ROBERT MICHAEL GUERIN
University of Kentucky

Department of Philosophy
1415 Patterson Office Tower
Lexington, KY, USA 40506
guerin.robertmichael@gmail.com
Employment

Visiting Scholar. Ludwig Maximilian University of Munich, Department of Philosophy, 2013​–2014.

Teaching Assistant. University of Kentucky, Department of Philosophy, 2009–2013.

Education
Ph. D. Philosophy. University of Kentucky, expected 2015.

Dissertation: Power to the Imagination: Kant, Fichte and Transcendental Philosophy.
Committee: Daniel Breazeale (Director), Brandon Look, Arnold Farr, Stefan Bird-Pollan, and

Joseph O’Neil.

M. A. Philosophy. University of Kentucky, August 2012.

Cumulative G. P. A. 3.94.
B. A. Philosophy. Duquesne University, May 2008 (Dean’s Honor List, Magna Cum Laude).

Cumulative G. P. A. 3.81.
Thesis: The Tragic Contradiction of Self-Knowledge.

Committee: Patrick Miller (Director), James Swindal, Jennifer Bates, and Daniel Selcer.
Area of Specialization
Early Modern Philosophy (especially Kant) and German Idealism.
Area of Competence
19th Century German Philosophy, Existentialism, Phenomenology, Applied Ethics, and Psychoanalysis.
Languages
English (native speaker) and German (advanced reading, writing, and speaking knowledge).
Grants and Awards
Research Grant, 2013–2014.

DAAD (German Academic Exchange Service).
Supervisor: Günter Zöller, Professor of Philosophy, Ludwig Maximilian University of Munich.
Project Title: Kant and the Productive Imagination.

University of Kentucky​–Ruprecht Karl University of Heidelberg Exchange Scholarship, 2013–2014.

University of Kentucky, International Center; two granted in 2013. Declined.

Travel Grant, Spring 2014.

APA (American Philosophical Association), Pacific Division; granted to graduate students accepted to participate in the APA proceedings.

German Language Course Scholarship, Summer 2013.

DAAD (German Academic Exchange Service).
Goethe-Institut, Göttingen, Germany.
Senior Excellence Award in Philosophy, 2008.

Duquesne University, McAnulty College and Graduate School of Liberal Arts; one granted in 2008.
Faculty/Student Research Grant, 2008.

Duquesne University, McAnulty College and Graduate School of Liberal Arts; ten granted in 2008.
Supervisor: Patrick Miller, Associate Professor of Philosophy, Duquesne University.

Project Title: Aristotle and the Principle of Non-contradiction.
Faculty/Student Research Grant, 2007.

Duquesne University, McAnulty College and Graduate School of Liberal Arts; seven granted in 2007.
Supervisor: Patrick Miller, Associate Professor of Philosophy, Duquesne University.

Project Title: Libertarianism and Determinism: Stoic Conceptions.

Philosophy Honors Program, 2007(2008.

Duquesne University, McAnulty College and Graduate School of Liberal Arts.
Provost Entrance Scholarship, 2004–2008.

Duquesne University, McAnulty College and Graduate School of Liberal Arts.
Presentations: Papers
“Aesthetic Perfections and Euclidean Constructions: Kant’s Productive Imagination,” to:

Leuven Kant Conference, Catholic University, Leuven, Belgium (May 29th, 2014).
“Kants Produktive Einbildungskraft,”
to: Research Colloquium, Ludwig Maximilian University of Munich (May 20th, 2014).

“Seeking Solutions to Unconscious Conflicts: Reflections on Kant’s Imagination,” to:

Southeast Philosophy Congress, Clayton State University (February 16th, 2013).
“Presuppositions and Grounds: Maimon and Fichte on the Quid Facti of the Transcendental Deduction,” to: Kentucky Philosophical Association, Centre College (April 28th, 2012).

“Eros and Subjectivity: A Commentary on Hans Loewald and Jonathan Lear,” to:

The Association for the Psychoanalysis of Culture and Society, Rutgers University

(November 4th, 2011).

“Keeping Your Cool: A Psychoanalytic Explanation of Affect-Regulation,” to:

Tennessee Philosophical Association, Vanderbilt University (November 13th, 2010).

Psychology Department, University of Kentucky (September 17th, 2010).

Philosophy Department, University of Kentucky (September 10th, 2010).

Presentations: Comments

Christopher Hill’s “Agency, Social Structure, and Reflexivity in Hegel’s Dialectic,” to: University of Kentucky 16th Annual Philosophy Graduate Student Conference (April 6th, 2013).

Jane Kneller’s “Sign, Symbol, and Symphilosophie: The Social Dimension of the Beautiful in Kant and the Jena Romantics,” to: Perspectives in the Philosophy of Art, University of Kentucky

(March 31st, 2012).

Kurt Blankschaen’s “The Moral Lie,” to: University of Kentucky 15th Annual Philosophy Graduate Student Conference (March 24th, 2012).

Jasper van Buuren’s “Phenomenal Space and Physical Space: A Comparison Between Maurice Merleau-Ponty and Helmuth Plessner,” to: University of Kentucky 14th Annual Philosophy Graduate Student Conference (March 26th, 2011).

Publications and Proceedings
“Seeking Solutions to Unconscious Conflicts: Reflections on Kant’s Imagination,” in:
Proceedings of the Southeast Philosophy Congress, vol. 6 (2013): 58–72.
Workshops

American Association of Philosophy Teachers: Teaching and Learning in Philosophy

APA (American Philosophical Association), Pacific Division, San Diego, CA (April 20th, 2014).
Graduate Courses (Selected)
18th & 19th Century German Philosophy

Kant’s Naturrecht Feyerabend (Audit) — Günter Zöller, Ludwig Maximilian University of Munich (Summer 2014)

“This I or he or it (the thing) which thinks”: Kant and Self-Consciousness (Audit) — Günter Zöller, Ludwig Maximilian University of Munich (Winter 2013)

Kant’s Critique of Pure Reason (Audit) — Daniel Breazeale (Spring 2013)
18th and 19th Century German Studies: From Lessing to Hölderlin (Audit) — Joseph O’Neil (Spring 2013)
Kantian Idealism (Audit) — Stefan Bird-Pollan (Fall 2012)
Hegel’s Objective Spirit — Italo Testa (Spring 2012)

Kant’s Critique of the Power of Judgment — Stefan Bird-Pollan (Spring 2012)

German Idealism: System and Foundation Between Kant and Hegel — Daniel Breazeale (Spring 2012)

18th and 19th Century Aesthetics — Stefan Bird-Pollan (Fall 2011)

Hegel’s Phenomenology of Spirit — Daniel Breazeale (Spring 2011)

19th Century German Philosophy — Ronald Bruzina (Fall 2010)

Becoming Kant: From Leibniz to Kant’s Inaugural Dissertation — Brandon Look (Fall 2010)

J. G. Fichte’s Foundations of Natural Right — John Russon, The Toronto Seminar (Summer 2010)
Marx and the History of Western Marxism — Arnold Farr (Fall 2009)

Teaching Experience

Courses in Philosophy
PHI-305 Health Care Ethics (Spring 2013)

PHI-334 Business Ethics (Fall 2012)

PHI-120 Introductory Logic (Spring 2012)

PHI-130 Introduction to Philosophy: Morality and Society (Spring 2011–Fall 2011)

PHI-120 Introductory Logic (Winter Intersession 2010)

Service

Department

President of the Philosophy Graduate Student Association, University of Kentucky, 2012–2013.
President of the Undergraduate Philosophy Society, Duquesne University, 2007–2008.
Coordination and direction of the conference Existentialism and the Absurd,

Duquesne University, October 14th, 2007.
Professional Memberships

American Philosophical Association (APA)
American Association of Philosophy Teachers (AAPT)

North American Kant Society (NAKS)

North American Fichte Society (NAFS)

Society for Phenomenology and Existential Philosophy (SPEP)

Other Professional Activities

Proofreading and Reference editor to:

Daniel Breazeale for his book Thinking Through the Wissenschaftslehre: Themes from Fichte’s Early Philosophy (Oxford: Oxford University Press, 2013). 2012.

Indexing and Reference editor to:

Patrick Miller for his book Becoming God: Pure Reason in Early Greek Philosophy (London: Continuum Publishing, 2010). 2009–2010.

References
Daniel Breazeale (Director)
Professor of Philosophy

University of Kentucky
859-257-4376
breazeal@uky.edu
Brandon Look

Professor of Philosophy

University of Kentucky

859-257-3071

look@uky.edu
Stefan Bird-Pollan

Assistant Professor of Philosophy

University of Kentucky

859-257-6238

stefanbirdpollan@uky.edu
PAGE
2
Robert M. Guerin

