Curriculum Vitae

PATRICIA KITCHER

March 2019
Department of Philosophy
Columbia University
1150 Amsterdam Ave.
New York, New York 10027
Phone: (O) 212-854-8617

Education

Wellesley College, B. A. 1970 Princeton University, Ph.D. 1974

Dissertation: The Problem of Personal Identity. Advisor: George Pitcher

Employment

University of Vermont: Assistant Professor, 1974-79 University of Michigan: Visiting Assistant Professor, 1979 University of Vermont: Associate Professor, 1979-83 University of Vermont: Acting Chair, 1980-81

M.I.T.: Visiting Scholar in Linguistics & Philosophy, 1981-82

University of Minnesota: Associate Professor, 1983-86

University of California, San Diego: Associate Professor, 1986-90

University of California, San Diego: Professor, 1990-1999

University of California, San Diego: Chair, 1996-98

Columbia University: Professor, 1998-Columbia University: Chair, 2002-2006

Columbia University: Mark van Doren Professor of the Humanities, 2003-2009

Fellow, Wissenschaftskolleg zu Berlin, 2007-2008

Columbia University: Roberta and William Campbell Professor of Humanities, 2009-

Acting Chair, 2012-13

Fellow, Max Planck Institute for the History of Science, Fall, 2018.

Areas of Specialization

Kant

Philosophy of Psychology

Freud

Personal Identity

History of Modern Philosophy

Recent Awards

Society of Columbia Graduates Great Teacher Award, 2017 American Academy of Arts and Sciences, election, 2018

Recent Professional Service

Editorial Board, Journal of Philosophy, 1998-

Philosophy of Psychology, 1999-

Kant Studien (Gutachter, 2010-)

North American Kant Society, President, 2003-2006.

Co-Chair, Commission on the Status of Women (Columbia), 2008-2011.

Committee on the Status and Future of the Profession, A.P.A., 2008-2011.

Advisory Board, Forschungskolleg Analytic German Idealism 2015-

Host, Eastern North American Kant Society Meeting, April 2018.

Publications

Books:

Kant's Transcendental Psychology, New York: Oxford University Press, 1990.

Paper edition, 1992.

Freud's Dream: A Complete Interdisciplinary Science of Mind, Cambridge, Mass.:

Bradford Books/M.I.T. Press, 1992.

Paper edition, 1995.

Kant's Thinker, New York: Oxford University Press, 2011.

Paper edition, 2014.

Anthologies:

Reason at Work, co-edited with Steven M. Cahn and George Sher, Harcourt, Brace, Jovanovich, 1984.

Second Edition, 1990.

Third edition (with Peter Markie), 1996.

Kant's Critique of Pure Reason: Critical Essays, editor. Rowman and Littlefield, 1998.

Articles:

- 1. "Being Selfish About Your Future," *Philosophical Studies*, vol. 32,no. 4, November, 1977:425-431.
- 2. "The Crucial Relation in Personal Identity," *The Canadian Journal of Philosophy*, vol. VII, no. 1, March, 1978: 131-145.
- 3. "On Appealing to the Extraordinary," *Metaphilosophy*, vol.IX, no.2, 1978: 99-108.
- 4. "Phenomenal Qualities," *American Philosophical Quarterly*, vol. 16, no. 2, April, 1979: 123-29.
- 5. "Natural Kinds and Unnatural Persons," *Philosophy*, vol. 54, 1979: 541-547.
- 6. "How to Reduce a Functional Psychology?," *Philosophy of Science*, vol. 47, no.1, March, 1980: 134-140.
- 7. "Kant on Self-Identity," *The Philosophical Review*, vol. XCI, no.1, January, 1982:41-72.
- 8. "Two Versions of the Identity Theory", *Erkenntnis*, 17, 1982: 213-228.

 Reprinted in Cole, Fetzer, and Rankin, eds., *Philosophy, Mind, and Cognitive Inquiry: Resources for Understanding Mental Processes*, Dordrecht:Kluwer, 1990.

- 9. "Kant's Paralogisms," *The Philosophical Review*, vol.XCI, no.4, October, 1982:515-547.
 - Reprinted in Ruth Chadwick, ed., *Immanuel Kant: Critical Assessments*, London: Routledge, 1992.
- 10. "Genetics, Reduction, and Functional Psychology," *Philosophy of Science*, vol. 49, no. 4, December, 1982: 633-636.
- "In Defense of Intentional Psychology," *The Journal of Philosophy*, vol. LXXXI, no.2, February, 1984: 89-106.
 Reprinted in Jack Crumley, ed., Problems in Mind: Readings in Contemporary Philosophy of Mind, McGraw-Hill, 1999.
- 12. "Kant's Real Self", in Allen Wood, editor, *Kant on Self and Nature*, Cornell University Press, 1984: 113-147.
- "Narrow Taxonomy and Wide Functionalism," *Philosophy of Science*, vol.52, no. 1, March, 1985: 78-97.
 Reprinted in Christopher J. Martin, Patrick Grim, and Patricia Athay, editors, *The Philosopher's Annual 7* (Atascadero, California: Ridgeview Publishing, 1987:202-221) and in Richard Boyd, Philip Gasper, and J. D. Trout, eds., *The Philosophy of Science*. Cambridge, Mass.: M.I.T. Press, 1991.
- 14. "Understanding Philosophy and its Relation to Psychology," requested for the inaugural volume of *Language and Mind*, vol.1, no.1 : 22-25.
- 15. "Discovering the Forms of Intuition", *The Philosophical Review 96*, April,1987:205-248.
- 16. "Connecting Concepts and Intuitions at B160n," in Hoke Robinson, editor, *The B Deduction*, Proceedings of the 5th Annual Spindel Conference. *The Southern Journal of Philosophy, Supplement XXV*, 1987:137-149.
- 17. "Kant's Patchy Epistemology", *The Pacific Philosophical Quarterly*, vol. 68, nos. 3 and 4, Sept/Dec. 1987:306-316.
- 18. "Marr's Computational Theory of Vision," *Philosophy of Science* 55, no.1, March 1988:1-24.
- 19. "What is Freud's Metapsychology?", *The Proceedings of the Aristotelian Society*, Supplementary Volume LXII, 1988:101-115.
- 20. "Kant's Dedicated Cognitivist System", in John-Christian Smith, ed., *Historical Foundations of Cognitive Science*. Dordrecht: D. Reidel, 1989: 189-209.
- 21. "Apperception and Epistemic Responsibility" in Mark Kulstad and Jan Cover, eds., Central Themes in Early Modern Philosophy: A Festschrift for Jonathan Bennett. Indianapolis: Hackett, 1990: 273-304.
- 22. "Changing the Name of the Game: Kant's Cognitivism vs. Hume's Psychologism", *Philosophical Topics. XIX.1*, Spring, 1991: 201-236.

 Reprinted in Beryl Logan, ed. *Kant's Prolegomena to Any Future Metaphysics: in focus*, New York: Routledge and Kegan Paul, 1996.
- 23. "Reasoning in a Subtle World" in Hoke Robinson, ed., *System and Teleology in Kant's Critique of Judgment*, in Proceedings of the 9th Annual Spindel Conference, *The Southern Journal of Philosophy Supplement*, 1991, XXX:187-195.

- 24. "Kant's Transcendental Psychology," *Proceedings of the 7th International Kant Congress*, Gerhard Funke, editor, Bonn: Bouvier, 1991: 215-225.
- 25. "Revisiting Kant's Epistemology: Skepticism, Apriority and Psychologism," *Noûs*, Sept, 1995, V. 29, N 3: 285-315.

 Reprinted as "Echando Otra Ojeada A La Epistemología de Kant: Escepticismo, Aprioricidad Y Psicologismo" in Isabel Cabrera Villoro, ed., *Argumentos Trascendentales*. Universidad Nacional Autónoma de México, 1999: 425-473.
- 26. "Kant on Some Functions of Self-Consciousness," in Hoke Robinson, ed., *Proceedings of the 8th International Kant Congress*. Milwaukee: Marquette University Press, 1995, Volume I.2: 645-660.
- 27. "From Neurophilosophy to Neurocomputation: Searching for the Cognitive Forest," in Robert McCauley, ed. *The Churchlands and their Critics*, Robert N. McCauley, ed., Cambridge, Mass.: Blackwells, 1996: 48-85.
- 28. "Kant on Logic and Self-Consciousness," in *Logic and the Workings of the Mind, Ramus to Kant*, Patricia A. Easton, ed. Atascaro: Ridgeview, 1997: 175-190.
- 29. "Kant on Self-Consciousness." Philosophical Review 108, July,1999:345-386.
- 30. "Kant's Epistemological Problem and Its Coherent Solution." *Philosophical Perspectives 13*: Epistemology, 1999: 415-441.
- 31. "On Interpreting Kant's Thinker as Wittgenstein's 'I'." *Philosophy and Phenomenological Research*, *LXI*, July 2000: 33-63.
- 32. "The Trendelenburg Objection: A Century of Misunderstanding Kant's Rejection of Metaphysics." *Kant und die Berliner Aufklaerung: Akten des IX. Internationalen Kant-Kongresses*. Volker Gerhardt, Rolf-Peter Horstmann, and Ralph Shumacher, eds., De Gruyter, 2001. Volume II, 599-608.
- 33. "Zur Funktion des Selbstsbewusstseins: Eine Skizze." (translation of "The Functions of Self-Consciousness") *Indexikalitaet und Sprachlicher Weltbezug*. Matthias Kettner and Helmut Pape, Hrsg.. Paderborn: Mentis, 2002, 197-213.
- 34. "Die Metapsyschologie der Moralpsychologies: Freud und die Analytische Philosophie des Geistes." (Translation of "Freud's Moral Psychology," Patrizia Giampieri-Deutsch, ed., *Psychoanalyse im Dialog, Band 2*, Kohlhammer Verlag, 2003, 47-66..
- 35. "Kant on Constructing Causal Representations." Hugh Clapin, Phillip Staines, and Peter Slezak, eds., *Representation in Mind: New Approaches to Mental Representation*. Elsevier, 2004, 217-36.
- 36. "Kant's Argument for the Categorical Imperative." *Noûs XXXVIII*, December, 2004, 555-84.
- 37. "Two Normative Roles for Self-Consciousness in Modern Philosophy." H. Terrace and J. Metcalfe (eds.), *The Missing Link in Cognition; Origins of Self-Knowing Consciousness*. Oxford University Press, 2005, 174-187.
- 38. "What is a Maxim?" *Philosophical Topics, vol. 31, nos. 1&2*, Spring and Fall 2003 (appeared, April 2005).
- 39. "Kant's Philosophy of the Cognitive Mind," *The Cambridge Companion to Kant and Modern Philosophy*, Paul Guyer, ed., Cambridge University Press, 2006: 169-202.
- 40. "Freud's Interdisciplinary Fiasco" in Andrew Brook, ed., *The Prehistory of Cognitive Science*," Palgrave: Macmillan, 2007: 230-249.

- 41. "Kant's I think," *Recht und Frieden in der Philosophie Kants*: Akten des X Kant-Kongress, Rohden, Valerio et. al., eds., New York, deGruyter, 2008:Vol. 1, 181-98
- 42. "Kant's Spontaneous Thinker and (More) Spontaneous Agent." *Cultivating Personhood*. Stephen R. Palmquist, ed., Walter deGruyter, 2010: 37-52.
- 44. "The Unity of Kant's Active Thinker." *Transcendental Philosophy and Naturalism*. Joel Smith, ed. Oxford University Press. 2011: 55-73.
- 45. "Kant's Unconscious Given." Riccardo Pozzo and Marco Sgarbi, eds., *Kant's Philosophy of the Unconscious*, Walter de Gruyter, 2012: 5-36.
- 46. "Kant's Thinker, An Exposition," Revista di Filosofia, vol. CIV, no. 1, April 2013.
- 47. "Précis: Kant's Thinker," "Replies to Rödl, Ginsborg and Allais," *Philosophy and Phenomenological Research* 87, July 2013: 200-212, 237-247.
- 48. "Arguing for Apperception." Proceedings of the XI Kant Congress. Stefano Bacin, Alfredo Ferrarin, Claudio La Rocca, Margit Ruffing, eds., October 2013.
- 49. "Kant versus the Asymmetry Dogma." Kant Yearbook, 5.1, December 2013, 51-78.
- 50. *Kant-Lexikon*, edited by Georg Mohr, Jürgen Stolzenberg, and Marcus Willaschek, Walter de Gruyter, Online edition, 2014.
 - a. 'Bewusstsein'
 - b. 'Einheit der Bewusstsein'
 - c. 'Ich denke'
 - d. 'Empirisches Bewusstsein' (with Ellen Fridland)
 - e. 'Reines Bewusstsein'
 - f. 'Bewusstsein überhaupt'
 - g. 'Wissen'
 - h. 'Geisteskräfte'
 - i. 'Focus Imaginarius' (with David May)
- 51. "Symposium on *Kant's Thinker*:Replies." *Kantian Review*. Volume 19, no. 1, March 2014: 149-150.
- 52. "Analyzing Apperception." In *Johann Nikolaus Tetens* (1736-1807). Gideon Steining and Udo Thiel, eds., De Gruyter, 2014: 103-32.
- 53. "Apperception as the Supreme Principle of the Understanding." *Kants Theorie der Erfahrung*. Rainer Enskat, ed. De Gruyter, 2015,: 47-70.
- 54. Cambridge Kant Lexicon, Julien Wuerth, editor.
 - a. a priori
 - b. a posteriori
 - c. cognition
 - d. intelligence
- 55. "Kant, Norms and Nature." *Proceedings and Addresses of the American Philosophical Association*, 89, 159-181, Nov 2015. ISSN 0065-972X
- 56. "What Can Humans Cognize about the Self from Experience? Comments on Corey Dyck's "The Development of Kant's Psychology During the 1770's. *Con-Textos Kantianos* 3, June 2016: 345-352 (in English and Spanish).
- 57. "Kant on the Faculty of Apperception." *British Journal for the History of Philosophy*, Special Issue on Mental Powers, published online Oct, 2016. Online Citation: http://dx.doi.org/10.1080/09608788.2016.1214810

- 58. "A Kantian Argument for the Formula of Humanity." *Kant-Studien*, 2017, 108 (2): 218-248.
 - 58a. A shortened version of this essay appears in Spanish translation in Daniela Alegria and Paula Órdenes, eds. *Kant y los retos práctico-morales de la actualidad*.
- 59. "A Kantian Critique of Transparency." In *Kant and the Philosophy of Mind: Perception, Reason, and the Self,* Anil Gomes and Andrew Stephenson, eds. Oxford, 2017: 158-172.
- 60. "The Critical and 'Empty' Representation 'I think'," in James O'Shea, editor, *Kant's Critique of Pure Reason: A Critical Guide*. Cambridge, 2017: 140-162.
- 61. "Guyer on the Value of Freedom," in Kate Moran, ed., *Kant on Freedom and Spontaneity*, Cambridge University Press, 2018:89-106.
- 62. "Explaining Freedom in Thought and Action," in *Natur und Freiheit, Akten des XII. Internationalen Kant-Kongresses*, hrsg. v. Violette L. Waibel, Margit Ruffing und David Wagner, De Gruyter: Berlin/Boston 2018: 185-207.
- 63. "Kant's Moral Psychology in the Fact of Reason," forthcoming in *International Yearbook of German Idealism*, 2019, (Vol. 15), on 'Psychology,' edited by Dina Edmundts and Sally Sedgwick.
- 64. "Idealism, Subjects and Science," forthcoming in *Reading Rödl's Self-Consciousness* and *Objectivity*, edited by James Conant and Jesse Mulder.

Pedagogical and Miscellaneous Publications:

- 1. "There's No Percentage in College Grades," with Steven M. Cahn, *Chronicle of Higher Education*, 1977.
- 2. "The Bully Pulpit," co-authored with Philip Kitcher, in Philip Kitcher's *Abusing Science: The Case Against Creationism*, Cambridge, Mass.: M.I.T. Press, 1982: 186-202.
- 3. "Chronic Sensory Pain," *The Behavioral and Brain Sciences*, vol. 8, no. 7, March, 1985: 63-64.
- 4. "The Devil, the Details, and Dr. Dennett", with Philip Kitcher, *The Behavioral and Brain Sciences*, vol. 11, no. 3, September, 1988: 517-18.
- 5. "Freud's Dream" (Response to Sebastian Gardner), *Times Literary Supplement* (N4746): 16, March 18, 1994.
- 6. "James Beattie," *The Cambridge Dictionary of Philosophy*, Robert Audi, ed., Cambridge University Press, 1995: 65-66..
- 7. "Triangulating Phenomenal Consciousness," *Behavioral and Brain Sciences* Commentary, V. 62 N1:166-67, Mar 1995.
- 8. Immanuel Kant, *Critique of Pure Reason*, Werner S. Pluhar, ed. and trans., "Introduction," Indianapolis: Hackett Publishing Company, 1996: xxv-lix.
- 9. "Psychoanalysis: Methodological Considerations." *Routledge Encyclopedia of Philosophy*. Edward Craig, editor. New York: Routledge, 1998.
- 10. "Sigmund Freud," *The M. I. T. Encyclopedia of the Cognitive Sciences*, Robert A, Wilson and Frank C, Keil, eds.. Cambridge, Mass.: M. I. T. Press, 1999.

- 11. "Immanuel Kant," in Steven Emmanuel, ed., *The Blackwell Guide to the Modern Philosophers*, Blackwells, 2001: 223-258.
- 12. "Cognitive Psychology and Psychoanalysis," *The Freud Encyclopedia*, Edwin Erwin, ed., New York: Routledge, 2002.

Reviews:

- Ralph Walker, *Kant* (with Philip Kitcher), *The Philosophical Review*, vol. LXXXIX, No. 2: 283-285.
- Wilfrid Sellars, *Naturalism and Ontology*, *The Philosophical Review*, Vol. XCI, No.3, July, 1982: 473-476.
- Karl Ameriks, *Kant's Theory of Mind, The Philosophical Review*, Vol. XCII, No. 2, April 1983: 285-288.
- Henry E. Allison, Kant's Transcendental Idealism, The Journal for the History of Philosophy, Vol. xxiii, No. 3, July, 1985:439-441.
- Zeno Vendler, *The Matter of Minds*, *The Journal of Philosophy*, Vol. LXXXIII, No.9, September, 1986,: 504-508.
- Robert Butts, *Kant and the Double Government Methodology: Supersensibility and Method in Kant's Philosophy of Science, Isis*, Vol. 77, no. 1, 1986: 114-115.
- James Russell, Explaining Mental Life: Some Philosophical Issues in Psychology, in Contemporary Psychology 32, January 1987:30-32.
- Jay F. Rosenberg, The Thinking Self, The Philosophical Review, vol. XCVIII.
- Richard Swinburne, The Evolution of the Soul, Nous, vol. XXIII, no. 5, 1989: 708-10.
- Daniel C. Dennett, *The Intentional Stance*, *The Philosophical Review*, vol. XCIX, N 1: 126-28, Jan. 1990.
- Richard Aquila, Matter in Mind, Review of Metaphysics, June, 1990.
- John Foster, *The Immaterial Self: A Defence of the Cartesian Dualist Conception of the Mind, The Times Literary Supplement*, no. 4636, February 7, 1992:22.
- C. Thomas Powell, *Kant's Theory of Self-Consciousness* and Hubert Schwyzer, *The Unity of Understanding. The Philosophical Review*, Jan, 1993, CII: 94-99.
- Lucille B. Ritvo, Darwin's Influence on Freud: A Tale of Two Science, Philosophy of Science61, no.1, Mar. 1994:150-151.
- J. Michael Young, trans., *Kant's Lectures on Logic*, *The Philosophical Review* V 103 N3: 583-585, Jul. 1994.
- Toby Gelfand and John Kerr, eds. Freud and the History of Psychoanalysis, Journal of the History of the Behavioral Sciences, V 30 N 3: 278-79.
- Adolf Grünbaum, Validation in the Clinical Theory of Psychoanalysis, Philosophy of Science V 62 N 1: 166-67, Mar 1995.
- Andrew Brook, *Kant and the Mind, Philosophical Review*, October 1995, V 104, no. 4: 590-93.
- Lorne Falkenstein, Kant's Intuitionism, Philosophical Review 107, Jan. 1998:155-158.
- Gary Hatfield, trans. and ed., *Kant's Prolegomena to Any Future Metaphysics, Isis* 89: 547-48, September, 1998.
- Stephen P. Stich, *Deconstructing the Mind. Journal of Philosophy. Journal of Philosophy XCV*, No. 12: 641-644, December 1998.

Edwin Erwin, A Final Accounting: Philosophical and Empirical Issues in Freudian Psychology, *Philosophy and Phenomenological Research*, Vol. 59: 268-71, March, 1999.

Paul Redding, The Logic of Affect, Mind, vol. 110: 539-542, April 2001

Hannah Ginsborg, *The Normativity of Nature*. Oct. 2015, Notre Dame Philosophical Reviews, electronic resource:

https://ndpr.nd.edu/news/61821-the-normativity-of-nature-essays-on-kant-s-critique-of-judgement/

Béatrice Longuenesse, *I, Me, Mine*. Oct 2017, Notre Dame Philosophical Reviews, electronic resource:

http://ndpr.nd.edu/news/i-me-mine-back-to-kant-and-back-again/

Recent Lectures

"When Reason Moves the Will", Biennial North American Kant Society Meeting, May, 2013.

"Guyer on the Value of Freedom," Brown University conference in honor of Paul Guyer, October, 2013.

"A Kantian Argument for the Formula of Humanity", German Idealism Workshop, Fordham, February, 2014.

"A Kantian Critique of Transparency"

Tufts Conference on Kant's Philosophy of Mind, April, 2014.

"A Kantian Critique of Transparency"

Keynote, UK Kant Society, August, 2014.

"A Kantian Critique of Transparency"

Georgia State University, September, 2014.

"Kant's Practical Proof of the Fact of Freedom"

Conference on Kant on Freedom at Simon Fraser University, October, 2014.

"Kant, Norms and Nature"

Harvard University, October, 2014.

"A Kantian Argument for the Formula of Humanity"

University of Tennessee, October 2014.

"Kant's Practical Proof of the Fact of Freedom"

Keynote, North American Kant Society, Pacific Study Group, November, 2014.

"Kant, Norms and Nature"

Eastern Division APA, Romanell Lecture, December, 2014.

"A Kantian Critique of Transparency"

U Mass, Amherst, Keynote at APA Mentoring Conference, June 2015...

"Explaining Freedom in Thought and Action"

Keynote at the Eleventh Kant Kongress, Vienna, Sept. 2015.

"A Kantian Argument for the Formula of Humanity"

Conference on Kant on Freedom at University of Luxembourg, Nov., 2015.

"What Can Humans Cognize about the Self from Experience?" Comments on Corey

Dyck's "The Development of Kant's Psychology during the 1770's"

Eastern Division APA, Group Meeting of North American Kant Society, Jan., 2016.

"Kant on the Necessity of Self-Consciousness in Cognition"

- Central Division, APA Symposium on Self-Consciousness in Modern Philosophy, March, 2016.
- "Transcendental Psychology and Moral Psychology," Conference on 'Critical Connections,' Tel Aviv and Jerusalem, June 2016.
- "Explaining Freedom in Thought and Action," Nov. 2016, UNAM, Mexico City.
- "A Kantian Critique of Transparency," June 2017, Hannover.
- "Explaining Freedom in Thought and Action," July 2017, Kant Conference in Assos, Turkey.
- "Equality and Taking up the View of Others." Bard Series on Women in Philosophy, Dec. 2017.
- "Kant of Freedom in Thought and Action." New School, Dec. 2017.
- "Explaining Kantian Freedom without Explaining it Away." Mar 2018, Pacific Division, APA.
- "Kant on the Necessary Unity of Self-Consciousness." April 2018, Suffolk County Community College (Kant conference).
- "Explaining Freedom without Explaining it Away." June 2018, Brazilian Kant Society Keynote.
- "The Value of Systematicity." June 2018, Fordham Seminar: Autonomy in Thought and Action.
- "Idealism, Subjects and Science." October 2018, University of Chicago Conference on Sebastian Roedl's *Self-Consciousness and Objectivity*.
- "Spatial Representation and Cognizing Objects in Space." October 2018. Western Ontario Conference for Lorne Falkenstein's retirement.
- "Kant's Moral Psychology in the Fact of Reason." October 2018. Humboldt University, Rosefeldt's Discussion Group.
- "Kant's Moral Psychology in the Fact of Reason." October 2018. Leibzig University. Forschungskolleg Analytic German Idealism.
- "Kant's Moral Psychology in the Fact of Reason." January 2019. University of Texas, Austin.
- "Kant's Moral Psychology in the Fact of Reason." February 2019. New York German Idealism Workshop.