, No. 2, 1983, reprinted in R. Kearney and P. Hederman, eds, *The Crane Bag Book of Irish Studies* (Dublin: Folens, 1985), vol. 2, pp. 77-84.
99. "Teaching literature in Ireland Today," *The Crane Bag* Vol. 6 No. 2 , 1982, R. Kearney and P. Hederman, eds, *The Crane Bag Book of Irish Studies* (Dublin: Folens, 1985), Vol. 2, pp. 133-144.

1983

100. "Johannes Scottus Eriugena," *Art About Ireland* (Dublin, 1983), Vol. 1 No. 4, pp. 25-29.
101. [with Ross Skelton], "Report on the Dublin Workshop-Lacan, Heidegger and Psycho-Analysis," *Journal of the British Society for Phenomenology* vol. 14 no. 2 (1983), pp. 219-220.

1982

102. "Wandering from the Path. The *Navigatio* Theme in Johannes Scottus Eriugena," in R. Kearney and P. Hederman, eds, *The Crane Bag Book of Irish Studies* (Dublin: Folens, 1982), Vol. 1, pp. 244-250.

TRANSLATIONS

1. "Edmund Husserl's Letter to Lucien Lévy-Bruhl, 11 March 1935," Translation from the German, with Lukas Steinacher, *New Yearbook for Phenomenology and Phenomenological Philosophy*, Vol. VIII (2008), pp. 349-354.

2. Jean Pépin, “St. Augustine on The Indwelling of the Ideas in God,” in Stephen Gersh and Dermot Moran, eds, *Eriugena, Berkeley and the Idealist Tradition* (Notre Dame, Indiana: University of Notre Dame Press, 2006), pp. 105-122. Trans. from the French by D. Moran and S. Gersh.
3. Jean Greisch, “Heidegger on Eschatology and the God of Time,” *International Journal of Philosophical Studies* Vol 4. No 1 (March 1996), pp. 17-42, Trans. from the French by D. Moran.
4. Jacques Taminiaux, “*Bios Politikos* and *Bios Theoretikos* in the Phenomenology of Hannah Arendt,” *International Journal of Philosophical Studies* Vol. 4, No 2 (September 1996), pp. 215-232. Trans. from the French by D. Moran.

CRITICAL NOTICES

1. “Ethics and Selfhood: A Critique”. Critical Notice of James Richard Mensch, *Ethics and Selfhood. Alterity and the Phenomenology of Obligation* (Albany, NY: SUNY Pr., 2003),’ in *International Journal of Philosophical Studies*, Vol. 11. No 1 (Feb. 2006), pp. 95-107.
2. ‘Adventures of the Reduction: Jacques Taminiaux, *The Metamorphoses of Phenomenological Reduction*,’ critical notice of Jacques Taminiaux, *The Metamorphoses of Phenomenological Reduction*, The Aquinas Lecture 2004 (Marquette U. P., 2004), in *American Catholic Philosophical Quarterly*, Vol. 80, no. 2 (spring 2006), pp. 283-293.
3. Review of Alfredo Ferrarin, *Hegel and Aristotle* (Cambridge U. P., 2001), *Bulletin of the Hegel Society of Great Britain* Nos. 51/52 (2005), pp. 120-126.
4. Review of Steve Galt Crowell, *Husserl, Heidegger, and the Space of Meaning. Paths Toward Transcendental Phenomenology*, in *European Journal of Philosophy*, Vol. 12 No. 3 (2004), pp. 414-420.
5. Review of Daniel C. Dennett, *Kinds of Minds* (Basic Books, 1996) in *Mind* Vol. 109 No. 436 (Oct. 2000), pp. 883 - 890.
6. “New Books on Merleau-Ponty,” *International Journal of Philosophical Studies* Vol. 7 No. 3 (October 1999), pp. 393-402.
7. “Expounding Eriugena,” *Irish Historical Studies*, Vol. XXXI No. 122 (November 1998), pp. 247-258.
8. “Phenomenology and the Philosophy of Mathematics: Husserl and Realism in Mathematics,” *Philosophical Studies* Vol. XXXI (Dublin, 1986). pp. 361 – 365.

BOOK REVIEWS:

1. Review of Steven Crowell, *Normativity and Phenomenology in Husserl and Heidegger* (New York: Cambridge U. P. 2013), *Notre Dame Philosophical Reviews* 2014. <http://ndpr.nd.edu/news/46384-normativity-and-phenomenology-in-husserl-and-heidegger/>

2. Review of Tom Rockmore, Kant and Phenomenology, *Journal of the History of Philosophy*. In preparation.
3. Review of J. N. Mohanty, *Edmund Husserl*. Yale University Press. 2 Volumes. *Times Literary Supplement*. In preparation.
4. Book Review of Patrick Masterson, *Approaching God. Between Phenomenology and Theology* (London & New York: Bloomsbury, 2013), *The Irish Times* 4th January 2014. [http://www.irishtimes.com/culture/books/approaching-god-between-phenomenology-and-theology-by-patrick-masterson-1.1642564]
5. Review of Sarah Borden Sharkey, *Thine Own Self. Individuality in Edith Stein's Later Writings* (Catholic U. of America Pr., 2010) in *Notre Dame Philosophical Reviews*. <http://ndpr.nd.edu/review.cfm?id=21130>
6. Review of David R. Cerbone, *Understanding Phenomenology* (Acumen, 2006), in *Notre Dame Philosophical Reviews* (2007.01.08), <http://ndpr.nd.edu/review.cfm?id=8484>.
7. Review of Lester Embree et al, eds, *The Encyclopedia of Phenomenology* (Kluwer, 1997), in *Intentional Journal of Philosophical Studies*, Vol. 13 No 1 (Feb 2005), pp. 134-36.
8. Review of William Hamrick, *Kindness and the Good Society, Connections of the Heart* (Albany, NY: SUNY Pr., 2002) in *International Journal of Philosophical Studies*, forthcoming.
9. Review of Thomas Duddy, *A History of Irish Thought* (Routledge, 2002) in *Notre Dame Philosophical Reviews* (2003.01.09) <http://ndpr.icaap.org/content/archives/2003/1/moran-duddy.html>
10. Review of R. Small, ed. *A Hundred Years of Phenomenology: Perspectives On a Philosophical Tradition* (Ashgate, 2001), in *Journal of the History of Philosophy*, Vol. 41 No. 3 (July 2003), pp. 422-423.
11. Review of Cyril O'Regan, *Gnostic Return in Modernity and Gnostic Apocalypse. Jacob Boehme's Haunted Narrative* (State University of New York Press, 2002), in *Notre Dame Philosophical Reviews*, 1 May 2002, pp. 1-6. <http://ndpr.icaap.org/content/archives/2002/5/moran-oregan.html>
12. Review of Robert Sokolowski, *Introduction to Phenomenology* (Cambridge U. P., 2000), in *Journal of the British Society for Phenomenology* Vol. 32 No. 1 (January 2001), pp. 109 - 112.
13. Review of Michael Herren, ed., *Iohannis Scotti Eriugena Carmina* (Dublin: Institute for Advanced Studies, 1993) in *Peritia*, ed. D. Ó Cróinín Vol. 12 (1998), pp. 400 - 403.
14. Review of Michael Herren, ed., *Iohannis Scotti Eriugena Carmina* (Dublin: Institute for Advanced Studies, 1993) in *Irish Theological Quarterly* Vol. 64 No. 3 (Autumn 1999), pp. 321 – 323.
15. Review of R. S. Woolhouse, *Descartes, Spinoza, Leibniz: The Concept of Substance in Seventeenth-Century Philosophy*, in the *British Journal of the History of Philosophy*. Vol. 6 No. 3 (October 1998), pp. 482-486.
16. Review of William Lyons, *Approaches to Intentionality*, *International Journal of Philosophical Studies* Vol. 5 No. 3 (October 1997), pp. 471-476.
17. Review of Andrew Benjamin, *The Plural Event. Descartes, Hegel, Heidegger* in *Bulletin of the Hegel Society of Great Britain*. No. 34 (Autumn/Winter 1996), pp. 53-59.

18. Review of Willemien Otten, *The Anthropology of Johannes Scottus Eriugena*, in *Speculum. A Journal of Medieval Studies* Vol. 69 No. 2 (April 1994), pp. 543-545
19. Review of J. J. O'Meara, *Eriugena* in *The Review of Metaphysics* (Sept. 1990), pp. 156-157.
20. Review of J.J. O'Meara, ed., *Eriugena. Periphyseon (On the Division of Nature)* in *Speculum. A Journal of Medieval Studies* Vol. 65 No. 1 (Jan. 1990), pp. 180-181.
21. Review of J. Dillon and G. Morrow, trans., *Proclus' Commentary on Plato's Parmenides* (1987) in *The Irish Philosophical Journal* Vol. 6 No. 1 (Belfast, 1989), pp. 164-166.
22. Review of Richard Kearney, *The Wake of Imagination* in *Irish Philosophical Journal* Vol. 6 No. 2 (1989), pp. 311 – 314.
23. Review of *Analecta Husserliana* Vol. XVII (1984), *Phenomenology of Life in a Dialogue Between Chinese and Occidental Philosophy*, in *Journal of the British Society for Phenomenology* Vol. 18 No.1 (1987), pp. 90 – 92.
24. Review of Richard Kearney, *Modern Movement in European Philosophy*, in *The Furrow* Vol. XXXVIII No. 7 (July 1987), pp. 478 – 479.
25. Review of R.S. Cohen, M. Martin, and M. Westphal, eds, *Studies on the Philosophy of J.N. Findlay* in *Journal of the British Society for Phenomenology* Vol. 17 No. 2 (May 1986), pp. 200-201.
26. Review of P. Connerton, *The Tragedy of Enlightenment*, in *Philosophical Studies* (Dublin) Vol. XXXI (1986), pp. 460-464.
27. "The Poets of Munster," *The Irish Literary Supplement* (Spring, 1986), p. 20.
28. Review of Richard Kearney, *Poétique du possible. Phénoménologie Herméneutique de la Figuration* in *Philosophical Studies* Vol. XXX1 (Dublin, 1986), pp. 555-557.
29. Review of R. Kearney, *Dialogues with Contemporary Continental Thinkers*, in *Journal of the British Society for Phenomenology* Vol. 16 No. 3 (Oct. 1985), pp. 307-310.
30. Review of R. Kearney, *Dialogues with Contemporary Continental Thinkers*, in *Irish Press*, (28 Sep. 1985).
31. "The Protestant Consciousness. The Field Day Pamphlets," *The Irish Literary Supplement* (Fall, 1985), pp. 1, 24.
32. Review of Merold Westphal, *History and Truth in Hegel's Phenomenology*, in *Bulletin of the Hegel Society of Great Britain* No. 11 (Spring/Summer 1985), pp. 21-24.
33. Review of Neil Jordan and Angela Carter, *The Company of Wolves*, in *The Irish Literary Supplement* (Spring, 1985), pp. 5.
34. Review of *Analecta Husserliana*, Vol. XIV (1983), *The Phenomenology of Man and the Human Condition*, in *Journal of the British Society for Phenomenology* Vol. 15 No. 3 (Oct. 1984), pp. 314-317.
35. Review of Q. Lauer, *Hegel's Philosophy of God*, in *Bulletin of the Hegel Society of Great Britain* No. 9 (Spring/Summer 1984), pp. 33-36.

36. Review of E. Brian Tittley, *Church, State and the Control of Schooling in Ireland* (Gill & Macmillan), *The Irish Press*, 14th January 1984, p. 9.
37. Review of Nathan Scott, *Mirrors of Man in Existentialism*, *Hibernia National Review* 3 May 1979.
38. Review of John Maguire, *Marx's Theory of Politics*, *Hibernia National Review*, 1 March 1979
39. Review of Agnes Heller, *Renaissance Man*, *Hibernia National Review* 19 April 1979

OTHER MISCELLANEOUS PUBLICATIONS

1. 'German Idealism', Programme Note, for *The Veil* a New Play by Conor McPherson, World Premiere, National Theatre, London, November 2011.
2. 'How to See', *The Philosophers' Magazine* No. 45 (May 2009)
3. *Proceedings of the Thirty-Fifth Annual Meeting of the Husserl Circle, University College Dublin, June 9-12, 2005*, ed. Dermot Moran (Dublin: University College Dublin, 2005).
4. "What Kind of Being is the Foetus?" *Irish Times* 1.4.1992
5. "An Meon Éireannach: Smaointe ar Fhadhb Chonspóideach," *Combar* (Samhain 1985), pp. 7-8.
6. "An Chritic Liteartha: Fadhb na Léitheoireacta," *Combar* (Nollaig 1984), pp. 28-31.
7. "Public Responsibility and the Press I: Dermot Moran talks to Douglas Gageby," *The Crane Bag, Media and Popular Culture*, Vol. 8, No. 2 (January 1984), reprinted in R. Kearney and P. Hederman, eds, *The Crane Bag Book of Irish Studies* (Dublin: Folens, 1985), vol. 2, pp. 13-23.
8. "Public Responsibility and the Press II: Dermot Moran talks to Tim Pat Coogan," *The Crane Bag Media and Popular Culture*, Vol. 8, No. 2 (January 1984), reprinted in R. Kearney and P. Hederman, eds, *The Crane Bag Book of Irish Studies* (Dublin: Folens, 1985), vol. 2, pp. 24-30.
9. "Public Responsibility and the Press III: Dermot Moran talks to Vincent Browne," *The Crane Bag Media and Popular Culture*, Vol. 8, No. 2 (January 1984), reprinted in R. Kearney and P. Hederman, eds, *The Crane Bag Book of Irish Studies* (Dublin: Folens, 1985), vol. 2, pp. 31-33.
10. "Nationalism, Religion and the Education Question," *The Crane Bag* Vol. 7 No. 2 (1983), pp. 77-84.
11. "Teaching Literature in Ireland Today," *The Crane Bag* Vol. 6 No. 2 (1982), pp. 133-135.