

CURRICULUM VITAE

Pierre-Jean RENAUDIE

Professional Address

Faculdade de Letras da Universidade do Porto
 Instituto de Filosofia | MLAG
 Via Panorâmica s/n
 4150-564 Porto
 PORTUGAL
 @ <http://mlag.up.pt/author/pierre-jean/>

AREAS OF EXPERTISE

Areas of Specialization:

Modern and Contemporary European Philosophy (Kant-20th Century)
 Phenomenology and Philosophical Psychology
 Philosophy of Mind

Areas of Competence:

Epistemology
 Metaphysics
 Early Modern Philosophy (especially Descartes)

EMPLOYMENT

2013-Present	Postdoctoral Researcher in Philosophy at the Universities of Porto and Lisbon, Portugal (FCT Post-Doctoral Fellow)
2011-2013	Postdoctoral Research Assistant in Philosophy, Paris-Sorbonne University (Paris IV), France
2011-2012	Sessional Lecturer in Philosophy, Paris-Sorbonne University
2007-2011	Temporary Lecturer in Metaphysics and History of Philosophy, Paris-Sorbonne University
2004-2007	Teaching Assistant in Philosophy, Paris-Sorbonne University

EDUCATION

2005-2010	PhD in Philosophy at Paris-Sorbonne University (Highest Honors) (Advisor: Jean-François Courtine) <i>See below for more details</i>
2004	Advanced degree in Philosophy (DEA) at Paris-Sorbonne University (Highest Honors). Thesis: <i>Semantics and Ontology in Husserl</i> (Advisor: Jocelyn Benoist)
2003	Agrégation de Philosophie (highest public competitive exam recruiting teachers of philosophy for French Universities and Highschools)

- 2001 **Master Degree** in Philosophy (Maîtrise) at Paris 1-Panthéon-Sorbonne University (**Highest Honors**). Master Thesis: *Ethics and Reason in Emmanuel Levinas* (Advisor: Isabelle Thomas-Fogiel)
- 2000 **BA** (Licence de Philosophie) at Paris 1-Panthéon-Sorbonne University (**Honors**)
- 1997-99 Preparatory course for the Ecole Normale Supérieure (Lycée Saint-Sernin)

DISSERTATION

Title: *Meaning, Perception, and Knowledge: The Theory of Categories in Husserl* (originally in French)

Graduation: Nov 20, 2010

Committee: Jocelyn BENOIST (Chair), Robert BRISART, Jean-François COURTINE (Advisor), Dominique PRADELLE

Abstract: I argue toward a novel approach to fundamental questions about the relations between language and perception and the description of conscious experiences. This new account is based on a revised understanding of Husserl's theory of knowledge and in particular his doctrine of categorial intuition, which formulates an original distinction between sensible and categorial forms. By re-drawing the traditional distinction between sensibility and understanding inherited from Kant, I show how Husserl achieves an important clarification of the impact of linguistic structures on perceptual knowledge and stress its significance with respect to the proper method of philosophy of mind. Along the way, I demonstrate the merits of Husserl's revision of the theory of categories itself, over and against other semantic, psychological and metaphysical theories.

PUBLICATIONS

A. Books

- ▶ 1.1. *Husserl on Categories. Language, Thought, Perception (Husserl et les catégories. Langage, pensée et perception)*, Paris, Vrin, 2015
- ▶ 1.2. *Philosophical Perspectives on Sport (Le sport, perspectives philosophiques)*, with L. Pérat and C.V. Spaak, Paris, Studyrama, 2012
- ▶ 1.3. *The Logic of Being : Phenomenology, Neo-Kantianism, Hermeneutics (La logique de l'être : Phénoménologie, néo-kantisme, herméneutique)*, manuscript in preparation (six chapters written out of ten)

B. Edited books

- ▶ 1.4. *Key concepts in Jean-Luc Marion's philosophy. Critical approaches* (with Jodie McNeilly), Special issue of *Philosophy Today, an International Journal of Contemporary Philosophy*, accepted for publication, winter issue 2018
- ▶ 1.5. *Philosophical self-knowledge (Philosophie de la connaissance de soi)*, with Valérie Aucouturier, translations presented and commented, Paris, Vrin (« Textes clés »), 2016, manuscript in preparation, project accepted by the editorial committee

C. Articles published in peer-reviewed journals

- ▶ 1.6. "The ground and the keystone of phenomenology. Husserl and Heidegger on the phenomenological use of categories" (« Le sol et la clé de voûte de Pierre-Jean Renaudie – CV

la phénoménologie. L'usage phénoménologique des catégories chez Husserl et Heidegger », in *Etudes Philosophiques*, 2016; *Forthcoming*

▶ 1.7. "Saying and thinking 'I'. On the vacuity of self-presence in Husserl and Derrida" (« Dire et penser "je": la vacuité de la présence à soi du sujet de Husserl à Derrida »), *Discipline Filosofiche XXV*, 1 (« Figures, Functions and Critique of Subjectivity »), 2016; *Forthcoming*

▶ 1.8. "Intentio and Adaequatio. Heidegger and Husserl on metaphysical neutrality" (« Intentio et Adaequatio : Heidegger, Husserl, et la neutralisation de la métaphysique »), in *Revue de Métaphysique et de Morale*, 2015 (3), p. 329-352

▶ 1.9. « Me, Myself and I. Sartre and Husserl on Elusiveness of the Self », *Continental Philosophy Review*, 2013, vol. 46 (1), p. 99-113

▶ 1.10. "Reality and its signs. Brentano and Husserl on the existential import of intentionality" (« Le réel et ses signes. Brentano et Husserl sur l'engagement ontologique de l'intentionnalité »), in C. Esposito, P. Porro, *Quaestio 11*, « Intentionality and Reality », Turnhout - Bari, Brepols, 2013, p. 243-262

▶ 1.11. "The intentional straightness and obliquity of the speech in phenomenology. Remarks on McDowell, Brentano and Husserl" (« Rectitude et obliquité intentionnelle de l'Oratio phénoménologique : Remarques croisées sur McDowell, Brentano, et Husserl »), in *Bulletin d'Analyse phénoménologique*, Liège, 2010 (6) n°8 (<http://popups.ulg.ac.be/bap/docannexe.php?id=461>)

▶ 1.12. "Psychology as the 'Via Dolorosa' of transcendental phenomenology" (« La psychologie et le « chemin de croix » de la phénoménologie transcendantale »), in *Studia Phaenomenologica*, X, 2010, p. 163-192

▶ 1.13. "Expression and description. Remarks on some linguistic shortcomings of phenomenology" (« Expression et description: Remarques sur les limites linguistiques de la phénoménologie »), in *Bulletin d'Analyse phénoménologique*, Liège, 2009 (5) n°3 (<http://popups.ulg.ac.be/bap/docannexe.php?id=310>)

D. Book chapters

▶ 1.14. « Phenomenologically absurd, absurdly phenomenological. Remarks on the theatre of Samuel Beckett » (with Jodie McNeilly), in S. Grant, J. McNeilly, M. Wagner, *Performance Phenomenology: The Things Themselves*, Palgrave Macmillan, *Book under evaluation*

▶ 1.15. "The ambiguity of the third person. Sartre's theory of the novel and his philosophy of mind" (« L'ambiguïté littéraire de la troisième personne. Théorie du roman et philosophie de l'esprit chez Jean-Paul Sartre », in C. Perrin (ed.), *La phénoménologie et ses personnes*, Hermann, 2016, *Forthcoming*

▶ 1.16. "The murmur of sensibility" (« Le bruissement du sensible »), in D. Cohen-Levinas, R. Moati (eds.), *Lire Le bruit du sensible de Jocelyn Benoist*, Paris, Hermann, 2016, *Forthcoming*

▶ 1.17. « Ways of being given. Marion and Husserl on the bounds of givenness » ; accepted for publication (peer-reviewed) in S. Lofts, A. Calcagno (eds.) *Breached Horizons: The Work of Jean-Luc Marion*, The University of Virginia Press, *Book under evaluation*

▶ 1.18. « Description, Reduction, Reflection », in P. Alves, E. Mariani (eds.), *In the wake of Edmund Husserl's Ideen I. A Century After: Internal Mutations and External Impacts of the Transcendental Stage of Phenomenology*, Zeta Books, Phenomenological Workshops, 2016, *Forthcoming*

▶ 1.19. « A pebble at the bottom of the water Sartre and Cavell on the opacity of self-knowledge », in G. Preyer, S. Miguens, Cl. Morando (eds.), *Prereflective Consciousness, Sartre and Contemporary Philosophy of Mind*, Routledge, 2015

▶ 1.20. “Reflection in phenomenology” (« La question phénoménologique de la réflexion »), in A. Grandjean, L. Perreau (eds.), *La science des phénomènes*, Paris, Presses du CNRS, 2012

▶ 1.21. “The crisis of psychology and the phenomenological subject” (« La crise de la psychologie et la subjectivité phénoménologique »), in J.C. Gens (éd.) : « Husserl et la Crise des sciences européennes », Argenteuil, « Le cercle herméneutique », 2008

▶ 1.22. “The nature and meaning of states-of-affairs in Husserl” (« L’être et le sens des états-de-choses dans les *Recherches Logiques* de Husserl»), in J.Benoist (éd.), *Propositions et états-de-choses. Entre être et sens*, Paris, Vrin, 2006, p. 119-146

E. Invited articles

▶ 1.23. “On the logic of fulfilment” (« La logique du remplissement »), in *Recherches Philosophiques de l’ICT*, special issue « La logique phénoménologique » 2016, *Forthcoming*

▶ 1.24. “To have and have not. On the suspension of phenomenology” (« En avoir ou pas. La mise en suspens de la phénoménologie »), *Implications philosophiques*, 03/2014 (<http://www.implications-philosophiques.org/actualite/une/en-avoir-ou-pas/>)

▶ 1.25. “Intuition and meaning. Remarks on the status of synthesis in Husserl” (« Intuition et signification. Remarques sur la notion de synthèse chez le premier Husserl »), in « *Transparaître* », 2007, Editions de la transparence

F. Book reviews

▶ 1.26. Review of E. Levinas, *En découvrant l’existence avec Husserl et Heidegger* (Paris, Vrin, 2000), in *Revue de Métaphysique et de Morale*, to be published

▶ 1.27. Review of G. Lejeune, *La question de la logique dans l’Idéalisme allemand* (Olms Verlag, Hildesheim, 2013), in *History and Philosophy of Logic*, 2015

▶ 1.28. Review of D. Janicaud, *La phénoménologie dans tous ses états* (Paris, Gallimard, 2009), in *Revue Philosophique de la France et de l’Etranger*, Paris, PUF, 2010/3 (135)

▶ 1.29. Review of J. Benoist, *Sens et Sensibilité* (Paris, Cerf, 2009), in *Philosophie*, Paris, Minuit, 2010 (106)

▶ 1.30. Review of D. Fissette, *Husserl’s Logical Investigations reconsidered* (Dordrecht, Kluwer, coll. « Contributions to Phenomenology », 2003), in *Philosophiques* (2006, vol.33, n°2)

G. Translations

▶ 1.31. Translation (from French to English, with J. McNeilly) of J.F. Courtine, «Martin Heidegger’s Cartesian Meditations », *Continental Philosophy Review*, 2016, *Forthcoming*

▶ 1.32. Translation (from English to French) of K. Hefty, « Comment déterminer le rôle de Dieu dans la philosophie de Michel Henry ». Traduction de l’anglais vers le français, in G. Jean, J. Leclercq et N. Monseu (éds.), *La vie et les vivants, (re)lire Michel Henry*, Louvain, Presses Universitaires de Louvain, 2013.

▶ 1.33. Translation (from English to French) of A. J. Steinbock: “Erotic Perception, History and Shame”, in *Alter*, vol. 20, 2012

▶ 1.34. Translation (From German to French) of Adolf Reinach : « Wesen und Systematik des Urteils » (1908), « Über impersonale Urteilen » (1908), «Notwendigkeit und Allgemeinheit im Sachverhalt » (1910); in A. Reinach, *Phénoménologie réaliste*, Paris, Vrin, 2012

H. Editorial work

▶ 1.35. Editorial assistant for Daniel Andler's edited book, *Philosophy of Decision (Philosophie de la décision)*, Presses de l'Université de Franche-Comté, 2014

I. Works under evaluation, projects

Edited books

▶ 1.36. *Phenomenologies of matter (Phénoménologies de la matière. Enjeux et limites)*, with C.V. Spaak, book project under evaluation (submitted to the Editions du CNRS)

Articles

▶ 1.37. "The problem of form. Psychology and phenomenology of the *Gestalten* from Ehrenfels to Husserl" (« Questions de forme: Psychologie et phénoménologie de la *Gestalt* de Von Ehrenfels à Husserl »), Manuscript in preparation

▶ 1.38. « Reflection and Language in Husserl : a response to Derrida », manuscript in preparation

Translations

▶ 1.39. Translation (from German to French) of E. Husserl, *General Theory of knowledge (Allgemeine Erkenntnistheorie, Vorlesung 1902-03)*, looking for a publisher

RESEARCH GRANTS AND AWARDS

2013-2016	Post-doctoral Research Fellowship , FCT (Foundation for Science and Technology, Portugal)
2015-2016	Honorary Fellow at the School of Humanities and Social Sciences of Deakin University, Melbourne, Australia
2014-2015	Honorary Adjunct Fellow at the School of Humanities and Communication Arts of the University of Western Sydney, Australia
2014 (Sep-Oct)	Invited Post-doctoral Scholar at the University of Chicago, USA
2012 (Oct-Dec)	International Research Collaboration Award at the University of Sydney, Australia (\$15500)
2010 (Aug-Dec)	Research Fellow at the Phenomenology Research Center, Southern Illinois University in Carbondale, USA (\$6759)
2010	Two-years post-doctoral position at the University of Liège, Belgium (declined due to teaching position at La Sorbonne)
2004	Three-years PhD Fellowship at Paris-Sorbonne University

Research activity

- ▶ Member of the « Centre d'Etudes de la Philosophie classique allemande et sa postérité » (CEPCAP, University Paris 4-Sorbonne, France)
- ▶ Member of the Mind Language and Action Group (MLAG, University of Porto, Portugal)
- ▶ Associated member of the Husserl-Archives in Paris

TEACHING EXPERIENCE

Graduate Seminars and Courses

Basic Problems of Phenomenology (Session class for graduate students)	November 2012 University of Sydney
Preparatory course for the "Agrégation de Philosophie"	2011-2012 Paris-Sorbonne University
Self-Consciousness and Expressivity: Contemporary perspectives in Philosophy of Mind	2010-2011 Paris-Sorbonne University
Philosophical Methodology for graduate students	2007-2008 Paris-Sorbonne University

Undergraduate Courses

The Metaphysics of Will in German Idealism (<i>Metaphysics</i>)	2010-2011 Paris-Sorbonne University
The Phenomenological Tradition (<i>History of Contemporary Philosophy</i>)	2010-2011 Paris-Sorbonne University
Will and Power, from Aristotle to Ryle (<i>Metaphysics</i>)	2009-2010 Paris-Sorbonne University
Henri Bergson and the question of Time (<i>History of Contemporary Philosophy</i>)	2009-2010 Paris-Sorbonne University
Jean-Paul Sartre's Philosophy of Existence (<i>History of Contemporary Philosophy</i>)	2009-2010 Paris-Sorbonne University
Consciousness and Self-Consciousness (<i>Metaphysics</i>)	2008-2009 Paris-Sorbonne University
Subjectivity (<i>Metaphysics</i>)	2008-2009 Paris-Sorbonne University
Kant's <i>Critique of Pure Reason</i> (<i>History of Modern Philosophy</i>)	2008-2009 Paris-Sorbonne University
Individuals (<i>Metaphysics</i>)	2007-2008 Paris-Sorbonne University
The concept of Substance (<i>Metaphysics</i>)	2007-2008 Paris-Sorbonne University
Husserl and Heidegger on World and Consciousness (<i>History of Contemporary Philosophy</i>)	2007-2008 Paris-Sorbonne University
What is Philosophy? Readings in Ancient Greek Philosophy (<i>History of Ancient Philosophy</i>)	2006-2007 Paris-Sorbonne University
Colour. From sensation to perception	2006-2007

	(<i>Metaphysics</i>)	Paris-Sorbonne University	
Phenomenology and Skepticism			2005-2006
	(<i>Metaphysics</i>)	Paris-Sorbonne University	
Fundamental Issues in Philosophy			2005-2006
	(<i>Metaphysics</i>)	Paris-Sorbonne University	
Descartes and the <i>Metaphysical Meditations</i>			2004-2005
	(<i>History of Modern Philosophy</i>)	Paris-Sorbonne University	
Dialectics, From Plato to Hegel			2004-2005
	(<i>History of Ancient Philosophy</i>)	Paris-Sorbonne University	

ACADEMIC SERVICE

Referee for *Continental Philosophy Review*

Organisation (with S. Miguens) of the international conference « The Language of the Self », MLAG, University of Porto (12-14/06/2016)

Organisation (with D. Pradelle) of the international conference « Intentionnalité, Sens, Anti-psychologisme », Husserl-Archives, Paris (16-17/12/2015)

Organisation (with J. McNeilly) of the J.L. Marion's philosophy pannel at the international meeting of the Australasian Society for Continental Philosophy, ACU, Melbourne (4-6/12/2014)

Organisation of the international workshop « Concepts of Jean-Luc Marion's phenomenology », CEPCAP, Paris-Sorbonne University (02/07/2014)

Organisation (with V. Spaak) of the « Husserl Seminar » at the Husserl Archives in Paris, Ecole Normale Supérieure (2013-2014)

Organisation (with A. J. Steinbock) of the Conference *Themes from Sartre's Transcendence of the Ego*, Phenomenology Research Center/Southern Illinois University (03/29/2011)

Organisation (with A. J. Steinbock) of the Conference *The Disclosure of the Self*, Phenomenology Research Center/Southern Illinois University (12/03/2010)

Organisation (with L. Villevieille) of the Graduate Conference *La Réflexion*, Paris-Sorbonne University (06/14/2010)

Co-organiser (with A. Gayraud) of the *Graduate Research Seminar*, Paris-Sorbonne University (from 2005 to 2009)

Organisation (with O. Dubouclez) of the Graduate Conference *Y a-t-il une logique de l'imagination ?*, Paris-Sorbonne University (12/16/2008)

Co-organiser of the Graduate Students Training for the Agrégation de Philosophie, Paris-Sorbonne University (2005-2007)

CONFERENCES AND SEMINARS

A. International Colloquiums and Conferences

► 2.1. 27-29/03/2015 : International conference, "Breached Horizons: The Work of Jean-Luc Marion", Kings University College, London, Canada: « Ways of being given: investigating the bounds of givenness through Marion and Husserl »

- ▶ 2.2. 4-6/12/2014 : International meeting of the ASCP, ACU, Melbourne, Australia: « Given or not given : the reach of intuition in question »
- ▶ 2.3. 21-22/10/2013 : Colloquium *Fenomenologia e Ontologia*. No Centenario de *Ideen*, de Edmund Husserl, University of Lisbon, Portugal: « Description, Reflection, Reduction in Husserl's *Ideen* »
- ▶ 2.4. 04/07/2013 : International Conference on Jocelyn Benoist's « Concepts », Paris 1-Panthéon-Sorbonne University, France: « En avoir ou pas ; la mise en suspens de la phénoménologie »
- ▶ 2.5. 10-12/12/2012 : International meeting of the Australasian Society for Continental Philosophy, University of Auckland, New-Zealand: « Why can't I be transparent to myself ? The paradox of self-knowledge from Husserl to Derrida »
- ▶ 2.6. 03/29/2011: Conference *Themes from Sartre's Transcendence of the Ego*, Southern Illinois University: « Why is "Bad Faith" so bad? On the moral significance of transcendence in Sartre »
- ▶ 2.7. 12/03/2010: Conference *The Disclosure of the Self*, Southern Illinois University: « Self in the mirror of Language »
- ▶ 2.8. 06/14/2010 : Conference *La Réflexion*, Paris-Sorbonne University: « Comment parler philosophiquement ? Le problème de la réflexivité linguistique chez Husserl et Derrida »
- ▶ 2.9. 06/10-12/2010: Commentator in the Colloquium *Acte, Langage, Inconscient*, University Babeş-Bolyai of Cluj, Romania
- ▶ 2.10. 05/05/2010 : Colloquium *Questions d'intentionnalité*, University of Liège, Belgium: « Rectitude et obliquité intentionnelle de l'*Oratio* phénoménologique : Remarques croisées sur McDowell, Brentano, et Husserl »
- ▶ 2.11. 09/01/2010 : Conference *Phénoménologie du langage*, ALTER, Paris 1-Panthéon-Sorbonne University: « La phénoménologie et son langage : le problème de la description »
- ▶ 2.12. 06/22-25/2009: Husserl Circle Meeting in Paris, IHPST: « Natorp and Heidegger on « Givenness » »
- ▶ 2.13. 06/05-06/2009 : Conference *Le remplissement*, Husserl Archives/ Paris-Sorbonne University: « La logique du remplissement et la question de la vérité phénoménologique »
- ▶ 2.14. 05/05/2009 : Conference *Les « Idées directrices pour une phénoménologie » de Husserl*, University of Bourgogne/IUFM of Dijon, France: « Remarques sur la réflexivité de la conscience ».
- ▶ 2.15. 03/07/2009 : Conference *Philosophies du langage*, Husserl Archives of Paris/Ecole Normale Supérieure: « Le pouvoir de contrainte du langage sur la phénoménologie : le problème de l'expression ».
- ▶ 2.16. 12/06/2007 : Conference *La « Crise des sciences européennes » de Husserl*, University of Bourgogne/IUFM of Dijon, France: « La phénoménologie et la crise de la psychologie »
- ▶ 2.17. 11/08/2007 : Conference *Figures historiques de la volonté heideggérienne*, Paris-Sorbonne University: « Husserl, la dynamique intentionnelle et le désir de connaître »
- ▶ 2.18. 06/12/2006 : Conference *La rationalité de l'intuition*, University Paris 4-Sorbonne, France: « La notion de synthèse et ses limites dans les *Recherches Logiques* de Husserl »

▶ 2.19. 06/19/2004 : Conference *La Synthèse de Kant à Husserl*, Paris 1 – Panthéon – Sorbonne University: « Le catégorial et les synthèses d’actes dans les *Recherches Logiques* »

B. Invited speaker in Seminars

▶ 2.20. 06/10/2015 : Seminar of Philosophy, Deakin University, Melbourne, Australia: « ‘God is not an artist’. Sartre’s Theory of the Novel and Philosophy of Mind »

▶ 2.21. 16/05/2014 : Seminar « Reading and translating Husserl », Archives Husserl de Paris: « La modification intentionnelle »

▶ 2.22. 26/03/2014 : Seminar « Forme et structure dans la phénoménologie eidétique », Archives Husserl de Paris: « Simplicité des formes, complexité des structures »

▶ 2.23. 21/03/2014 : Seminar « Le transcendantal », Paris-Sorbonne University: « La vocation transcendantale du discours phénoménologique en question »

▶ 2.24. 13/11/2013 : Seminar « Husserl et la question de la matière », Archives Husserl de Paris/Ecole Normale Supérieure, France: « Grandeur et misère de la matière. Réflexions sur un dilemme phénoménologique »

▶ 2.25. 24/09/2013 : Seminar of Philosophy of Mind of University of Porto: « Sartre and the grammar of self-knowledge »

▶ 2.26. 01/05/2013 : Seminar of Philosophy of LaTrobe University, La Trobe University, Melbourne, Australia: « Sartre and Cavell on the opacity of consciousness and the problem of autobiography »

▶ 2.27. 13/04/2013 : Seminar of the Centre d’Herméneutique Phénoménologique, Paris-Sorbonne University, Invited respondent for Pr Claude Romano’s conference.

▶ 2.28. 07/02/2013 : Seminar of the Husserl Archives in Paris, *Le naturalisme à la limite* : « Questions de Forme: Psychologie et phénoménologie de la Gestalt de Von Ehrenfels à Husserl »

▶ 2.29. 28/11/2012 : Seminar of the department of Philosophy of the University of Sydney: « Being truthful and untruthful to oneself: remarks on Sartre and Cavell »

▶ 2.30. 30/05/2012 : Research Seminar « Philo-doctes » at Paris-Sorbonne University: « L’esprit dans un monde réel ».

▶ 2.31. 05/11/2009 : Doctoral Researches Seminar of Paris-Sorbonne University: « La phénoménologie et le problème de la perception interne ».

▶ 2.32. 06/25/2008 : Doctoral Researches Seminar of Paris-Sorbonne University: « L’intentionnalité et les paradoxes de la description »

▶ 2.33. 04/25/2007 : Research Seminar *La méthode phénoménologique*, Paris-Sorbonne University: « Qu’est-ce que décrire ? Husserl critique de la psychologie brentanienne »

▶ 2.34. 02/16/2007 : Research Seminar *Les cours de logique de Husserl*, Husserl Archives of Paris/Ecole Normale Supérieure, France: « Actes sensibles et actes catégoriaux »

▶ 2.35. 02/24/2006 : Research Seminar *Les cours de logique de Husserl*, Husserl Archives of Paris/Ecole Normale Supérieure: « Le jugement d’existence et l’import existentiel du jugement »

▶ 2.36. 06/23/2005 : Doctoral Research Seminar of Paris-Sorbonne University: « Propositions et états-de-choses chez Husserl »

C. Invited speaker in Workshops and Forums

▶ 2.37. 05/02/2015 : Workshop « First, second and third-person perspectives on mind, meaning, morality and modality », Deakin University, Melbourne: « How to describe one's states of mind? The limits of first-person privilege »

▶ 2.38. 30/10/2014 : Florida Atlantic University, Miami: « Self-description and the first-person: a phenomenological account of self-knowledge »

▶ 2.39. 16/10/2014 : Workshop « Phenomenology in French Thought », Southern Illinois University at Carbondale: « 'Intuitively given': Husserl, Heidegger and Marion on the extent of phenomenological givenness »

▶ 2.40. 15/10/2014 : Contemporary European Philosophy workshop, University of Chicago: « Desperately seeking for oneself: Sartre and Cavell on self-concealment »

▶ 2.41. 01/10/2014 : Contemporary European Philosophy workshop, University of Chicago: « Expressing and describing one's states of mind »

▶ 2.42. 18/09/2014 : University of Rice, Houston: « Speaking one's mind »

▶ 2.43. 02/07/2014 : International workshop in contemporary phenomenology, Paris-Sorbonne University: « Phenomenology's superiority complex: from the given to givenness and back »

▶ 2.44. 15/05/2014 : Conference « L'appel au donné », Paris-Sorbonne University: « Le mythe de la donation : réflexions sur la matière du donné »

▶ 2.45. 19/02/2014 : University of California, Riverside, USA : « Describing one's experience, expressing one's states of mind »

▶ 2.46. 24/10/2013 : Workshop « Theories of Self », Instituto de Filosofia da Linguagem, Universidade Nova de Lisboa: « Husserl and Sellars on First Person Access to oneself »

▶ 2.47. 15/06/2013 : Conference « Sens et signification : entre idéalisme transcendantal et phénoménologie », Paris-Sorbonne University: « Théorie de la signification et usage transcendantal du discours : Husserl, McDowell et Kant »

▶ 2.48. 08/11/2012 : Workshop « *First-Person Perspective* », University of Sydney: « First-person description and the expressive fallacy : remarks on Sellars and Husserl »

▶ 2.49. 12-13/07/2011: Commentator in the international workshop: *Questions and Answers*, Paris 1 Panthéon-Sorbonne University

▶ 2.50. 04/05/2011: Contemporary European Philosophy Workshop, University of Chicago: « Me, Myself and I: Sartre and Husserl on Elusiveness of the Self and its moral consequences »

▶ 2.51. 02/20/2004 : Workshop *Les Emotions*, Ecole Normale Supérieure-Ulm, Paris, France: « Maine de Biran et la sensibilisation du corps propre »

MISCELLANEOUS

Languages: French (fluent, first language), English (fluent), German (read and written), Spanish (read, written and spoken), Portuguese (read)

Sports: Alpine Climbing, Skiing and Tennis

Music: Piano, Guitar