

Shaun Gallagher

Department of Philosophy
331 Clement Hall
The University of Memphis
Memphis, TN 38152

Office Tele: +1 901-6782535
Fax: +01 901-6784365
e-mail: s.gallagher@memphis.edu
Homepage: www.ummooss.org

Current position

The Lillian and Morrie Moss Chair of Excellence in Philosophy, University of Memphis (2011-)

Secondary appointments

Professorial Fellow, School of Liberal Arts, University of Wollongong, AU (2014-)
Affiliated Research Faculty Member, Institute for Intelligent Systems, University of Memphis (2012 -)
Affiliated Researcher, Institute of Simulation and Training, University of Central Florida (2011-)

Invited Visiting Positions

- Senior Research Visiting Fellow, Keble College, University of Oxford (Trinity term, 2016).
- Visiting Fellow, Center for Mind, Brain and Evolution. Ruhr Universität, Bochum (2012-2018).
- Visiting Fellow, Forscherkolleg Bildakt und Verkörperung (Collegium for Picture Act and Embodiment). Humboldt University, Berlin (May-July 2012).
- CNRS Visiting Researcher, Centre de Recherche en Epistémologie Appliquée (CREA), Paris (2009-10)
- Visiting Research Professor, Ecole Normale Supérieure, Lyon, Centre d'epistémologie des sciences cognitives (Spring 2007/2010)
- Visiting Research Professor, University of Copenhagen, Research Priority Area: Body and Mind and Center for the Study of Subjectivity (Spring 2004/05/06)
- Visiting Scientist, Cambridge University, MRC: Cognitive and Brain Science Unit (Trinity term, 1994)
- Visiting Researcher, Institut Supérieur de Philosophie, KU Louvain, Belgium (1979-80)

Invited Short-term Research Visits

- Visiting Research Professor, Sapienza, Universita di Roma, Rome (May-June 2019).
- Visiting Professor of Cognitive Science. University of Messina. Sicily, Italy (September-October 2017)
- Visiting researcher. Husserl Archives, ENS, Paris (June-July 2017)
- Visiting Professor, Erasmus Mundus. Wuppertal University, Germany (June 2013)
- Visiting Professor, Erasmus Mundus. Charles University. Prague (May – June 2013)
- Visiting Professor, Erasmus Mundus. Universidade de Coimbra. Portugal (March 2012)
- Center for the Study of Semiotics, University of Aarhus, Denmark (October 1999; May 2011)
- Zentrum für Literatur- und Kulturforschung, Berlin (December 2008; July 2009)
- Center for Theoretical Study, Charles University, Prague (October 2008)

Previous Academic Positions

- Honorary Professor of Health Sciences, Tromsø University, The Arctic University of Norway (2013-2019)
- Honorary Professor of Philosophy, Applied Phenomenology Research Group. Durham University (2013-16)
- Honorary Professor of Philosophy, University of Copenhagen (2010-2015)
- Research Professor of Philosophy and Cognitive Science, University of Hertfordshire, UK (2007-2015)
- Professor of Philosophy and the Cognitive Sciences, Department of Philosophy, University of Central Florida (2003-2012)
- Chair, Department of Philosophy, University of Central Florida (2003-2008)
- Director, Cognitive Science Program, University of Central Florida (2003-2005, 2009-10)
- Professor of Philosophy, Canisius College, Buffalo, New York (1993-2003)
- Director, Cognitive Science Program, Canisius College, Buffalo, New York (1996-2003)
- Assistant/Associate Professor, Canisius College, Buffalo, New York (1981-86/1986-93)
- Assistant Professor, Gwynedd-Mercy College, Pennsylvania (1980-81)

Research Areas

Phenomenology, Philosophy of Mind, Cognitive Sciences, Social Cognition, Embodiment, Temporality, Personal Identity, Hermeneutics

Key Figures (as of 1 October 2020)

H-Index 67 (@ Google Scholar)
 Authored/co-authored books: 9
 Edited/co-edited books: 8
 Co-edited journal special issues: 6
 Academic presentations (last 10 years): >350

Orchid # 0000-0002-3147-9929
 Total citations: >28,000
 Published journal articles: c. 180
 Published chapters: c. 170
 Book reviews: 21
 Third Party Funding: (Total: PI: \$1.4m; co-PI \$3.6m)

Education

Ph.D. (Philosophy)	Bryn Mawr College	May 1980
M.A. (Economics)	State University of New York (Buffalo)	May 1987
M.A. (Philosophy)	Villanova University	May 1976
B.A. (Philosophy)	St. Columban's College (Wisconsin)	May 1971

Ph.D. Dissertation: Embodiment and time-consciousness (Advisors: George L. Kline and José Ferrater-Mora; External Reader: Jacques Taminiaux, Louvain)

Honors, Awards, Grants

Honors and Awards

- 2019 Venetian Lectures (*Lezioni Veneziane di Filosofia*). Invited series of 4 lectures at Ca' Foscari University of Venice (September 2019). Forthcoming as a monograph. Milan: Mimesis International Edizioni
- 2012-18 Humboldt Foundation: Anneliese Maier Research Award [Anneliese Maier-Forschungspreis].
- 2018 Global Philosopher Award, Wenhui Forum and the World Congress of Philosophy, Beijing and Shanghai, China. Award as one of 24 Top World Philosophers. 位世界哲学家访谈◎加拉格尔:
当具身认知在跨学科合作中得到融合. Also, one of four of these 24 to be included in the journal *Philosophical Analysis* along with the French phenomenologist Jocelyn Benoist, the Russian philosopher of science Vyacheslav S. Stepin, and British philosopher Christopher Peacocke.
- 2009 College of Arts and Humanities Distinguished Researcher Award. University of Central Florida.
- 2009 Research Incentive Award. University of Central Florida.
- 2007 Rudolf Carnap Lecture (inaugural lecture), Ruhr University, Bochum, Germany.
- 2003 The Hebdomades Lectures. An invited series of 7 lectures. Philosophy Department, Palacký University, Olomouc. Czech Republic
- 1999 Canisius Center for Teaching Excellence. Instructional computing award

Grants and Fellowships

Principle Investigator

- 2011-15 Towards an embodied science of intersubjectivity (TESIS). Marie Curie Actions, Initial Training Network. European Commission Research. (€524,646).
- 2011-13 Space, Science, and Spirituality. Templeton Foundation. (\$300,000)
- 2009-10 Action and Interaction. École Polytechnique, CNRS Research Award. Paris. (€20k).
- 2006-09 Representations of the minimal self in self-narrative. National Science Foundation (\$55k)
- 2008 Collegium/Summer School on Social Cognition and Social Narrative. San Marino University. European Science Foundation (€46.7k)
- 2007 Narratives Alternatives to Theories of Mind/ CNCC Conference support. European Science Foundation (€29k)
- 2007 Cognition: Embodied, Embedded, Enactive and Extended. CNCC networking grant to support graduate student conference participation. European Science Foundation (€13.5k)

1994 Embodied self-awareness. Cambridge University, MRC Applied Psychology Unit. NEH Summer Stipend. (\$4500)

Co-investigator

- 2017-19 Minds in skilled performance. Australian Research Council (ARC). Australia. DP170102987 (AU\$263k). Dan Hutto (PI).
- 2017-18 Phenomenological ethnography and in-hospital radiological practice. Baltic-American Freedom Foundation (BAFF). Post-doctoral research. (\$40k). Mindaugas Briedis (PI).
- 2014-17 Towards a phenomenology of the anxious body. Marie Curie International Outgoing Fellowship. (€288k). Dylan Trigg (PI).
- 2015 Pluralist Approaches to Social Cognition. Humboldt Feodor Lynen Research Postdoctoral Fellowship. Anika Fiebich PI (\$35k)
- 2011-14 Metaphor-based learning of physics concepts through whole-body interaction in a mixed reality science center program. NSF Informal Science Education. DRL-1114621. (\$1,4m).
- 2010-12 Embodied Virtues and Expertise. Australian Research Council (ARC). Project number/ID: DP1095109 (AU\$293k). Richard Menary (PI).
- 2010 Developing simulation scenarios and performance criteria to study mindfulness training and nursing performance in emergency room situations. IST In-house Research Grant. (\$7.5k).
- 2010-14 Social cues and behaviors in human-robotic collaboration RCTA and General Dynamics (\$775k). Grant # 64018180. R. Shumaker (PI).
- 2009 Agency in cognitive systems research. Post-doctoral research, Paris. EUcognition. (€4,400) Thomas Froese (PI).
- 2009-10 The Nature of Phenomenal Qualities. The Arts and Humanities Research Council [AHRC], UK (£360k). Paul Coates (PI).
- 2007-08 Shared Mental Models/Embodied Cognition in Human-agent Teams. MRP University Research Initiative (\$100k). Steve Fiore (PI).

Publications

Books

- Gallagher, S. (in press). *Performance/Art*. Introduction by Carlos Vara Sanchez. Milan: Mimesis Mimesis International Edizioni.
- S. Gallagher 2020. *Action and Interaction*. Oxford: Oxford University Press.
- S. Gallagher and D. Zahavi. 2020 (3rd edition; 2nd Edition: 2012; original: 2008). *The Phenomenological Mind*. London: Routledge.
** Outstanding Academic Title. 2012. *Choice***
 - Hungarian translation (2008). A Fenomenológiai Elme. Budapest: Lélekben Otthon Kiadó.
 - Italian translation (2009). *La mente fenomenologica*. Milano: Raffaello Cortina, 2009 (trans. P. Pedrini)
 - Danish translation (2010). *Bevidsthedens fænomenologi: En indføring i bevidsthedsfilosofi og kognitionsforskning*. Copenhagen: Gyldendal Publishers (trans. Rasmus Thybo Jensen).
 - Japanese translation (2011). *Genshōgakutekina kokoro: Kokoro no tetsugaku to ninchikagaku nyūmon*. Tokyo: Keiso Shobo.
 - Korean translation of 2nd edition (2013). bBooks. *Hyunsanghakjeok Maeum - Shimricheolhakgwa Injikwahak Ipmoon*. Seoul: Publisher BBooks.
 - Spanish translation of 2nd edition (2013). *La Mente Fenomenológica*. Trans. Marta Jorba. Madrid: Alianza Editorial
 - Polish translation of 2nd edition (2015). *Fenomenologicznego umysłu*. Trans. Marek Pokropski. Warsaw: PWM.
 - Arabic translation of 2nd edition (2016). National Center for Translation, Egypt.
 - Chinese translation of 2nd ed. In progress. Trans. Zhida Luo. Chinese Commercial Press.
- S. Gallagher. 2017. *Enactivist Interventions: Rethinking the Mind*. Oxford: Oxford University Press.
- S. Gallagher, B. Janz, L. Reinerman, P. Bockelman, and J. Trempler. 2015. *A Neurophenomenology of Awe and Wonder: Towards a Non-reductionist Cognitive Science*. London: Palgrave-Macmillan.
- S. Gallagher 2012. *Phenomenology*. London: Palgrave-Macmillan. (2nd ed. Forthcoming 2021)
 - Chinese translation (under contract). China Renmin University Press Ltd.

- Spanish translation (in progress)
- Romanian translation (in progress)
- S. Gallagher. 2008. *Brainstorming: Views and Interviews on the Mind*. Exeter: Imprint Academic.
- S. Gallagher. 2005. *How the Body Shapes the Mind*. Oxford: Oxford University Press/Clarendon Press.
 - Featured in a 2011 Special Collections Exhibition, *Experimental Philosophy: Old and New*, University of Otago Library, New Zealand – featured together with Gareth Evan's *Collected Papers* in a section on the Molyneux Problem.
- S. Gallagher. 1998. *The Inordinance of Time*. Evanston: Northwestern University Press.
- S. Gallagher. 1992. *Hermeneutics and Education*. Albany: State University of New York Press.
 - Chinese translation (2009) by Y. C. Deng, Educational Sciences Publishing.

Edited Volumes

- Ataria, Y., Tanaka, S. and Gallagher, S. (eds.) (in press). *Body Schema and Body Image: New Directions*. Oxford: Oxford University Press.
- Newen, A., De Bruin, L. and Gallagher, S. (eds.) 2018. *Oxford Handbook of 4E-Cognition*. Oxford: Oxford University Press.
- S. Gallagher (ed.) 2011. *Oxford Handbook of the Self*. Oxford: Oxford University Press. Paperback ed. 2013.
- S. Gallagher and D. Schmicking (eds). 2010. *Handbook of Phenomenology and Cognitive Science*. Berlin: Springer. Korean translation (forthcoming). Guy Hong Publishers.
- W. Banks, S. Pockett, and S. Gallagher (eds). 2006. *Does Consciousness Cause Behavior? An Investigation of the Nature of Volition*. Cambridge, MA: MIT Press.
- S. Gallagher and S. Watson (eds). 2004. *Ipseity and Alterity: Interdisciplinary Approaches to Intersubjectivity*. Rouen: Publications de l'Université de Rouen.
- S. Gallagher and J. Shear (eds). 1999. *Models of the Self*. Exeter, UK: Imprint Academic.
- S. Gallagher (ed). 1997. *Hegel, History, and Interpretation*. 1997. Albany: State University of New York Press.
- T. Busch and S. Gallagher (eds). 1992. *Merleau-Ponty, Hermeneutics, and Postmodernism*. 1992. Albany: State University of New York Press.

Journal Editorship

- *Phenomenology and the Cognitive Sciences*. Five issues (1000 pages) per year. Co-editor-in-chief (2001-). Springer Publications. (Ranked in the top 10 Philosophy journals by Google Scholar Metrics)

Special Issues Editor

- *Journal of Consciousness Studies* Vol. 4, 5 and 6. (1997-99). Four special issues: Interdisciplinary approaches to the self. Co-editor with Jonathan Shear.
- *Arobase: Journal des lettres et sciences humaines*, Vol. 4, Nos. 1-2 (2000). Special issue on interdisciplinary approaches to intersubjectivity. Co-editor with Stephen Watson.
- *Theoria et Historia Scientiarum: International Journal for Interdisciplinary Studies* (Poland). 7, No. 1 (2003). Special Issue on Embodiment in Phenomenology and Cognitive Science, co-editor with N. Depraz.
- *Janus Head (Interdisciplinary Journal of Continental Philosophy, Literature, Phenomenological Psychology and the Arts)* 9.2 (Winter 2006/07). Special issue with introduction on "The situated body."
- *International Journal of Philosophical Studies* 16.3 (2008). Special issue on situated cognition. Co-edited with Matthew Ratcliffe, with co-authored introduction.
- *The Southern Journal of Philosophy* (Summer 2015). Special Spindel Conference issue with introduction on Models of the Mind.

Articles in Refereed Journals

1. Kronsted, C. and Gallagher, S. (in press). Dances and affor-dances: The relation between dance training and conceptual problem solving. *Journal of Aesthetic Education*.

2. Ransom, T. and Gallagher, S. 2020. Institutions and other things: Critical hermeneutics, postphenomenology and material engagement theory. *AI & Society*. (online first).
3. Varga, S. and Gallagher, S. (in press). Anticipatory-vicarious grief: The anatomy of a moral emotion. *The Monist*.
4. Vincini, S. and Gallagher, S. 2020. Developmental phenomenology: Examples from social cognition. *Continental Philosophy Review*. <https://doi-org.ezproxy.memphis.edu/10.1007/s11007-020-09510-z>
5. Gallagher, S. 2020 (in press). El pasado, el presente y el futuro del tiempo de la conciencia: De Husserl a Varela y más allá. Trans. Ricardo Mejía Fernández. *Agora: Revista de Filosofía*. Translation of The past, present and future of time-consciousness: From Husserl to Varela and beyond. *Constructionist Foundations* 13 (1), 2017: 91-115.
6. Gallagher, S. and Varga, S. 2020. The meshed architecture of performance as a model of situated cognition. *Frontiers in Psychology* 11: 2140. doi: 10.3389/fpsyg.2020.02140
7. Ryan, K. and Gallagher, S. 2020. Between ecological psychology and enactivism: Is there resonance? *Frontiers in Psychology*. <https://doi.org/10.3389/fpsyg.2020.01147>
8. Petracca, E. and Gallagher, S. 2020. Economic cognitive institutions. *Journal of Institutional Economics*. DOI: <https://doi.org/10.1017/S1744137420000144>
9. Gallagher, S. 2020. Enactivism, causality and therapy: Comment on de Haan. *Philosophy, Psychology and Psychiatry* 27 (1): 27-28
10. Gallagher, S. and Aguda, B. 2020. Anchoring know-how: Action, affordance and anticipation. *Journal of Consciousness Studies* 27 (3-4): 3-37.
11. Gallagher, S. 2020 [journal dated 2019]. The senses of a bodily self. *ProtoSociology* 36: 414-433.
12. Gallagher, S. and Gallagher, J. 2020. Acting oneself as another: An actor's empathy for her character. *Topoi* 39: 779-790. DOI: 10.1007/s11245-018-9624-7 (Published online 2019)
13. Gallagher, S., Hutto, D. D., Ilandain-Agurruza, J., Kirchhoff, M., Miyahara, K. and Robertson, I. 2019. Minds in skilled performance: From phenomenology to cognitive explanations. *Annual Review of the Phenomenological Association of Japan* 35: 1-20.
14. Gallagher, S. 2019. Ermeneutica e scienze cognitive. Traduzione, with introduction by G. Pasini. *Enthymema* 24: 203-228. doi.org/10.13130/2037-2426/12587
15. Arntzen, E. C., Normann, B. Øberg, G.K. and Gallagher, S. 2019. Perceived bodily changes from individualized, group-based exercises are a source of strengthening self in individuals with MS: A qualitative interview study. *Physiotherapy Theory and Practice*. Online First: <https://doi.org/10.1080/09593985.2019.1683923>
16. Gallagher, S., Mastrogiovio, A. and Petracca, E. 2019. Economic reasoning in socially extended market institutions. *Frontiers in Psychology*. 10:1856. doi: 10.3389/fpsyg.2019.01856
17. Daly, A. and Gallagher, S. 2019. Towards a phenomenology of self-patterns in psychopathological diagnosis and therapy. *Psychopathology*. doi.org/10.1159/000499315
18. Gallagher, S. 2019. Precis: *Enactivist Interventions*. *Philosophical Studies* 176 (3): 803-806. <https://doi.org/10.1007/s11098-018-01230-8>.
19. Gallagher, S. 2019. Replies to Barrett, Corris and Chemero, and Hutto. *Philosophical Studies* 176 (3): 839-851. DOI:10.1007/s11098-018-01234-4
20. Gallagher, S. 2019. Ermeneutica e scienze cognitive. Traduzione, with introduction by G. Pasini. *Enthymema* 24: 203-228. doi.org/10.13130/2037-2426/12587
21. Arntzen, E. C., Normann, B. Øberg, G.K. and **Gallagher, S.** 2019. Perceived bodily changes from individualized, group-based exercises are a source of strengthening self in individuals with MS: A qualitative interview study. *Physiotherapy Theory and Practice*. Online First: <https://doi.org/10.1080/09593985.2019.1683923>
22. Gallagher, S. 2019. Embodied cognitive science and the person: A comment on the Spezio-Eastman exchange. *Journal for the Study of the New Testament*. <https://doi.org/10.1177/0142064X18821546>
23. Salice, A. Höffding, S. and Gallagher, S. 2019. Putting plural self-awareness into practice: The phenomenology of expert musicianship. *Topoi* 38 (1): 197-209. doi:10.1007/s11245-017-9451-2. pp. 1-13. Online (2017): <http://rdcu.be/FnhU>
24. Gallagher, S. 2018. Rethinking nature: Phenomenology and a non-reductionist cognitive science. Target article with 15 commentaries and my response. *Australasian Philosophical Review* 2 (2): 125-137
25. Gallagher, S. 2018. Rethinking again. Response to commentaries. *Australasian Philosophical Review*. 2 (2): 234-245. <https://doi.org/10.1080/24740500.2018.1552104>

26. Gallagher, S. and Tollefsen, D. 2019. Advancing the ‘we’ through narrative. *Topoi* 38 (1): 211-219. DOI: 10.1007/s11245-017-9452-1.
27. Gallagher, S. 2018. Educating the right stuff: Lessons in enactivist learning. *Educational Theory* 68 (6): 625-641.
28. Gallagher, S. and Janz, B. 2018. Solitude, self and autonomy. *Discipline Filosofiche* 28 (2): 159-175.
29. Gallagher, S. 2018. The extended mind: State of the question. *Southern Journal of Philosophy* 56 (4): 421-447. DOI: 10.1111/sjp.12308
30. Gallagher, S. 2018. Decentering the brain: Embodied cognition and the critique of neurocentrism and narrow-minded philosophy of mind. *Constructionist Foundations* 14 (1): 101-134. Target article with six commentaries and my response: Enactivism, autonomy, self and other. Response to commentaries.
31. Gallagher, S. 2018. Postscript: Dynamics and dialectic. *Constructionist Foundations* 14 (1): 501-504
32. Gallagher, S. 2018. A well-trodden path: From phenomenology to enactivism. *Filosofisk Supplement* 3 (Oslo).
33. Gallagher, S. 2018. The therapeutic reconstruction of affordances. *Res Philosophica* 95 (4): 719-736
34. Gallagher, S. 2018. Mindfulness and mindlessness in performance. *The Italian Journal of Cognitive Sciences* 5 (1): 5-18, DOI: 10.12832/90966
35. Gallagher, S. and Daly, A. 2018. Dynamical relations in the self-pattern. *Frontiers in Psychology* 9: 664. doi: 10.3389/fpsyg.2018.00664
36. Gallagher, S. 2018. Deep brain stimulation, self and relational autonomy. *Neuroethics*. DOI: 10.1007/s12152-018-9355-x.
37. Natvik, E., Groven, K. S., Råheim, M., Gjengedal, E. and **Gallagher, S.** 2018. Space perception, movement and insight: Attuning to the space of everyday life after major weight loss. *Physiotherapy Theory and Practice*. doi.org/10.1080/09593985.2018.1441934
38. Bitbol, M. and Gallagher, S. 2018. Autopoiesis and the free energy principle. Comment on Ramsted, Badcock, and Friston. *Physics of Life Review*. 24: 24-26 doi.org/10.1016/j.plrev.2017.12.011
39. Gallagher, S. 2018. Seeing in context: Comment on Becchio et al. *Physics of Life Review*. 24: 104-106 http://www.sciencedirect.com/science/article/pii/S1571064517301495
40. Gallagher, S. and Allen, M. 2018. Active inference, enactivism and the hermeneutics of social cognition. *Synthese* 195(6), 2627-2648. doi:10.1007/s11229-016-1269-8 [online 2016]
41. Vincini, S. Jhang, Y., Buder, E. H. and Gallagher, S. 2017. An unsettled debate: Key empirical and theoretical questions are still open (Comment). *Behavioral and Brain Sciences* 40: e401.
42. Gallagher, S. 2017. The past, present and future of time-consciousness: From Husserl to Varela and beyond. *Constructionist Foundations* 13 (1): 91-115. Published with six commentaries and author’s response: Internatural relations. *Constructionist Foundations* 13 (1): 110-116.
43. Gallagher, S. 2017. The narrative sense of others. *Hau: Journal of Ethnographic Theory* 7 (2): 467–473
44. Gallagher, S. 2017. Self-defense: Deflecting deflationary and eliminativist critiques of the sense of ownership. *Frontiers in Human Neuroscience*. 8: 1612. https://doi.org/10.3389/fpsyg.2017.01612
45. Vincini, S. Jhang, Y., Buder, E. H. and Gallagher, S. 2017. Neonatal imitation: Theory, experimental design and significance for the field of social cognition. *Frontiers in Psychology – Cognitive Science*. 8:1323. doi: 10.3389/fpsyg.2017.01323
46. Gallagher, S. 2017. Embodied intersubjective understanding and communication in congenital deafblindness. *Journal of Deafblind Studies on Communication* 3: 46-58. (with a response by Jacques Souriau. 89-112).
47. Hutto, D. and Gallagher, S. 2017. Re-authoring narrative therapy: Opening the way for future developments. *Philosophy, Psychiatry & Psychology* 24 (2): 157-67.
48. De Bruin, L., Dings, R., and Gallagher, S. 2017. The multidimensionality and context dependence of selves. *American Journal of Bioethics – Neuroscience*. 8 (2): 112-14.
49. Gallagher, S. 2017. Double phenomenology. *Études Phénoménologiques / Phenomenological Studies* 1: 29-44.
50. Tollefsen, D. and Gallagher, S. 2017. We-narratives and the stability and depth of shared agency. *Philosophy of the Social Sciences* 47 (2), 95-110
51. Gallagher, S. 2017. Theory, practice and performance. *Connection Science* 29: 106-118.
52. Gallagher, S. and Trigg, D. 2016. Agency and anxiety: Delusions of control and loss of control in Schizophrenia and Agoraphobia. *Frontiers in Neuroscience* 10: 459. doi: 10.3389/fnhum.2016.00459
53. Vinson DW, Abney DH, Amso D, Chemero A, Cutting JE, Dale R, Freeman JB, Feldman LB, Friston KJ, **Gallagher S**, Jordan JS, Mudrik L, Ondobaka S, Richardson DC, Ladan Shams L, Shiffrar M and

- Spivey MJ. (2016). Perception, as you make it. *Behavioral and Brain Sciences* 39. E229. DOI: <https://doi.org/10.1017/S0140525X15002678>. pp. 49-50.
54. Gallagher, S. 2016. Planting some new thoughts on the landscape. Commentary on Jonathon Glover's *Alien Landscapes? Interpreting disordered minds*. *Journal of Applied Philosophy* 33. DOI: 10.1111/japp.12208.
 55. Gallagher, S. 2016. Identity or dynamical structure? *Constructivist Foundations* 11 (2): 363–364.
 56. Gallagher, S. 2016. On the limits of finding human identity in the brain. *Modern Believing* 57 (2): 121-130
 57. Gallagher, S. 2016. What is enlightenment? (And what's in it for me?). *Journal of Consciousness Studies* 23 (1-2): 94-104.
 58. Gallagher, S. 2015. Re-presenting representation. *Philosophical Inquiries* 3 (2): 1-14.
 59. Slaby J. and Gallagher, S. 2015. Critical neuroscience and the socially extended mind. *Theory, Culture & Society* 32 (1): 33–59
 60. Gallagher, S. 2015. Reuse and body-formatted representations in simulation theory. *Cognitive Systems Research* 34–35: 35–43. doi: 10.1016/j.cogsys.2015.07.003
 61. Gallagher, S. and Lindgren, R. 2015. Enactive metaphors: Learning through full-body engagement. *Educational Psychology Review* 27 (3): 391-404 (10.1007/s10648-015-9327-1)
 62. Gallagher, S. 2015. Doing the math: Calculating the role of evolution and enculturation in the origins of mathematical reasoning. *Progress in Biophysics and Molecular Biology* 119: 341-346.
 63. Gallagher, S. 2015. The new hybrids: Continuing debates on social cognition. *Consciousness and Cognition*. 36: 452–465 (<http://dx.doi.org/10.1016/j.concog.2015.04.002>)
 64. Ataria, Y. and Gallagher, S. 2015. Somatic apathy: Body disownership in the context of torture. *Journal of Phenomenological Psychology*. 46 (1): 105-122.
 65. Gallagher, S. and Aguda, B. 2015. The embodied Phenomenology of phenomenology. *Journal of Consciousness Studies* 22 (3-4): 93-107
 66. Gallagher, S. 2015. The problem with 3-year olds. *Journal of Consciousness Studies* 22 (1-2): 160-182.
 67. Gallagher, S. and Varga, S. 2015. Social cognition and psychopathology: a critical overview. *World Psychiatry* 14 (1): 5-14. DOI 10.1002/wps.20173
 68. Øberg, G. K, Norman, B. and Gallagher, S. 2015. Embodied clinical reasoning in neurological physical therapy. *Physical Therapy: Theory and Practice* 31 (4): 244-252. doi:10.3109/09593985.2014.1002873
 69. Gallagher, S. and Varga, S. 2015. Conceptual issues in autism spectrum disorders. *Current Opinion in Psychiatry* 28 (2): 127-32. doi:10.1097/YCO.0000000000000142
 70. Rode, G., Lacour, S., Jacquin-Courtois, S., Pisella, L., Michel, C., Revol, P., Luauté, J., **Gallagher, S.** Halligan, P., Périsson, D. & Rossetti, Y. 2015. Long-term sensorimotor and therapeutical effects of a mild regime of prism adaptation in spatial neglect. A double-blind RCT essay / Effets sensori-moteurs et fonctionnels à long terme d'un traitement hebdomadaire par adaptation prismatique dans la négligence : un essai randomisé et contrôlé en double insu [in English and French]. *Annals of Physical and Rehabilitation Medicine* 58 (2):40–53. doi:10.1016/j.rehab.2014.10.004
 71. Gallagher, S. 2015. Relations between agency and ownership in the case of schizophrenic thought insertion. *Review of Philosophy and Psychology* 6: 865–879. DOI: 10.1007/s13164-014-0222-3
 72. Röhricht, F., Gallagher, S., Geuter, U. and Hutto, D. D. 2014. Embodied cognition and body psychotherapy: The construction of new therapeutic environments. *Sensoria: A Journal of Mind, Brain & Culture* 10 (1): 11-20.
 73. Elias, J. and Gallagher, S. 2014. Word as object: A view of language at hand. *Journal of Cognition and Culture* 14 (5): 373-384.
 74. Gallagher S. and Payne, H. 2014. The role of embodiment and intersubjectivity in clinical reasoning. *Body, Movement and Dance in Psychotherapy*. 10(1), 68-78. DOI:10.1080/17432979.2014.980320
 75. Gallagher, S. and Bower, M. 2014. Making enactivism even more embodied. *AVANT / Trends in Interdisciplinary Studies* (Poland) 5 (2): 232-247.
 76. Gallagher, S. and González, J. 2014. Time, altered states of consciousness, and science. *Cosmology* 18: 246-262. (<http://cosmology.com/ConsciousTime108.html>)
 77. Gallagher, S. 2014. Pragmatic interventions into enactive and extended conceptions of cognition. *Nous – Philosophical Issues* 24 (1): 110-126. Reprinted 2016.
 78. Gallagher, S. 2014. In your face: Transcendence in embodied interaction. *Frontiers in Human Neuroscience* 8: 495. Reprinted 2016.

79. Gallagher, S. 2014. An education in narratives. *Educational Philosophy and Theory* 46 (6): 600-609. Published online in 2013. doi:10.1080/00131857.2013.779213. Reprinted 2016.
80. Gallagher, S. 2014. The cruel and unusual phenomenology of solitary confinement. *Frontiers in Psychology* 5: 585. doi:10.3389/fpsyg.2014.00585.
81. Gallagher, S., Reinerman, L. Sollins, B. and Janz, B. 2014. Using a simulated environment to investigate experiences reported during space travel. *Theoretical Issues in Ergonomic Sciences* 15(4): 376-394. (doi:10.1080/1463922X.2013.869370)
82. Gallagher, S. and Varga, S. 2014. Social constraints on the direct perception of emotions and intentions. *Topoi* 33 (1): 185-199 doi:10.1007/s11245-013-9203-x
83. Gallagher, S. (2014 = pub. 2013). *Phronesis* and psychopathy: The moral frame problem. *Philosophy, Psychology and Psychiatry* 20(4): 345-348.
84. Gallagher, S. 2013. Coordinación y creación de sentido en la atención conjunta y la atención conjunta. *Ciencias cognitivas* 3: 223-245. Trans. Susana Ramírez y Juan González. Reprinted in: P. King, J.C. González y E. González de Luna (Eds) 2014. *Ciencias Cognitivas y filosofía, entre la cooperación y la integración* (pp. 225-48). MAP/UAQ. ISBN: 978-607-401-803-5.
85. Reinerman-Jones, L., Sollins, B., Gallagher, S. and Janz, B. 2013. Neurophenomenology: An integrated approach to exploring awe and wonder. *South African Journal of Philosophy* 32 (4): 295-309.
86. Bockelman-Morrow, P., Reinerman, L. and Gallagher, S. 2013. Methodological lessons in neurophenomenology: Review of a baseline study and recommendations for research approaches. *Frontiers in Human Neuroscience*. doi:10.3389/fnhum.2013.00608
87. Gallagher, S., Hutto, D., Slaby, J. and Cole, J. 2013. The brain as part of an enactive system (commentary). *Behavioral and Brain Sciences* 36 (4): 421-422.
88. Gallagher, S. 2013. A pattern theory of self. *Frontiers in Human Neuroscience* 7 (443): 1-7. doi:10.3389/fnhum.2013.00443; Spanish translation (forthcoming): *Revista de Fenomenología & Ciencia Cognitiva*. Chinese translation (forthcoming). Trans. Yu Tao. *The Classic Series of Philosophy of Mind*. Beijing: Commercial Press.
89. Bower, M. and Gallagher, S. 2013. Bodily affectivity: Prenoetic elements in enactive perception. *Phenomenology and Mind* 2:108-131.
90. Gallagher, S. 2013. Natural pedagogy and social interaction. *Encyclopaideia. Journal of Phenomenology and Education* 37: 1-19. <http://www.digibup.com/collections/encyclopaideia-37/products/natural-pedagogy-and-social-interaction>
91. Di Paolo, E. A., De Jaegher, H. and Gallagher, S. 2013. One step forward, two steps back. Not the tango. *Trends in Cognitive Sciences* 17 (7): 303-304,
92. Gallagher, S. 2013. The socially extended mind. *Cognitive Systems Research*. 25-26: 4-12.
93. Fiebich, A. and Gallagher, S. 2013. Joint attention in joint action. *Philosophical Psychology* 26 (4): 571-87. doi:10.1080/09515089.2012.690176
94. Gallagher, S. 2013. You and I, robot. *AI and Society* 28 (4): 455-460. doi:10.1007/s00146-012-0420-4
95. Gallagher, S. 2012. Fenomenologia da intersubjetividade: Perspectivas transcendentais e empíricas (Phenomenology of intersubjectivity: Transcendental and empirical perspectives [in Portuguese]). Trans. Diogo Ferrer. *Revista Filosófica de Coimbra* 21 (42): 557-82.
96. Froese, T. and Gallagher, S. 2012. Getting IT together: Integrating developmental, phenomenological, enactive and dynamical approaches to social interaction. *Interaction Studies* 13 (3): 434-66.
97. Gallagher, S. and Francesconi, D. 2012. Teaching phenomenology to qualitative researchers, cognitive scientists, and phenomenologists. *Indo-pacific Journal for Phenomenology* 12 (3): Wydawnictwo. doi: 10.2989/IPJP.2012.12.1.4.1112.
98. Gallagher, S. 2012. From the transcendental to the enactive [Comments on Varga]. *Philosophy, Psychology and Psychiatry* 19 (2): 119-121.
99. Gallagher, S. and Povinelli, D. 2012. Enactive and behavioral abstraction accounts of social understanding in chimpanzees, infants, and adults. *Review of Philosophy and Psychology*. 3 (1): 145-169
100. Gallagher, S. 2012. Taking stock of phenomenology futures. *The Southern Journal of Philosophy* 50 (2): 304-18.
101. Varga, S. and Gallagher, S. 2012. Critical social philosophy, Honneth, and the role of primary intersubjectivity. *European Journal of Social Theory* 15(2) 243–260.
102. Gallagher, S. 2012. Three questions for Stueber. *Emotion Review* 4 (1): 64-65.

103. Gallagher, S. 2012. The body in social context: Some qualifications on the ‘warmth and intimacy’ of bodily self-consciousness. *Grazer Philosophische Studien* 84: 91–121.
104. Gallagher, S. 2012. Time, emotion and depression. *Emotion Review* 4 (2): 127-32. doi: 10.1177/1754073911430142
105. Gallagher, S. 2012. In defense of phenomenological approaches to social cognition: Interacting with the critics. *Review of Philosophy and Psychology* 3 (2): 187-212.
106. Gallagher, S. 2012. Multiple aspects of agency. *New Ideas in Psychology* 30: 15–31.
107. De Bruin, L. and Gallagher, S. 2012. Embodied simulation: An unproductive explanation. *Trends in Cognitive Sciences* 16 (2): 98-99.
108. Gallagher, S. 2011. Embodiment and phenomenal qualities: An enactive interpretation. *Philosophical Topics* 39 (1): 1-14.
109. Gallagher, S. 2011. The self in the Cartesian brain. Perspectives on the Self: Conversations on Identity and Consciousness. *Annals of the New York Academy of Sciences* 1234: 100–103.
110. Sternberg, E., Critchley, S., Gallagher, S. and Raman, V.V. 2011. A self-fulfilling prophecy: linking belief to behavior. *Annals of the New York Academy of Sciences* 1234: 83–97.
111. Gallagher, S. 2011. Fantasies and facts: Epistemological and methodological perspectives on first- and third-person perspectives. *Phenomenology and Mind* 1: 49-58.
112. Gallagher, S. 2011. Somaesthetics and the care of the body. *Metaphilosophy* 42 (3): 305-313.
113. Gallagher, S. 2011. The overextended mind. *Versus: Quaderni di studi semiotici* 113-115: 55-66.
114. Gallagher, S. 2011. Strong interaction and self-agency. *Humana-Mente: Journal of Philosophical Studies* 15: 55-76
115. Gallagher, S. and Cole, J. 2011. Dissociation in self-narrative. *Consciousness and Cognition* 20: 149-155 doi:10.1016/j.concog.2010.10.003.
116. Bedwell, J., Gallagher, S., Whitten, S. and Fiore, S. 2011. Linguistic correlates of self in deceptive oral autobiographical narratives. *Consciousness and Cognition*. 20: 547–555. Published online, October 2010. doi:10.1016/j.concog.2010.10.001.
117. Gallagher, S. 2010. Defining consciousness: The importance of non-reflective self-awareness. *Pragmatics and Cognition* 18 (3): 561-69.
118. Cole, J., Dascal, M., Gallagher, S. and Frith, C. 2010. Final discussion. *Pragmatics and Cognition* 18 (3): 553-59.
119. Gallagher, S. 2010. Joint attention, joint action, and participatory sense making. *Alter:Revue de Phénoménologie* 18: 111-124.
120. De Jaegher, H., Di Paolo, E. and Gallagher, S. 2010. Does social interaction constitute social cognition? *Trends in Cognitive Sciences* 14 (10): 441-447.
121. Froese, T. and Gallagher, S. 2010. Phenomenology and artificial life: Toward a technological supplementation of phenomenological methodology. *Husserl Studies* 26 (2): 83-107.
122. Crisafi, A. and Gallagher S. 2010. Hegel and the extended mind. *Artificial Intelligence & Society*. 25 (1): 123-29.
123. Gallagher, S. 2009. Two problems of intersubjectivity. *Journal of Consciousness Studies* 16 (6-8): 289-308.
124. Gallagher, S. 2009. Deep and dynamic interaction: Response to Hanne De Jaegher. *Consciousness and Cognition* 18 (2): 547-548
125. Gallagher, S. and A. Crisafi. 2009. Mental institutions. *Topoi* 28 (1): 45-51.
126. Gallagher, S. 2008-09. Intercorporeality and intersubjectivity: Merleau-Ponty and the critique of theory of mind [in Japanese]. *Gendai Shiso (Review of Contemporary Thought)* 36 (16): 288-299.
127. Gallagher, S. 2008. Inference or interaction: Social cognition without precursors. *Philosophical Explorations* 11 (3): 163-73.
128. Zahavi, D. and Gallagher, S. 2008. The (in)visibility of others: A reply to Herschbach. *Philosophical Explorations* 11 (3): 237-43.
129. Gallagher, S. 2008. Intersubjectivity in perception. *Continental Philosophy Review* 41 (2): 163-178
130. Gallagher, S. 2008. Are minimal representations still representations? *International Journal of Philosophical Studies* 16 (3): 351-69.
131. Ratcliffe, M. and Gallagher, S. 2008. Introduction to special issue on situated cognition. *International Journal of Philosophical Studies* 16 (3): 279-280.
132. Gallagher, S. 2008. Another look at intentions: A response to Raphael van Riel's “Seeing the invisible”. *Consciousness and Cognition* 17 (2008) 553–555

133. Gallagher, S. 2008. Direct perception in the intersubjective context. *Consciousness and Cognition* 17: 535–543.
134. Zahavi, D. and Gallagher, S. 2008. A phenomenology with legs and brains. *Abstracta* 2: 86–107.
135. Gallagher, S. and Zahavi, D. 2008. Précis: *The Phenomenological Mind*. *Abstracta* 2: 4–9.
136. Overgaard, M., Ramsoy, T. and Gallagher, S. 2008. The subjective turn: Towards an integration of first-person methodologies in cognitive science. *Journal of Consciousness Studies* 15 (5): 100–120.
137. McNeill, D., Duncan, S., Cole, J., Gallagher, S. & Bertenthal, B. 2008. Neither or both: Growth points from the very beginning. *Interaction Studies* 9 (1): 117–132.
138. Gallagher, S. 2007. The natural philosophy of agency. *Philosophy Compass*. 2 (2): 347–357 (<http://www.blackwell-synergy.com/doi/full/10.1111/j.1747-9991.2007.00067.x>)
139. Tsakiris, M., Bosbach, S. and Gallagher, S. 2007. On agency and body-ownership: Phenomenological and neuroscientific reflections. *Consciousness and Cognition* 16 (3): 645–60.
140. Gallagher, S. 2007. The spatiality of situation: Comment on Legrand et al. *Consciousness and Cognition*. 16 (3): 700–702.
141. Gallagher, S. 2007. Social cognition and social robots. *Pragmatics and Cognition* 15 (3): 435–54.
142. Gallagher, S. 2007. Sense of agency and higher-order cognition: Levels of explanation for schizophrenia. *Cognitive Semiotics* 0: 32–48.
143. Gallagher, S. 2007. Moral agency, self-consciousness, and practical wisdom. *Journal of Consciousness Studies* 14 (5–6): 199–223.
144. Gallagher, S. 2007. Pathologies in narrative structure. *Philosophy (Royal Institute of Philosophy) Supplement*, 60: 65–86.
145. Gallagher, S. 2007. Simulation trouble. *Social Neuroscience*. 2 (3–4): 353–65.
146. Gallagher, S. 2007. Moral personhood and *phronesis*. *Moving Bodies* 4 (2): 31–57.
147. Gallagher, S. 2007. Introduction: The arts and sciences of the situated body. *Janus Head* 9.2: 293–95.
148. Gallagher, S. and Jesper Brøsted Sørensen. 2006. Experimenting with phenomenology. *Consciousness and Cognition* 15 (1): 119–134.
149. Gallagher, S. 2005. Intentionality and intentional action. *Synthesis Philosophica* 40 (2): 319–26. Croatian translation: 2006. Intencionalnost I intencionalno djelovanje. Trans. S. Selak. *Filozofska Istrazivanja* 102, 26 (2): 339–346.
150. McNeill, D., Bertenthal, B., Cole, J. and Gallagher, S. 2005. Gesture-first, but no gestures? Commentary on Michael A. Arbib. *Behavioral and Brain Sciences*. 28: 138–39.
151. Gallagher, S. 2005. Phenomenological contributions to a theory of social cognition [The Aron Gurwitsch Memorial Lecture, 2003]. *Husserl Studies* 21: 95–110.
152. Gallagher, S. 2004. Consciousness and free will. *Danish Yearbook of Philosophy* 39: 7–16.
153. Gallagher, S. 2004. Les conditions corporéité et d'intersubjectivité de la personne morale [Embodied and intersubjective conditions for moral personhood]. *Theologiques* 12 (1–2): 135–64; includes comment by S. Mansour-Robaey. Le corps, ses représentations et le statut de la personne morale. *Theologiques* 12 (1–2): 156–59.
154. Gallagher, S. 2004. Understanding interpersonal problems in autism: Interaction theory as an alternative to theory of mind. *Philosophy, Psychiatry, and Psychology* 11 (3): 199–217.
155. Gallagher, S. 2004. Body experiments. *Interfaces* 21–22 (2): 401–405.
156. Gallagher, S. 2004. Hermeneutics and the cognitive sciences. *Journal of Consciousness Studies* 11 (10–11): 162–174. Chinese translation (2004), Polish translation (2011), Italian translation (2019).
157. Gallagher, S. 2004. Neurocognitive models of schizophrenia: A neurophenomenological critique. *Psychopathology* 37: 8–19. Invited paper with response by Christopher Frith: Comments on Shaun Gallagher. *Psychopathology*, 37 (2004): 20–22.
158. Gallagher, S. and Francisco Varela. 2003. Redrawing the map and resetting the time: Phenomenology and the cognitive sciences. *Canadian Journal of Philosophy*. Supplementary Volume 29: 93–132. Polish translation: (2005; 2010).
159. Gallagher, S. 2003. Phenomenology and experimental design. *Journal of Consciousness Studies* 10 (9–10): 85–99. Polish translation (2014).
160. Gallagher, S. 2003. Bodily self-awareness and object-perception. *Theoria et Historia Scientiarum: International Journal for Interdisciplinary Studies*, 7 (1): 53–68.
161. Gallagher, S. 2003. Hylétická zkusebnost a prozívane telo. Trans. Michal Sasma. *Philosophica* (The Czech Republic) 5: 103–126. Czech translation of: Gallagher, S. 1986. Hyletic experience and the lived

- body. *Husserl Studies* 3: 131-166
162. Gallagher, S. 2002. Født med en krop: Fænomenologisk og eksperimentel forskning om oplevelse af kroppen [Born with a body: Phenomenological and experimental contributions to understanding embodied experience]. In Danish. Trans. Ejgil Jespersen. *Tidsskrift for Dansk Idraetspsykologisk Forum (Danish Yearbook for Sport Psychology)* 29: 11-51. Polish translation (2005).
 163. Gallagher, S. 2002. Experimenting with introspection (Comment). *Trends in Cognitive Sciences*, 6 (9): 374-375.
 164. Cole, J., Gallagher, S., and McNeill, D. 2002. Gesture following deafferentation: A phenomenologically informed experimental study. *Phenomenology and the Cognitive Sciences*, 1 (1): 49-67.
 165. Gallagher, S., Cole, J. and McNeill, D. 2002. Social cognition and the primacy of movement revisited (Comment). *Trends in Cognitive Science*, 6 (4): 155-56.
 166. Gallagher, S. 2001. The practice of mind: Theory, simulation, or primary interaction? *Journal of Consciousness Studies*, 8 (5-7): 83-107
 167. Gallagher, S. 2000. Philosophical conceptions of the self: implications for cognitive science. *Trends in Cognitive Sciences* 4 (1): 14-21.
 168. Gallagher, S. 2000. Reply to Cole, Sacks, and Waterman. *Trends in Cognitive Science* 4 (5): 167-68. [A reply to commentary on my article by Jonathan Cole, Oliver Sacks, and Ian Waterman. 2000. On the immunity principle: A view from a robot. *Trends in Cognitive Science* 4 (5): 167].
 169. Gallagher, S. and Anthony J. Marcel. 1999. The self in contextualized action. *Journal of Consciousness Studies* 6 (4): 4-30.
 170. Gallagher, S. 1999. A cognitive way to the transcendental reduction. *Journal of Consciousness Studies* 6: 348-51.
 171. Gallagher, S., G. Butterworth, A. Lew, and J. Cole. 1998. Hand-mouth coordination, congenital absence of limb, and evidence for innate body schemas. *Brain and Cognition* 38: 53-65.
 172. Gallagher, S. 1997. Mutual enlightenment: Recent phenomenology in cognitive science. *Journal of Consciousness Studies* 4 (3): 195-214.
 173. Gallagher, S. 1996. The moral significance of primitive self-consciousness. *Ethics* 107 (1): 129-140.
 174. Gallagher, S. and A. Meltzoff. 1996. The earliest sense of self and others: Merleau-Ponty and recent developmental studies. *Philosophical Psychology* 9: 213-236. French translation: 2010. Le sens précoce de soi et d'autrui. Merleau-Ponty et les études développementales récentes, trad. Jérémie Rollot. In B. Andrieu (ed.), *Philosophie du corps*. Paris, Vrin, 2010, p. 83-126.
 175. Gallagher, S. 1996. Critique and extension: A response to Robert Young. *Studies in Philosophy and Education* 15 (4): 323-328.
 176. Gallagher, S. and J. Cole. 1995. Body schema and body image in a deafferented subject. *Journal of Mind and Behavior* 16: 369-390.
 177. Gallagher, S. 1993. The *Historikerstreit* and the critique of nationalism. *History of European Ideas* 16: 921-926.
 178. Gallagher, S. 1993. The place of *phronesis* in postmodern hermeneutics. *Philosophy Today* 37: 298-305.
 179. Gallagher, S. 1992. The theater of personal identity: From Hume to Derrida. *The Personalist Forum* 8: 21-30.
 180. Gallagher, S. 1989. The formative use of student evaluations of teaching performance. *APA Newsletter on Teaching Philosophy* 89: 14-17.
 181. Gallagher, S. 1986. Body image and body schema: A conceptual clarification. *Journal of Mind and Behavior* 7: 541-554.
 182. Gallagher, S. 1986. Hyletic experience and the lived body. *Husserl Studies* 3: 131-166. Czech translation: Hylétická zkusenost a prozívane telo (2003). Trans. Michal Sasma. *Philosophica* (The Czech Republic) 5: 103-126.
 183. Gallagher, S. 1986. Lived body and environment. *Research in Phenomenology* 16: 139-170. Reprinted in *Phenomenology: Critical Concepts in Philosophy Vol II*. D. Moran and L. Embree (eds.), London: Routledge, 2004.
 184. Gallagher, S. 1983. Violence and intelligence: Answers to the Irish question. *Political Communication and Persuasion* 2: 195-221.

185. Gallagher, S. 1979. Suggestions towards a revision of Husserl's phenomenology of time-consciousness. *Man and World* 12: 445-464.

Chapters

186. Gallagher, S. (in press). Preface to the Chinese translation. 现象学 [*Phenomenology*]. Trans. Haojun Zhang. Beijing: China Renmin University Press Ltd.
187. Gallagher, S. (in press). Preface to Ricardo Mejía Fernández (2020). *Hubert Dreyfus y la Inteligencia Artificial: El cognitivismo en la Fenomenología*. Sevilla: Aula Magna, McGraw Hill Interamericana. (English and Spanish).
188. Lenzo, E. and Gallagher, S. (in press). Intrinsic temporality in depression. In Christian Tewes and Giovanni S. (ed.), *Time, Body and the Other: Phenomenological and Psychopathological Approaches*. Cambridge: Cambridge University Press.
189. Lenzo, E. and Gallagher, S. (in press). Commentary on Froese and Krueger. In Christian Tewes and Giovanni S. (ed.), *Time, Body and the Other: Phenomenological and Psychopathological Approaches*. Cambridge: Cambridge University Press.
190. Neemeh, Z. and Gallagher, S. (in press). Depression, the phenomenology of time and predictive processing. In D. Mendonça, M. Curado and S. Gouveia. *Predictive Processing*. Lisbon.
191. Gallagher, S. (in press). Intercorporalidad y reversibilidad: Merleau-Ponty, emoción, percepción e interacción. Trans. Maximiliano Zeller and Tomás Balmaceda. In Diana Pérez y Diego Lawler (eds.). *La segunda persona y las emociones*. Buenos Aires: SADAF
192. Gallagher, S. (in press). Merleau-Ponty and the problem of consciousness. In S. Leach and J. Tartaglia (eds.), *Consciousness and the Great Philosophers*. London: Routledge.
193. Hutto, D., Gallagher, S., Ilundáin-Agurruza, J., & Hipólito, I. 2020. Culture in mind – An enactivist account: Not cognitive penetration but cultural permeation. In L. J. Kirmayer, S. Kitayama, C. M. Worthman, R. Lemelson and C. A. Cummings (Eds.), *Culture, Mind, and Brain: Emerging Concepts, Models, Applications* (163-187). New York: Cambridge University Press.
194. Gallagher, S. 2020. Body self-awareness: Multiple levels or dynamical gestalt. In K. Kendler, J. Parnas and P. Zachar (eds.), *Levels of Analysis in Psychopathology* (131-159). Cambridge: Cambridge University Press.
195. Gallagher, S. 2020. Who is the psychiatric subject? In K. Kendler, J. Parnas and P. Zachar (eds.), *Levels of Analysis in Psychopathology* (228-231). Cambridge: Cambridge University Press.
196. Gallagher, S. 2020. Phenomenology of agency and the cognitive sciences. In C. Erhard & T. Keiling (eds.). *The Routledge Handbook of the Phenomenology of Agency* (334-348). London: Routledge.
197. Gallagher, S. 2020. To follow a rule: Lessons from baby logic. *Interpreting Modernity: Essays in honor of Charles Taylor* (21-34). Daniel Weinstock and Jacob Levy (eds.). Montreal: McGill-Queen's University Press.
198. Miyahara, K., Ransom, T. and Gallagher, S. 2020. What the situation affords: Habit and heedful interrelations in skilled performance. In Fausto Caruana and Italo Testa (eds.), *Habits: Pragmatist Approaches from Cognitive Neurosciences to Social Sciences* (120-136). Cambridge: Cambridge University Press.
199. Gallagher, S. and Ilundáin-Agurruza, J. 2020. Self- and other-awareness in joint expert performance. In E. Fridland and C. Pavese (eds.), *Routledge Handbook on Skill and Expertise* (378-393). London: Routledge.
200. Gallagher, S. 2020. No yes answers to Molyneux. In B. R. Glenney and G. Ferretti (eds.), *Molyneux's Question* (233-47). London: Routledge.
201. Gallagher S. 2020. What in the world: Conversation and things in context. In A. Fiebich (ed.), *Minimal Cooperation and Shared Agency* (59-70). Berlin: Springer.
202. Gallagher, S. 2020. The brains behind radical ecological and enactive approaches to cognition. In L. Malaforis (ed.), *Beyond Biology and Culture*. Balzan Papers, vol 3 (357-369). Florence: Olschki Publications.
203. Gallagher, S. 2020. Inside the gaze. In A. Daly, F. Cummins, J. Jardine and D. Moran (eds). *Perception and the Inhuman Gaze: Perspectives from Philosophy, Phenomenology and the Sciences* (99-108). New York: Routledge
204. Ilundáin-Agurruza, J. Gallagher, S., Hutto, D. and Beam, K. 2020. Dewey goes the distance: On habit, radical enactivism, and endurance sports. In D. Hochstetler (ed.), *Endurance Sport and American*

- Philosophy* (97-124). Lexington Books.
205. Gallagher, S. 2020. Mindful performance. In Antonino Pennisi and Alessandra Falzone (eds.), *The Extended Theory of Cognitive Creativity - Interdisciplinary Approaches to Performativity* (43-58). Berlin: Springer.
 206. Gallagher, S. 2019. Phenomenology and cognitive science. In G. Stanghellini et al. (eds.), *Oxford Handbook of Phenomenological Psychopathology* (262-272). Oxford: Oxford University Press.
 207. Ilundáin-Agurruza, J. Gallagher, S., Hutto, D. and Beam, K. 2020. Dewey goes the distance: On habit, radical enactivism, and endurance sports. In D. Hochstetler (ed.), *Endurance Sport and American Philosophy* (97-124). Lexington Books.
 208. Gallagher, S. 2019. Mindful performance. In Antonino Pennisi and Alessandra Falzone (eds.), *The Extended Theory of Cognitive Creativity - Interdisciplinary Approaches to Performativity* (43-58). Berlin: Springer.
 209. Gallagher, S. and Fiebich, A. 2019. Being pluralist about understanding others: Contexts and communicative practices. In A. Avramiedes and M. Parrott (eds.), *Knowing Other Minds* (63-77). Oxford: Oxford University Press.
 210. Gallagher, S. 2019. Dilthey and empathy. In E. S. Nelson (ed.), *Interpreting Dilthey* (145-158). Cambridge: Cambridge University Press.
 211. Gallagher, S. 2018. Self, selfhood. In H. Callan (ed.), *International Encyclopedia of Anthropology*. London: Wiley-Blackwell.
 212. Gallagher, S. 2018. Mouvement et constitution du sens dans l'attention conjointe et l'action conjointe. In S. Camilleri & J.-S. Hardy (éd.), *Ens mobile. Conceptions phénoménologiques du mouvement*. (155-173). Louvain: Peeters. ISBN 978-90-429-3661-4.
 213. Gallagher, S. 2018. Situating interaction in peripersonal and extrapersonal space: Empirical and theoretical perspectives. In Thomas Hünefeldt and Annika Schlitte (eds.), *Situatedness and Place: Multidisciplinary Perspectives on the Spatio-Temporal Contingency of Human Life* (67-79). Berlin: Springer.
 214. Butler, M. and Gallagher, S. 2018. Habits and the diachronic structure of the self. In A. Altobrando, T. Niikawa and R. Stone (eds.), *The Realizations of the Self* (47-63). London: Palgrave Macmillan.
 215. Francesconi, D. and Gallagher, S. 2018. Embodied cognition and sports pedagogy. In M. Cappuccio (ed.), *Handbook of Embodied Cognition and Sport Psychology* (249-272). Cambridge, MA: MIT Press.
 216. Gallagher, S. 2018. Embodied rationality. In G. Bronner and F. Di Iorio (eds.), *The Mystery of Rationality. Mind, Beliefs and Social Science* (83-94). Berlin: Springer.
 217. Gallagher, S. 2018. New mechanisms and the enactivist concept of constitution. In M. P. Guta (ed.) *The Metaphysics of Consciousness* (207-220). London: Routledge.
 218. Gallagher, S. 2018. Building a stronger concept of embodiment. In A. Newen, L. de Bruin and S. Gallagher (eds.), *The Oxford Handbook of 4E Cognition* (353-67). Oxford: Oxford University Press.
 219. Newen, A., Gallagher, S. and de Bruin, L. (2018). Introduction: 4E Cognition: Historical Roots, Key Concepts, and Central Issues. In A. Newen, L. de Bruin and S. Gallagher (eds.), *The Oxford Handbook of 4E Cognition*. Oxford: Oxford University Press.
 220. Gallagher, S. 2018. Consciousness and action. In R. Gennaro (ed.), *Routledge Handbook of Consciousness* (298-309). London: Routledge.
 221. Gallagher, S. 2018. Embodiment: Leiblichkeit in den Kognitionswissenschaften (new expanded version of Kognitionswissenschaften: Leiblichkeit und Embodiment). Trans. C. Grüny. In E. Alloa, T. Bedorf, C. Grüny and T. Klass. *Leiblichkeit. Begriff, Geschichte und Aktualität eines Konzepts* 2nd Edition. (354-377). Tübingen: Mohr Siebeck/UTB.
 222. Gallagher, S. 2018. The cure for existential inauthenticity. In K. A. Aho (ed.), *Existential Medicine: Essays on Health and Illness* (3-15). Rowman and Littlefield International.
 223. Gallagher, S., Morgan, B. and Rokotnitz, N. 2018. Relational authenticity. In O. Flanagan and G. Caruso (eds.), *Neuroexistentialism: Meaning, Morals, and Purpose in the Age of Neuroscience* (126-145). Oxford: Oxford University Press.
 224. Gallagher, S. 2017. Social interaction, autonomy and recognition. In L. Dolezal and D. Petherbridge. *Body/Self/Other: The Phenomenology of Social Encounters* (133-160). London: Routledge
 225. Gallagher, S. 2017. The struggle for recognition and the return of primary intersubjectivity. In V. Fóti & P. Kontos (eds.), *Phenomenology and the Primacy of the Political: Essays in Honor of Jacques Taminiaux* (3-14). Berlin: Springer.

226. Gallagher, S. 2017. Phenomenological approaches to consciousness. In Max Velmanns, (ed.), *The Blackwell Companion to Consciousness*, 2nd ed. (713-725). Oxford: Blackwells.
227. Gallagher, S. 2017. Deflationary accounts of the sense of ownership. In F. de Vignemont and A. Alsmith (eds.), *The Subject's Matter* (145-162). Cambridge, MA: MIT Press.
228. Vincent, S. and Gallagher, S. 2017. From false beliefs to true interactions: Are Chimpanzees socially enactive? In K. Andrews and Jake Beck (eds.), *Routledge Handbook on the Philosophy of Animal Minds* (280-288). London: Routledge.
229. Gallagher, S. 2017. Empathy and theories of direct perception. In H. Maibom (ed.), *Routledge Handbook of Philosophy of Empathy* (Ch. 14) . London: Routledge.
230. Gallagher, S. 2017. Prenoetic effects on perception and judgment. In Z. Radman (ed.), *Before Consciousness* (215-228). Exeter: Imprint Academic.
231. Gallagher, S., Sergio Martínez Muñoz and Milina Gastelum. 2017. Action-space and time: Towards and enactive hermeneutics. In B. Janz (ed.), *Hermeneutics: Place and Space* (83-96). Berlin: Springer.
232. Gallagher, S. 2017. The end of the gaze. In Greg Hoskins and J. Berendzen (ed.). *Living Existentialism: Essays in Honor of Thomas W. Busch* (99-110). New York: Pickwick/Wipf and Stock Publishers.
233. Fiebich, A., Gallagher, S. and Hutto, D. 2017. Pluralism, interaction and the ontogeny of social cognition (208-221). In J. Kiverstein (ed). *Routledge Handbook of Philosophy of the Social Mind*. London: Routledge.
234. Gallagher, S. 2017. The significance and meaning of others. In C. Durt and T. Fuchs et al. (eds.), *Embodiment, Enaction, and Culture* (217-227). Cambridge, MA: MIT Press.
235. Gallagher, S. 2016. Mapping the prenoetic dynamics of performance. In A. Cook and R. Blair (eds.), *Languages, Bodies, and Ecologies: Theatre, Performance, and Cognition* (174-180). London: Bloomsbury.
236. Vincini, S. and Gallagher, S. 2016. The phenomenology of egoic and non-egoic consciousness. In K. Brown and M. Leary (eds.), *Oxford Handbook of Hypo-egoic Phenomena* (31-46). Oxford: Oxford University Press.
237. Gallagher, S. 2016. Conversation and processes of recognition. *Education and Conversation: Exploring Oakeshott's Legacy*. Paul Fairfield and David Bakhurst (eds.). Bloomsbury.
238. Gallagher, S. 2016. Social kinaesthesia. In U. Eberle (ed.), *Intercorporeity, Movement and Tacit Knowledge – Zwischenleiblichkeit und bewegtes Verstehen* (21-32). Berlin: Transcript-Verlag.
239. Gallagher, S. 2016. Intercorporeity: Enaction, simulation and the science of social cognition. In J. Reynolds and R. Sebold (eds.). *Phenomenology and Science* (161-179). Palgrave-Macmillan.
240. Gallagher, S. and Ransom, T. 2016. Artifacting minds: Material engagement theory and joint action. In C. Tewes (ed.), *Embodiment in Evolution and Culture* (337-351). Berlin: de Gruyter.
241. Cole, J. and Gallagher, S. 2016. Narrative and clinical neuroscience: can phenomenological informed approaches and empirical work cross-fertilise? In A. Whitehead and A. M. Woods et al. (eds.), *The Edinburgh Companion to the Critical Medical Humanities* (377-394). Edinburgh: Edinburgh University Press.
242. Dominey, P. F., Prescott, T., Bohg, J., Engel, A.K., **Gallagher, S.** Heed, T., Hoffmann, M., Knoblich, G., Prinz, W. and Schwartz, A. 2016. Implications of action-oriented paradigm shifts in cognitive science. In A. K. Engel, K. J. Friston and D. Krägic (eds.), *The Pragmatic Turn: Toward Action-Oriented Views in Cognitive Science* (333-356). Strüngmann Forum Reports, vol. 18. Cambridge, MA: MIT Press.
243. Gallagher, S. 2016. Do we (or our brains) actively represent or enactively engage with the world? In A. K. Engel, K. J. Friston and D. Krägic (eds.), *The Pragmatic Turn: Toward Action-Oriented Views in Cognitive Science* (285-296). Strüngmann Forum Reports, vol. 18. Cambridge, MA: MIT Press.
244. Gallagher, S. 2016. Timing is not everything: The intrinsic temporality of action. In Roman Altshuler (ed.), *Time and the Philosophy of Action* (203-221). London: Routledge.
245. Gallagher, S. 2016. Forward. In J. A. Simmons and J. E. Hackett (eds.), *Phenomenology for the Twenty-First Century* (v-viii). Basingstoke: Palgrave Macmillan.
246. Gallagher, S. 2016. Enactive hermeneutics and natural pedagogy. In Clarence Joldersma (ed.), *Neuroscience and Education* (176-193). London: Routledge.
247. Gallagher, S. 2016. The practice of thinking: Between Dreyfus and McDowell. In T. Breyer (ed.), *The Phenomenology of Thinking* (134-146). London: Routledge.

248. Gallagher, S. 2016. The minds of others. In D. Dahlstrom, W. Hopp and A. Eipidorou (eds.), *Philosophy of Mind and Phenomenology: Conceptual and Empirical Approaches* (117-137). London: Routledge.
249. Gallagher, S. 2015. Why we are not all novelists. In P. Bundgaard and F. Stjernfelt (eds.), *Investigations Into the Phenomenology and the Ontology of the Work of Art* (129-143). Berlin: Springer Verlag.
250. Rossetti, Y., Jacquin-Courtois, S., Calabria, M., Michel, C., Gallagher, S., Honoré, J., Luauté, J., Farné, A., Pisella, L. and Rode, G. 2015. Testing cognition and rehabilitation in unilateral neglect with wedge prism adaptation: Multiple interplays between sensorimotor adaptation and spatial cognition. In *Clinical Systems Neuroscience* (359-381). Springer Japan.
251. Gallagher, S. 2015. Seeing things in the right way: Normativity in social perception. In M. Doyon and T. Breyer, (eds.), *Normativity in Perception* (117-127). Palgrave-Macmillan.
252. Parnas, J. and Gallagher, S. 2015. Phenomenology and the interpretation of psychopathological experience. In L. Kirmayer, R. Lemelson, and C. Cummings (eds.), *Revisioning Psychiatry Integrating Biological, Clinical and Cultural Perspectives* (65-80). Cambridge: Cambridge University Press.
253. Vincini, S. and Gallagher, S. 2015. Phenomenology (philosophical). In Robin Cautin and Scott Lilienfeld (eds.), *The Encyclopedia of Clinical Psychology*. Wiley-Blackwell. doi: 10.1002/9781118625392.wbcp330. pp. 1-9. Online <http://onlinelibrary.wiley.com/doi/10.1002/9781118625392.wbcp330/full>
254. Gallagher, S. 2014. Self and narrative. In J. Malpas and Hans-Helmuth. *The Routledge Companion to Philosophical Hermeneutics* (403-414). London: Routledge.
255. Quaeghebeur, L., Duncan, S., Gallagher, S., Cole, J. and McNeill, D. 2014. Aproprioception and gesture. In *Handbook on Body – Language – Communication*, Edited by C. Müller, E. Fricke, A. Cienki, S. H. Ladewig and D. McNeill. De Gruyter-Mouton Publisher, pp. 2026-2048.
256. Gallagher, S. 2014. Phenomenology and embodied cognition. In L. Shapiro (ed.), *Routledge Handbook of Embodied Cognition* (9-18). London: Routledge.
257. Gallagher, S. and Zahavi, D. 2014. Primal impression and enactive perception. In Dan Lloyd and Valtteri Arstila (eds.) *Subjective Time: the philosophy, psychology, and neuroscience of temporality* (83-99). Cambridge, MA: MIT Press.
258. Gallagher, S. 2013. Cognitive phenomenology. In Kaldus, B. (Ed.), *Encyclopedia of philosophy and the social sciences* (93-94). Sage Publications
259. Gallagher, S. 2013. Intersubjectivity and psychopathology. In Bill Fulford, Martin Davies, George Graham, John Sadler and Giovanni Stanghellini (eds.), *Oxford Handbook of Philosophy of Psychiatry* (258-274). Oxford: Oxford University Press.
260. Gallagher, S. 2013. What can phenomenology tell us about social cognition? In K. Mertens and I. Guenzler (eds.), *Wahrnehmen, Fühlen, Handeln. Phänomenologie im Wettstreit der Methoden. (Perceiving, Feeling, Acting. Phenomenology and the Competition of Methods)* (497-514). Munich: Mantis Verlag.
261. Gallagher, S. 2013. When the problem of intersubjectivity becomes the solution. In M. Legerstee, D. Haley and M. Bornstein (eds.), *The Infant Mind: Origins of the Social Brain* (48-74). Toronto: Guildford Press.
262. Gallagher, S. 2013. Husserl and the phenomenology of temporality. In A. Bardon and H. Dyke (eds.). *Blackwell Companion to the Philosophy of Time* (135-50). Oxford: Blackwells.
263. Gallagher, S. 2013. Enactive hands. In Z. Radman. *The Hand: An Organ of the Mind* (209-225) Cambridge, MA: MIT Press.
264. Gallagher, S. 2013. Ambiguity in the sense of agency. In A. Clark, J. Kiverstein and T. Vierkant (eds.), *Decomposing the Will* (118-135) Oxford: Oxford University Press. Italian translation: (forthcoming): *Sistemi Intelligenti: Artificial Intelligence and Cognitive Science*. (<http://www.mulino.it/edizioni/riviste/issn/1120-9550>).
265. Gallagher, S. and Miyahara, Katsunori. 2012. Neo-pragmatism and enactive intentionality. In J. Schultkin (ed.), *Action, Perception and the Brain* (117-46). Basingstoke, UK: Palgrave-Macmillan.
266. Gallagher, S. 2012. Why the body is not in the brain. In M. Lauschke, H. Bredekamp and A. Arteaga (eds.), *Bodies in Action & Symbolic Forms. Zwei Seiten der Verkörperungstheorie* (273-88). Berlin: Academie Verlag.
267. Gallagher, S. 2012. On the possibility of naturalizing phenomenology. In D. Zahavi. *Oxford Handbook of Contemporary Phenomenology* (70-93). Oxford: Oxford University Press.

268. Gallagher, S. and Jacobson, R. 2012. Heidegger and social cognition. In J. Kiverstein and M. Wheeler (eds.), *Heidegger and Cognitive Science* (213-45). London: Palgrave-Macmillan.
269. Gallagher, S. 2012. Social cognition, the Chinese room and the robot replies. In Zdravko Radman (ed.), *Knowing without Thinking: Mind, Action, Cognition and the Phenomenon of the Background* (83-97). London: Palgrave-Macmillan.
270. Gallagher, S. 2012. Interactive coordination in joint attention. In A. Seeman (ed.), *Joint Attention: New Developments in Psychology, Philosophy of Mind, and Social Neuroscience*. Cambridge, MA: MIT Press.
271. Gallagher, S. 2012. Kognitionswissenschaften: Leiblichkeit und Embodiment. Trans. C. Grüny. In E. Alloa, T. Bedorf, C. Grüny and T. Klass. *Leiblichkeit. Begriff, Geschichte und Aktualität eines Konzepts* (320-333). Tübingen: Mohr Siebeck/UTB.
272. Gallagher, S. 2012. Neurons, neonates and narrative: From embodied resonance to empathic understanding. In A. Foolen, U. Lüdtke, J. Zlatev and T. Racine (eds.), *Moving Ourselves, Moving Others* (167-96). Amsterdam: John Benjamins.
273. Gallagher, S. 2012. First-person perspective and immunity to error through misidentification. In S. Miguens and G. Preyer (eds.), *Consciousness and Subjectivity* (187-214). Frankfurt: Philosophical Analysis Ontos Publisher.
274. Gallagher, S. 2012. A philosophical epilogue on the question of autonomy. In H. Hermans and T. Gieser (eds.), *Handbook of the Dialogical Self Theory* (488-96) Cambridge: Cambridge University Press.
275. Gallagher, S. 2011. Forward to the paperback edition of *Selfhood, Identity and Personality Styles* by G. Arciero and G. Bondolfi. Oxford: Wiley-Blackwell. (Note: this book won third prize in London for the Medical Journalist's Association Book Awards 2010 Specialist Readership Section)
276. Gallagher, S. 2011. Aesthetics and kinaesthetics. In H. Bredekamp and J. Krois (eds.). *Sehen und Handeln* (99-113). Berlin: Oldenbourg Verlag.
277. Gallagher, S. 2011. Scanning the lifeworld: Towards a critical neuroscience of action and interaction. In S. Chowdery and J. Slaby (eds.), *Critical Neuroscience. A Handbook of the Social and Cultural Contexts of Neuroscience* (85-110). Oxford: Blackwell.
278. Gallagher, S. 2011. Cognitive science. In S. Luft and S. Overgaard (eds.), *Routledge Companion to Phenomenology* (574-85). London: Routledge.
279. Gallagher, S. 2011. Interpretations of embodied cognition. In W. Tschacher and C. Bergomi (eds.), *The Implications of Embodiment: Cognition and Communication* (59-71). Exeter: Imprint Academic.
280. Gallagher, S. 2011. Narrative competency and the massive hermeneutical background. In Paul Fairfield (ed.), *Hermeneutics in Education* (21-38). New York: Continuum.
281. Vogeley, K. and Gallagher, S. 2011. The self in the brain. In S. Gallagher (ed.), *The Oxford Handbook of the Self* (111-36). Oxford: Oxford University Press.
282. Gallagher, S. 2011. Time in action. *Oxford Handbook on Time* (419-37). C. Callender (ed.). Oxford: Oxford University Press.
283. Gallagher, S. 2011. Phenomenology, neural simulation, and the enactive approach to intersubjectivity. In J. McCurry (ed.), *Phenomenology, Cognition and Neuroscience* (18-39). Pittsburgh: Duquesne University Press/Simon Silverman Phenomenology Center.
284. Gallagher, S. 2010. Movement and emotion in joint attention. In S. Flach D. Margulies and J. G. Söffner (eds.), *Habitus in Habitat I: Motion and Emotion* (41-54). Bern: Peter Lang.
285. Gallagher, S. 2010. Phenomenology and non-reductionist cognitive science. In S. Gallagher and D. Schmicking (eds.), *Handbook of Phenomenology and Cognitive Science* (21-34). Dordrecht: Springer.
286. Gallagher, S. 2009. The key to the Chinese Room. In. Karl Leidlmair (ed). *After Cognitivism* (87-96). Dordrect: Springer.
287. Gallagher, S. 2009. Neurophenomenology. In T. Bayne, A. Cleeremans and P. Wilken (eds.), *Oxford Companion to Consciousness* (470-472). Oxford: Oxford University Press.
288. Gallagher, S. 2009. Body image/body schema. In T. Bayne, A. Cleeremans and P. Wilken (eds.), *Oxford Companion to Consciousness* (117-119). Oxford: Oxford University Press.
289. Mundale, J. and Gallagher, S. 2009. Delusional experience. In J. Bickle (ed). *Oxford Handbook of Philosophy and Neuroscience* (513-521). Oxford: Oxford University Press.

290. Gallagher, S. 2009. Consciousness of time and the time of consciousness. *Elsevier Encyclopedia of Consciousness*, W. Banks (ed), (193-204). London: Elsevier. Reprinted in Reference Module in Neuroscience and Biobehavioral Psychology 2017.
291. Gallagher, S. 2009. Delusional realities. In L. Bortolotti and M. Broome (eds.), *Psychiatry as Cognitive Neuroscience* (245-66). Oxford: Oxford University Press.
292. Gallagher, S. 2009. Preface to the Chinese Translation of *Hermeneutics and Education*. Shanghai: East China Normal University.
293. Gallagher, S. 2009. Philosophical antecedents to situated cognition. In Robbins, P. and Aydede, M. (eds). *Cambridge Handbook of Situated Cognition* (35-51) Cambridge: Cambridge University Press.
294. Gallagher, S. 2008. Neural simulation and social cognition. In J. A. Pineda (ed.), *Mirror Neuron Systems: The Role of Mirroring Processes in Social Cognition* (355-71). Totowa, NJ: Humana Press.
295. Gallagher, S. 2008. Self-agency and mental causality. In J. Parnas and Kenneth S. Kendler (eds.), *Philosophical issues in psychiatry: Natural kinds, mental taxonomy and the nature of reality* (286-312). Baltimore: Johns Hopkins University Press.
296. Gallagher, S. 2008. Understanding others: Embodied social cognition. In P. C. Garzón (ed.), *Elsevier Handbook of Embodied Cognitive Science* (439-52). London: Elsevier.
297. Gallagher, S. 2008. Merleau-Ponty and cognitive science. In Rosalyn Diprose and Jack Reynolds (eds.), *Merleau-Ponty: Key Concepts* (207-217). Stocksfield, UK: Acumen Publishing.
298. Gallagher, S. and Hutto, D. 2008. Understanding others through primary interaction and narrative practice. In: J. Zlatev, T. Racine, C. Sinha and E. Itkonen (eds). *The Shared Mind: Perspectives on Intersubjectivity* (17-38). Amsterdam: John Benjamins.
299. Gallagher, S. 2007. Logical and phenomenological arguments against simulation theory. In D. Hutto and M. Ratcliffe (eds.), *Folk Psychology Re-assessed* (63-78). Springer Publishers.
300. Gallagher, S. 2007. Pathologies in narrative structure. In D. Hutto (ed). *Narrative and Understanding Persons*. Cambridge: Cambridge University Press. Royal Institute of Philosophy Supplement: 60: 203-224.
301. Gallagher, S. 2007. Neurophilosophy and neurophenomenology. In L. Embree and T. Nenon (eds.), *Phenomenology 2005*. (293-316). Bucharest: Zeta Press.
302. Gallagher, S. 2007. Phenomenological and experimental contributions to understanding embodied experience. In Tom Ziemke, Jordan Zlatev, Roslyn Frank and Rene Dirven (eds). *Body, Language and Mind*. Vol 1 (241- 263). Berlin: Mouton de Gruyter.
303. Gallagher, S. 2007. Phenomenological approaches to consciousness. In Max Velmanns, (ed.), *The Blackwell Companion to Consciousness* (686-696). Oxford: Blackwells.
304. Gallagher, S. 2006. Naturalizing phenomenology. In J. Protevi (ed.), *Edinburgh Dictionary of Continental Philosophy*. Edinburgh: Edinburgh University Press.
305. Gallagher, S. 2006. The Molyneux Problem. *Encyclopedia of British Philosophy*, edited by A. C. Grayling, Andrew Pyle, and Naomi Goulder. Thoemmes Continuum Press.
306. Gallagher, S. 2006. The narrative alternative to theory of mind. In R. Menary (ed.), *Radical Enactivism: Intentionality, Phenomenology, and Narrative* (223-29). Amsterdam: John Benjamins.
307. Gallagher, S. 2006. Where's the action? Epiphenomenalism and the problem of free will. In W. Banks, S. Pockett, and S. Gallagher (ed.), *Does Consciousness Cause Behavior? An Investigation of the Nature of Volition* (109-124). Cambridge, MA: MIT Press.
308. Gallagher, S. 2006. The intrinsic spatial frame of reference. In H. Dreyfus and M. Wrathall (eds.), *The Blackwell Companion to Phenomenology and Existentialism* (346-355). Oxford: Blackwells. [Portuguese translation, Brazil: Edicoes Loyola SA, 2010].
309. Gallagher, S. 2005. Dynamic models of body schematic processes. In H. De Preester and V. Knockaert (eds). *Body Image and Body Schema* (233-250). Amsterdam: John Benjamins Publishers.
310. Gallagher, S. and M. Overgaard. 2005. Introspections without introspeculations. In M. Aydede (ed.), *Pain: New Essays on the Nature of Pain and the Methodology of its Study* (277-89). Cambridge, MA: MIT Press.
311. Gallagher, S. 2004. Ways of knowing the self and the other. Introduction to S. Gallagher and S. Watson. (eds.), *Ipseity and Alterity: Interdisciplinary Approaches to Intersubjectivity*. Rouen: Publications de l'Université de Rouen. Originally published in *Arobase: Journal des lettres et sciences humaines* 4 (1-2): 1-24.

312. Gallagher, S. 2004. Situational understanding: A Gurwitschean critique of theory of mind. In L. Embree (ed.), *Gurwitsch's Relevancy for Cognitive Science* (25-44). Dordrecht: Springer.
313. Gallagher, S. and Mette Væver. 2004. Disorders of embodiment. In J. Radden (ed.), *The Philosophy of Psychiatry: A Companion* (118-32). Oxford: Oxford University Press.
314. Gallagher, S. 2004. Agency, ownership and alien control in schizophrenia. In P. Bovet, J. Parnas, and D. Zahavi (eds). *The Structure and Development of Self-consciousness: Interdisciplinary Perspectives* (89-104). Amsterdam: John Benjamins Publishers.
315. Gallagher, S. 2003. Self-narrative in schizophrenia. In A. S. David and T., Kircher (eds.), *The Self in Neuroscience and Psychiatry* (336-357). Cambridge: Cambridge University Press.
316. Gallagher, S. 2003. Self-narrative, embodied action, and social context, in A. Wiercinski (ed.), *Between Suspicion and Sympathy: Paul Ricoeur's Unstable Equilibrium* (Festschrift for Paul Ricoeur) (409-423). Toronto: The Hermeneutic Press.
317. Gallagher, S. 2002. The self: Philosophical problems. *Encyclopedia of Cognitive Science*. London: Macmillan.
318. Gallagher, S. 2002. Conversations in postmodern hermeneutics. In H. Silverman (ed.), *Lyotard: Philosophy, Politics and the Sublime* (49-60). London: Routledge.
319. Gallagher, S. 2001. Dimensions of embodiment: Body image and body schema in medical contexts, in K. Toombs (ed). *Handbook in the Philosophy of Medicine, Volume One: Phenomenology and Medicine* (147-175). Dordrecht: Kluwer Academic Publishers.
320. Gallagher, S. 2001. Emotion and intersubjective perception: A speculative account. In *Emotions, Qualia and Consciousness* (95-100). London: World Scientific Publishers, and Naples: Instituto Italiano per gli Studi Filosofici.
321. Gallagher, S., Cole, J. and McNeill, D. 2001. The language-thought-hand system. In C. Cave, I. Guaitella, and S. Santi (eds.), *Oralité et gestualité: Interactions et comportements multimodaux dans la communication* (420-24). Paris: L'Harmattan.
322. Gallagher, S. 2000. Self-reference and schizophrenia: A cognitive model of immunity to error through misidentification. In D. Zahavi (ed.), *Exploring the Self: Philosophical and Psychopathological Perspectives on Self-experience* (203-39). Amsterdam & Philadelphia: John Benjamins.
323. Gallagher, S. 2000. Disrupting seriality: Merleau-Ponty, Lyotard, and post-Husserlian temporality. In L. Hass and D. Olkowski (eds.), *Resituating Merleau-Ponty: Essays Across the Continental-Analytic Divide* (97-119). Buffalo: Prometheus/Humanity Books.
324. Cole, J., Gallagher, S., McNeill, D., Duncan S., Furuyama, N. and McCullough, K-E. 1998. Gestures after total deafferentation of the bodily and spatial senses. In S. Santi et al. (ed.), *Oralité et gestualité: Communication multi-modale, interaction* (65-69). Paris: L'Harmattan.
325. Gallagher, S. 1997. Hegel, Foucault, and critical hermeneutics. In S. Gallagher (ed.), *Hegel, History, and Interpretation* (145-166). Albany: SUNY Press.
326. Gallagher, S. 1997. Hermeneutical approaches to educational research. In H. Danner (ed.), *Hermeneutics in Educational Discourse* (129-148). Johannesburg: Heinemann.
327. Gallagher, S. 1997. On the prenoetic reality of time. In M. Dillon (ed.), *Écart and Différance: Merleau-Ponty and Derrida on Seeing and Writing* (134-48). Atlantic Highlands: Humanities Press.
328. Gallagher, S. 1996. Some particular limitations on postconventional universality: Hegel and Habermas. In L. Langsdorf and S. Watson (eds.), *Phenomenology, Interpretation, and Community* (115-26). Albany: SUNY Press.
329. Gallagher, S. 1995. Body schema and intentionality. In J. Bermúdez, N. Eilan, and A. Marcel (eds.), *The Body and the Self* (225-44). Cambridge: MIT/Bradford Press.
330. Gallagher, S. 1992. Language and *imperfect* consensus: Merleau-Ponty's contribution to the Habermas-Gadamer debate. In T. Busch and S. Gallagher (eds.), *Merleau-Ponty, Hermeneutics, and Postmodernism* (69-82). Albany: State University of New York Press.
331. Gallagher, S. 1992. The hermeneutics of ambiguity [Introductory essay]. In T. Busch and S. Gallagher (eds.), *Merleau-Ponty, Hermeneutics, and Postmodernism* (3-12). Albany: State University of New York Press.
332. Gallagher, S. 1987. Interdependence and freedom in Hegel's economics. In W. Maker (ed.), *Hegel on Economics and Freedom*. (159-81). Atlanta: Mercer University Press.

333. Gallagher, S. 1986. Contingency and the motives for phenomenology. In N. Garver and P. H. Hare (eds.), *Naturalism and Rationality* (209-213). Buffalo: Prometheus.

Proceedings - Reprinted Articles - Working Papers

334. Reprint: Gallagher, S. (in press). Theory, practice and performance. In M. Bishop, E. Bryon and D. McLaughlin (eds.), *Embodied Cognition, Acting and Performance*. London: Routledge. Original: 2017. *Connection Science* 29: 106-118
335. Reprint: Gallagher, S. and Zahavi, D. (2021-in press). Embodied mind. In D. Chalmers (ed.), *Philosophy of Mind: Classical and Contemporary Readings*. Ch. 51. Oxford: Oxford University Press.
336. Proceedings: Gallagher, S. 2017. Patterns of the self in therapeutic contexts. In P. Stambolis (ed.). *Proceedings of the 15th European Congress of Body Psychotherapy. Self in a dis-Embodied Society* (26-38). Athens: The European Association of Body Psychotherapy.
337. Reprint: Gallagher, S. 2017. Consciousness of time and the time of consciousness. Reprinted in *Reference Module in Neuroscience and Biobehavioral Psychology*. Original: 2009. *Elsevier Encyclopedia of Consciousness*, W. Banks (ed), (193-204). London: Elsevier.
338. Reprint: Gallagher, S. 2016. An education in narratives. In D. Simpson and D. Beckett (eds.), *Expertise, Pedagogy and Practice* (37-46). London: Routledge.
339. Reprint: Gallagher, S. 2016. In your face: Transcendence in embodied interaction. In D. Rivolta, A. Puce and M. A. Williams (eds.), *Facing the Other: Novel Theories and Methods in Face Perception Research* (120-125). Online: Frontiers in Human Neuroscience Research Topic. http://www.frontiersin.org/books/Facing_the_Other_Novel_Theories_and_Methods_in_Face_Perception_Research/841
340. Reprint: Gallagher S. 2016. Pragmatic interventions into enactive and extended conceptions of cognition. In Roman Madzia and Matthias Jung (ed.), *Pragmatism and Embodied Cognitive Science: From Bodily Intersubjectivity to Symbolic Articulation* (17-34). De Gruyter
341. Gallagher, S. 2015. Seeing without an I: Another look at immunity to error through misidentification. D. Moyal-Sharrock, A. Coliva, & V. Munz (eds), *Mind, Language, and Action: Proceedings of the 36th International Wittgenstein Symposium* (549–568). Berlin: Walter de Gruyter
342. Reprint: Gallagher, S. 2014. Coordinación y creación de sentido en la atención conjunta y la atención conjunta. In: P. King, J.C. González y E. González de Luna (Eds) 2014. *Ciencias Cognitivas y filosofía, entre la cooperación y la integración* (pp. 225-48). MAP/UAQ. ISBN: 978-607-401-803-5. Reprint of 2013 article in *Ciencias cognitivas* 3: 223-245.
343. Gallagher, S. 2014. Simulation ou narration: recherche sur les bases de l'empathie [Simulation and narrative accounts of empathy - in French]. Trans. B. Pachoud. In *L'empathie: Au Carrefour des sciences et de la Clinique* (Proceedings of the 2011 Conference at Cerisy-la-Salle) (47-75). Montrouge: Editions John Libbey Eurotext.
344. Gallagher, S. 2013. In the shadow of the transcendental: Social cognition in Merleau-Ponty and cognitive science. K. Novotny et al. (ed.), *Corporeity and Affectivity*. (149-58). Brill Publishers.
345. Gallagher, S. and Hutto, D. 2012. Working paper: Embodied and narrative practices in the clinical context. Roundtable on embodied-narrative practices. University of Hertfordshire (10 September 2012).
346. Jeannerod, M. and Gallagher, S. 2011. De l'action à l'interaction: Entretien avec Shaun Gallagher. In M. Jeannerod. *La fabrique des idées* (203-224). Paris: Odile Jacob Sciences. [Translation of 2002. From action to interaction: An interview with Marc Jeannerod. *Journal of Consciousness Studies* 9 (1): 3-26.
347. Elias, J., Morrow, P.B., Streater, J., Gallagher, S., & Fiore, S.M. 2011. Towards Triadic Interactions in Autism and Beyond: Transitional Objects, Joint Attention, and Social Robotics. *Proceedings of the 55th Annual Meeting of the Human Factors and Ergonomics Society* 55 (1): 1486-1490
348. McNeill, D. Duncan, S. Cole, J. Gallagher, S. & Bertenthal, B. 2010. Growth points from the very beginning. In M. Arbib and D. Bickerton (eds.), *The Emergence of Protolangauge: Holophrasis Vs Compositionality* (83-98) Amsterdam: John Benjamins; Reprint of McNeill et al. (2008). Neither or both: Growth points from the very beginning. *Interaction Studies* 9 (1): 117-132.
349. Francesconi, D. & Gallagher, S. 2009. Abstract: Phenomenological research in the cognitive sciences: Interdisciplinary methods for interdisciplinary sciences. (2009 Advances in Qualitative Methods Conference, Abstracts) International Journal of Qualitative Methods, 8 (4) 7.

350. Chertoff, D.B., Vanderbleek, S., Fiore, S.M. and Gallagher, S. 2009. Cognitive architecture for perception-reaction intelligent computer agents (CAPRICA). HRI '09: Proceedings of the 4th ACM/IEEE international conference on Human robot interaction. Doi: 10.1145/1514095.1514156
351. Fiore, S. M., Elias, J., Gallagher, S., & Jentsch, F. 2008. Cognition and Coordination: Applying Cognitive Science to Understand Macrocognition in Human-Agent Teams. *Proceedings of the 8th Annual Symposium on Human Interaction with Complex Systems.* (HICS, Virginia, USA)
352. Gallagher, S. 2008. La percepción y comprensión de los otros en la acción. In *Filosofía de la ciencia, filosofía del lenguaje y filosofía de la psiquiatría: Proceedings of the First Congreso Colombiano de Filosofía* (459-78). Bogotá, Colombia: Universidad de Bogotá Jorge Tadeo Lozano.
353. Reprint: Gallagher, S. 2007. Pathologies in narrative structure. In D. Hutto (ed). *Narrative and Understanding Persons.* Cambridge: Cambridge University Press; reprinted from *Philosophy* (Royal Institute of Philosophy Supplement).
354. Reprint: Gallagher, S. 2004. Lived body and environment. In D. Moran and L. Embree (eds.), *Phenomenology: Critical Concepts in Philosophy Vol II.* London: Routledge; reprinted from *Research in Phenomenology* 16 (1986): 139-170.
355. Reprint: Gallagher S. 2004. Hermeneutics and the cognitive sciences. In D. Zahavi (ed.), *Hidden Resources* (pp. 162-74). Exeter: UK: Imprint Academic; reprinted from *Journal of Consciousness Studies* 11 (10-11): 162-174.
356. Reprint: Gallagher, S. 2003. Phenomenology and experimental design. In A. Roepstorff and T. Jack (eds.), *Trusting the Subject* (pp. 85-99), Exeter: UK: Imprint Academic; reprinted from *Journal of Consciousness Studies*, 10 (9-10): 85-99.
357. Reprint: Gallagher, S. 2001. The practice of mind: Theory, simulation, or interaction? In E. Thompson (ed.), *Between Us* (pp. 83-107). Exeter: UK: Imprint Academic; reprinted from *Journal of Consciousness Studies*, 8 (5-7): 83–107
358. Working paper: Jeannerod, M. and S. Gallagher. 2001. From action to interaction: An interview with Marc Jeannerod. Institut des Sciences Cognitives Working Paper 2001-4. Institut des Sciences Cognitives, Lyon, France.
359. Reprint: Gallagher, S. and Anthony J. Marcel. 1999. The self in contextualized action. In S. Gallagher and J. Shear (eds.), *Models of the Self* (pp. 273-99). Exeter, UK: Imprint Academic; reprinted from *Journal of Consciousness Studies* 6 (1999), 4-30.
360. Working paper: Gallagher, S. 1999. Embodied and socially embedded learning. Network for Non-scholastic Learning, Working Paper # 10. Institute for Philosophy, Aarhus University, Denmark.
361. Reprint: Gallagher, S. 1999. A Cognitive Way to the Transcendental Reduction. In F. Varela and J. Shear. *The View from Within: First-Person Methodologies for the Study of Consciousness* (pp. 230-32). Exeter: Imprint Academic; reprinted from *Journal of Consciousness Studies* 6 (1999), 348-51.
362. Reprint: Gallagher, S and Jonathan Cole. 1998. Body schema and body image in a deafferented subject. In D. Welton (ed.), *Body and Flesh: A Philosophical Reader* (pp. 131-47). Oxford: Blackwell; reprinted from *Journal of Mind and Behavior* 16 (1995), 369-390.
363. Reprint: Gallagher, S. 1997. The place of *phronesis* in postmodern hermeneutics. In R. Martinez (ed.), *The Very Idea of Radical Hermeneutics* (pp. 22-32). Atlantic Highlands: Humanities Press; reprinted from *Philosophy Today* 37 (1993), 298-305.
364. Gallagher, S. 1996. First perception: A new solution to the Molyneux problem. In *Proceedings of the New York State Philosophical Association* (Syracuse, New York)
365. Gallagher, S. 1989. A Heideggerian retrieval of Plato's concept of *paideia*. *Proceedings of the 23rd Annual Heidegger Conference* (University of Notre Dame), 1-15.

Translations of my papers

Spanish

1. Gallagher, S. (forthcoming). Spanish translation of 'A pattern theory of self'. *Revista de Fenomenología & Ciencia Cognitiva*; originally (2013) *Frontiers in Human Neuroscience* 7 (443): 1-7.
2. Gallagher, S. (in press). Preface to Ricardo Mejía Fernández (2020). *Hubert Dreyfus y la Inteligencia Artificial: El cognitivismo en la Fenomenología*. Sevilla: Aula Magna, McGraw Hill Interamericana. (English and Spanish).
3. Gallagher, S. 2020. El pasado, el presente y el futuro del tiempo de la conciencia: De Husserl a Varela y más allá. Trans. Ricardo Mejía Fernández. *Agora: Revista de Filosofía*. Translation of The past,

present and future of time-consciousness: From Husserl to Varela and beyond. *Constructionist Foundations* 13 (1), 2017: 91-115.

4. Gallagher, S. 2017. Intercorporeidad y reversibilidad: Merleau-Ponty, emoción, percepción e interacción. Trans. Maximiliano Zeller and Tomás Balmaceda. In Diana Pérez y Diego Lawler (eds.). *La segunda persona y las emociones* (23-44). Bueno Aires: SADAF: The Argentina Society of Analytic Philosophy
5. Gallagher, S. 2013. Coordinación y creación de sentido en la atención conjunta y la atención conjunta. *Ciencias cognitivas* 3: 223-245. Trans. Susana Ramírez y Juan González. Reprinted in: P. King, J.C. González y E. González de Luna (Eds) 2014. *Ciencias Cognitivas y filosofía, entre la cooperación y la integración* (pp. 225-48). MAP/UAQ.

Polish

6. Gallagher, S. 2017. *Fenomenologia i projektowanie eksperimentów. Ku fenomenologicznie oświeconym naukom eksperimentalnym*, trans. P. Nowakowski, In J. Migasiński and M. Pokropski (eds.). *Główne problemy współczesnej fenomenologii* (440-457). Warsaw: Wydawnictwa Uniwersytetu Warszawskiego. Original English: Phenomenology and experimental design. Toward a phenomenologically enlightened experimental science. *Journal of Consciousness Studies* 10 (9-10): 85-99
7. Gallagher, S. 2011. Hermeneutyka i nauki kognitywne. Trans. Aleksandra Derra, *Avant. Pismo Awangardy Filozoficzno-Naukowej* 2 (2): 197-212 (www.avant.edu.pl). Original English: 2004. Hermeneutics and the cognitive sciences. *Journal of Consciousness Studies* 11 (10-11): 162-174. Polish translation
8. Gallagher, S. and Francisco Varela. 2010. Przerysować mapę i przestawić czas. Polish trans. Beata Stawarska. *Avant*: 77-120. *Portal awangardy filozoficzno-naukowej* (<http://www.avant.umk.pl/2010/11/przerysowac-mape-i-przestawic-czas/>); also (2005) in *Fenomenologia I Nauki Kognitywne*. Wydawnictwo Rafal Marszałek (Publishers). Original English: 2003. Redrawing the map and resetting the time: Phenomenology and the cognitive sciences. *Canadian Journal of Philosophy*. Supplementary Volume 29: 93-132.
9. Gallagher, S. 2005. [Born with a body: Phenomenological and experimental contributions to understanding embodied experience]. Polish translation. In *Fenomenologia I Nauki Kognitywne*. Wydawnictwo Rafal Marszałek. Original Danish (2002). Født med en krop: Fænomenologisk og eksperimentel forskning om oplevelse af kroppen. *Tidsskrift for Dansk Idraetspsykologisk Forum (Danish Yearbook for Sport Psychology)* 29: 11-51.

Czech

10. Gallagher, S. 2003. Hylétičká zkusebnost a prozívane telo. Trans. Michal Sasma. *Philosophica* (The Czech Republic) 5: 103-126. Czech translation of: Gallagher, S. 1986. Hyletic experience and the lived body. *Husserl Studies* 3: 131-166
11. Gallagher, S. and M. Sasma. 2003. Phenomenology and neurophenomenology: An Interview with Shaun Gallagher. (Od fenomenologie ke kognitivní vědě). *Aluze: Revue pro literaturu, filozofii a jiné* (Czech Republic) 2: 92-102. (An interview conducted after the Hebdomades Lectures, May 15, 2003, at the Philosophy Department of the Univerzita Palackého v Olomouci).
12. Gallagher, S. 2012. Phenomenology. In: M. Soegaard and R. F. Dam (eds.). *Encyclopedia of Human-Computer Interaction*. Aarhus: Interaction-Design.org Foundation. Available online at <http://www.interaction-design.org/encyclopedia/>. Czech translation (2015). Fenomenologie. Trans. Markéta Bočková . *Platform for Educational and Research Cooperation in the Network of Information Professionals*. <http://ernie.knihovna.cz/soubory/04-fenomenologie.pdf>.

Italian

13. Gallagher, S. (forthcoming). Italian translation of ‘Ambiguity in the sense of agency’. *Sistemi Intelligenti: Artificial Intelligence and Cognitive Science*.
14. Gallagher, S. 2019. Ermeneutica e scienze cognitive. Traduzione, with introduction by G. Pasini. *Enthymema Rivista internazionale di critica, teoria e filosofia della letteratura* 24: 203-228. doi.org/10.13130/2037-2426/12587.

German

15. Gallagher, S. 2018. Embodiment: Leiblichkeit in den Kognitionswissenschaften (new expanded version of Kognitionswissenschaften: Leiblichkeit und Embodiment). Trans. C. Grüny. In E. Alloa, T. Bedorf,

- C. Grüny and T. Klass. *Leiblichkeit. Begriff, Geschichte und Aktualität eines Konzepts* 2nd Edition. (354-377). Tübingen: Mohr Siebeck/UTB.
16. Gallagher, S. 2012. Kognitionswissenschaften: Leiblichkeit und Embodiment. Trans. C. Grüny. In E. Alloa, T. Bedorf, C. Grüny and T. Klass. *Leiblichkeit. Begriff, Geschichte und Aktualität eines Konzepts* (320-333). Tübingen: Mohr Siebeck/UTB. Original publication in German.

French

17. Gallagher, S. (in press). Deepening the concept of embodiment in enactivist approaches to cognition. In N. Depraz (ed.), *Emotions and Volitions*. Paris: Hermann.
18. Gallagher, S. 2018. Mouvement et constitution du sens dans l'attention conjointe et l'action conjointe. In S. Camilleri & J.-S. Hardy (éd.), *Ens mobile. Conceptions phénoménologiques du mouvement*. (155-173). Louvain: Peeters. ISBN 978-90-429-3661-4.
19. Gallagher, S. and Meltzoff, A. 2010. Le sens précoce de soi et d'autrui. Merleau-Ponty et les études développementales récentes, trad. Jérémie Rollot. In B. Andrieu (ed.), *Philosophie du corps*. Paris, Vrin, 2010, p. 83-126.
20. Gallagher, S. 2004. Les conditions corporéité et d'intersubjectivité de la personne morale. *Theologiques* 12 (1-2): 135-64; Original publication in French.
21. Jeannerod, M. and Gallagher, S. 2011. De l'action à l'interaction: Entretien avec Shaun Gallagher. In M. Jeannerod. *La fabrique des idées* (203-224). Paris: Odile Jacob Sciences. French translation of 2002. From action to interaction: An interview with Marc Jeannerod. *Journal of Consciousness Studies* 9 (1): 3-26.
22. Rode, G. Gallagher, S. & Rossetti, Y. et al. 2015. Effets sensori-moteurs et fonctionnels à long terme d'un traitement hebdomadaire par adaptation prismatique dans la négligence: un essai randomisé et contrôlé en double insu. *Annals of Physical and Rehabilitation Medicine* 58 (2): 48–53. French translation of (2015) Rode, et al. Long-term sensorimotor and therapeutical effects of a mild regime of prism adaptation in spatial neglect. A double-blind RCT essay.

Portuguese

23. Gallagher, S. 2012. Fenomenologia da intersubjetividade: Perspectivas transcendenciais e empíricas (Phenomenology of intersubjectivity: Transcendental and empirical perspectives. [Original publication in Portuguese]). Trans. Diogo Ferrer. *Revista Filosófica de Coimbra* 21 (42): 557-82.
24. Gallagher, S. and Lindgren, R. (2020). Enactive metaphors. In Ralph Ings Bannell (ed.), *Deseducando a educação: Mentes, Materialidades e Metáforas*. Editora PUC-Rio
25. Gallagher, S. 2010. Portuguese translation of ‘The intrinsic spatial frame of reference’. Brazil: Edicoes Loyola SA. Original publication: 2006. In H. Dreyfus and M. Wrathall (eds.), *The Blackwell Companion to Phenomenology and Existentialism* (346-355). Oxford: Blackwells.

Croatian

26. Gallagher, S. 2006. Intencionalnost I intencionalno djelovanje. Trans. S. Selak. *Filozofska Istrazivanja* 102, 26 (2): 339-346. Croatian translation of 2005. Intentionality and intentional action. *Synthesis Philosophica* 40 (2): 319-26.

Chinese

27. Gallagher, S. 2018. Interview: The coherence of embodied knowledge in the cross-cultural environment. Interviewed by Jing He. In *Interviewing Global Philosophers & Knowing Today's Philosophy*. 位世界哲学家访谈⑨|加拉格尔：当具身认知在跨学科合作中得到耦合. *Wenhui Forum* (Chinese Newspaper, established 1938), <https://zhuanlan.zhihu.com/p/42355802>. Republished in *Here, Chinese Philosophy Encountering the World*. Li Nian (ed.), People's Publishing House (*renmin chubanshe*) [November 2018] 261-273; and as Gallagher, S. 2018. The coherence of embodied knowledge in the cross-cultural environment. *Philosophical Analysis* 6: 150-159.
28. Gallagher, S. 2004. Chinese translation ‘Hermeneutics and the cognitive sciences’. Trans. Y. C. Deng, *Journal of East China Normal University* 22 (1): 34-42. Original publication: 2004. *Journal of Consciousness Studies* 11 (10-11): 162-174.
29. Gallagher, S. (in press). Chinese translation: The pattern theory of self. Trans. Yu Tao. *The Classic Series of Philosophy of Mind*. Beijing: Commercial Press. Original publication: *Frontiers in Human Neuroscience* 7 (443): 1-7. doi: 10.3389/fnhum.2013.00443

30. Gallagher, S. and Marcel, A. J. (in press). Chinese translation: The self in contextualized action. Trans. Yu Tao. *The Classic Series of Philosophy of Mind*. Beijing: Commercial Press. Original publication 1999. *Journal of Consciousness Studies* 6 (4): 4-30.

Danish

31. Gallagher, S. 2002. Født med en krop: Fænomenologisk og eksperimentel forskning om oplevelse af kroppen [Born with a body: Phenomenological and experimental contributions to understanding embodied experience]. Original publication in Danish. Trans. Ejgil Jespersen. *Tidsskrift for Dansk Idrætspsykologisk Forum (Danish Yearbook for Sport Psychology)* 29: 11-51.

Turkish

32. Gallagher, S. 2017. Hermeneutik ve Bilişsel Bilimler [Hermeneutics and cognitive science] Trans. Kaan H. Ökten. *Cogito*. <http://kitap.ykykultur.com.tr/dergiler/hermeneutik>

Online Publications

33. Gallagher, S. (in press-2020). Phenomenology (second edition; first ed. 2011). In *Oxford Bibliographies in Philosophy*. Ed. Duncan Pritchard. New York: Oxford University Press.
34. Gallagher, S. and Zahavi, D. 2020. Phenomenological approaches to self-consciousness. *Stanford Encyclopedia of Philosophy* (at <http://plato.stanford.edu/>). [Original 2005; revised 2014; 2020]
35. Gallagher, S. 2020. Dislocating the self. IAI News. https://iai.tv/articles/dislocating-the-self-auid-1570?fbclid=IwAR1VQTTil0pR_AsOrQ5GtzeszyW9-CRrxn41x39lCmy9-r1IPmCZPm83Ef4
36. Gallagher, S. 2017. Consciousness of time and the time of consciousness. *Neuroscience and Biobehavioral Psychology*. Oxford: Elsevier Online Reference Database.
37. Gallagher, S. 2012. Phenomenology. In: M. Soegaard and R. F. Dam (eds.). *Encyclopedia of Human-Computer Interaction*. Aarhus: Interaction-Design.org Foundation. Available online at <http://www.interaction-design.org/encyclopedia/>. Czech translation (2015). Fenomenologie. Trans. Markéta Bočková. *Platform for Educational and Research Cooperation in the Network of Information Professionals*. <http://ernie.knihovna.cz/soubory/04-fenomenologie.pdf>.
38. Zahavi, D. & Gallagher, S. 2010. Forum on *The Phenomenological Mind*. Zahavi and Gallagher in conversation with Averchi, Costa, Crowell, Lanfredini and Perissinotto. *Leitmotif*, 2010: 155-182.
39. Gallagher, S. 2005. Metzinger's matrix: Living the virtual life with a real body. *Psyche: An interdisciplinary journal of research on consciousness*. (<http://psyche.cs.monash.edu.au/symposia/metzinger/Gallagher.pdf>)
40. Gallagher, S. 2003. Sync-ing in the stream of experience: Time-consciousness in Broad, Husserl, and Dainton. *Psyche: An interdisciplinary journal of research on consciousness*, 9 (10), February 2003 (at <http://psyche.cs.monash.edu.au/v9/psyche-9-10-gallagher.html>).
41. Gallagher, S. 2003 Neurophenomenological research on embodied existence. In C-F. Cheung, I. Chvatik, I. Copoeru, L. Embree, J. Iribarne, and H. R. Sepp (eds.), *Essays in Celebration of the Founding of the Organization of Phenomenological Organizations*. Web-Published at www.o-p-o.net
42. Gallagher, S. and Francisco Varela. 2001. Redrawing the map and resetting the time: Phenomenology and the cognitive sciences. In S. Crowell, L. Embree and S. J. Julian (eds.), *The Reach of Reflection: The Future of Phenomenology* (pp. 17-45). ElectronPress (at <http://www.electronpress.com/reach.asp>). Republished in *Canadian Journal of Philosophy*. Supplementary Volume 29: 93-132.
43. Gallagher, S. 2000. Representation and deliberate action. *Houston Studies in Cognitive Science*, Number 1 (at <http://www.hfac.uh.edu/hscs/commentators/gallagher.htm>).
44. Gallagher, S. 2000. Ways of knowing the self and the other. *Arobase: Journal des lettres et sciences humaines* 4 (1-2): 1-24. (Online publication now in S. Gallagher and S. Watson. (2004). *Ipseity and Alterity: Interdisciplinary Approaches to Intersubjectivity*. Rouen: Publications de l'Université de Rouen.)
45. Gallagher, S., Cole, J. and Depraz, N. 2000. Unity and disunity in bodily awareness: Phenomenology and neuroscience. Conference workshop. *Association for the Scientific Study of Consciousness*, Fourth Annual Conference, Brussels (June 2000). On the University of Arizona Consciousness Studies Site at (<http://www.consciousness.edu/pcs/pesproject.html>).
46. Gallagher, S. 2000. Phenomenological and experimental research on embodied experience. *Atelier phenomenologie et cognition: Théorie de la cognition et nécessité d'une investigation phénoménologique*. Centre de Recherche en Epistémologie Appliquée (CREA), Ecole Polytechnique,

- Paris (December 2000). On the *Groupe de recherches phenomenologie et cognition* website (at <http://heraclite.ens.fr/~roy/GDR/journee2.htm>).
47. Gallagher, S. 1999. Phenomenology. Short entry for the online *Dictionary of the Philosophy of Mind* at Washington University (at <http://artsci.wustl.edu/~philos/MindDict/phenomenology.html>).
 48. Gallagher, S. 1999. Reflexive access and problems with introspection. On-line conference : *The Investigation of Conscious Emotion: Combining First Person and Third Person Methodologies*, University of Arizona, February 22 to March 5, 1999 (at <http://www.consciousness.edu/emotion>).
 49. Gallagher, S. 1996-2005. Bibliography: Concepts of Person, Self, and Personal Identity (<http://www.ummooss.org/self/>). Accessible through the American Philosophical Association website. Awarded Britannica Internet Guide Award, Philosophy site-of-the-week (April 5-12, 2000). No longer maintained.

Book Reviews, Translations

50. Kline, G. L. 2015. "What Marx Could ... and Should Have Learned from Hegel" (1974). Translation of "Was Marx von Hegel hätte lernen können ... und sollen," in *Stuttgarter Hegel-Tage 1970* (Hegel-Studien, Beiheft 11), edited by Hans-Georg Gadamer (Bonn: Bouvier, 1974), pp. 497-502. In *George L. Kline on Hegel*. E v.d. Luft (ed.). Syracuse: Gegensatz Press. ISBN 978-1-62130-736-5
51. Gallagher, S. 2012. Book Review: Maurice Merleau-Ponty, *Child Psychology and Pedagogy: The Sorbonne Lectures, 1949-1952*. Trans. T. Welsh. (Evanston: Northwestern University Press). *Notre Dame Philosophical Reviews*. <http://ndpr.nd.edu/news/28385-child-psychology-and-pedagogy-the-sorbonne-lectures-1949-1952/>
52. Gallagher, S. 2011. Book Review: A detour through some traditional questions: Robert Hanna and Michelle Maiese. *Embodying Minds in Action* (Oxford University Press) in *ProtoSociology* (<http://www.protosociology.de/Reviews/ProtoSociology-R-Gallagher%20Hanna.pdf>).
53. Gallagher, S. 2010. An untimely review of Merleau-Ponty's *Phenomenology of Perception*. *Topoi* 29 (2): 183-.
54. Gallagher, S. 2009. Book Review: Thomas Baldwin (ed.), *Reading Merleau-Ponty* (Routledge). In *Mind* 118 (472): 1105-1111
55. Gallagher, S. 2007. Book Review: Michael Wheeler's *Reconstructing the Cognitive World* (MIT). In *Mind* 116: 792-796
56. Gallagher, S. 2007. Book Review: Mark Rowlands' *Body Language: Representation in Action* (MIT). In *Notre Dame Philosophical Reviews*. (<https://ndpr.nd.edu/news/body-language-representation-in-action/>)
57. Gallagher, S. 2006. Review of David Woodruff Smith and Amie L. Thomasson (eds.), *Phenomenology and Philosophy of Mind* (Oxford UP). *Notre Dame Philosophical Reviews*.
58. Gallagher, S. 2006. Book Review: S. Hurley and N. Chater (eds.). *Perspectives on Imitation*. In *Metapsychology* (at <http://mentalhelp.net/books/books.php?type=de&id=3183>)
59. Gallagher, S. 2005. Book review: A new movement in perception: Review of Alva Noë's *Action in Perception*. *Times Literary Supplement* (London), 9 September 2005.
60. Gallagher, S. 2004. Book Review: The interpersonal and emotional beginnings of understanding: A review of Peter Hobson's *The Cradle of Thought: Exploring the Origins of Thinking*. (London: Macmillan, 2002), in *Philosophy, Psychiatry, & Psychology* 11 (3): 253-257.
61. Gallagher, S. 2003. Book Review: Andrew Meltzoff and Wolfgang Prinz, *The Imitative Mind: Development, Evolution, and Brain Bases*. (Cambridge: Cambridge University Press, 2002), in *Infant and Child Development*. 12 (3): 301-302.
62. Gallagher, S. 2003. Review Article: Complexities in the first-person perspective: Comments on Zahavi's *Self-Awareness and Alterity*, in *Research in Phenomenology* 32: 238-248.
63. Gallagher, S. 2002. Book Review: Realism in mind. Samuel Todes, *Body and World* (Cambridge, MA: MIT Press, 2001), in *Times Literary Supplement* (London) (October 18, 2002), p. 13.
64. Gallagher, S. 2001. Review: Kathleen Wider, *The Bodily Nature of Consciousness* (Cornell University Press), in *Mind* 110, # 438: 577-82
65. Gallagher, S. 2001. Review: Jean-Pierre Changeux and Paul Ricoeur, *What Makes us Think* (Princeton UP), in *Metapsychology*, http://mentalhelp.net/mhn/bookstore/db.cgi?&uid=default&view_records=1&ISBN=0691009406

66. Gallagher, S. 2001. Review Article: José Bermúdez, *The Paradox of Self Consciousness* (MIT Press), in *Journal of Consciousness Studies*, 7, no.7: 45-50.
67. Gallagher, S. 2000. Review: Susan Hurley, *Consciousness in Action*, in *Philosophical Psychology* 13: 127-129.
68. Gallagher, S. 1998. Review: Alison Gopnik and Andrew Meltzoff, *Words, Thoughts, and Theories* (MIT Press), in *Jounal of Consciousness Studies* 5: 122-125.
69. Gallagher, S. 1996. Review: Jonathan Cole, *Pride and a Daily Marathon* (MIT Press), in *Philosophical Psychology* 9: 583-588.
70. Gallagher, S. 1992. Review: Quentin Smith, *The Felt Meanings of the World*, in *Husserl Studies* 9: 134-138.
71. Gallagher, S. 1989. Review: Werner Marx, *Is There a Measure on Earth: Foundations for a Non-metaphysical Ethics*, in *The Thomist* 53: 539-544.
72. Taminiaux, J. 1985. Hegel et Hobbes. Translated from the French by J. Decker and S. Gallagher, in Jacques Taminiaux, *Dialectic and Difference: Finitude in Modern Thought* (pp. 1-37). Atlantic Highlands: Humanities Press.

Videos, Podcasts, Interviews and Popular Media

73. Blog: Economic cognitive institutions. Shaun Gallagher and Enrico Petracca (2020). JoIE Blog: The official blog of the *Journal of Institutional Economics* (6 April 2020). <https://joie-blog.net/economic-cognitive-institutions>
74. Video Zoom lecture: Shaun Gallagher 2020. Complicating the mesh: Integrating multiple factors in skilled performance. Department of Musicology/RITMO, Norwegian Centre of Excellence, University of Oslo. (9 June 2020). Via Zoom. <https://www.uio.no/ritmo/english/news-and-events/events/ritmo-seminar-series/2020/2020-06-09/video/gallagher.mp4?vrtx=view-as-webpage>
75. Interview 2019: Phenomenology and the cognitive sciences. Shaun Gallagher interviewed by Bo Wang. 华东师范大学学 (Social Sciences Abroad; Chinese Journal).
76. Video: Shaun Gallagher. Inside the gaze. Conference talk at *The Inhuman Gaze* meeting. Paris, June 2018. <https://youtu.be/PiZalOhQ9U4>.
77. Interview: Shaun Gallagher. Interviewed by Jing He. In *Interviewing Global Philosophers & Knowing Today's Philosophy*. 位世界哲学家访谈◎加拉格尔：当具身认知在跨学科合作中得到融合. *Wenhui Forum* (Chinese Newspaper, established 1938), <https://zhuanlan.zhihu.com/p/42355802>. Republished in *Here, Chinese Philosophy Encountering the World*. Li Nian (ed.), People's Publishing House (*renmin chubanshe*) [December 2018]; and in *Philosophical Analysis* (forthcoming).
78. Interview: Gallagher. S. 2018. "Shaun Gallagher." In Felipe León & Joona Taipale (eds.) *Phenomenology: Five Questions* (87-90).
79. Gallagher, S. 2018. Audio recording: Naturalizing recognition: Fichte, Hegel and enactivist interventions in critical theory. *Naturalism in German Classical Philosophy: Nature, Recognition and Freedom in the Hegelian Theory of Social Interaction and Cooperation*. A European Commission sponsored conference. Georgetown University (14-16 December 2017). Audio recording at filosofia.IT. <http://www.filosofia.it/media/german-classical/ShawnGallagher.mp3>
80. Gallagher, S. 2018. Interviewed by Peter Duffy in Duffy, P. 2018. *Cognition, Creativity and Drama: Making Dramatic Improvements in Learning*. Palgrave.
81. Gallagher, S. 2018. 4E cognition. Interviewed by Linda Heuman at the 2017 Summer Institute on *Buddhism and Science, Putting the Buddhism/Science Dialogue on a New Footing*, hosted by the Mangalam Research Center from July 17-26, 2017. <https://www.youtube.com/watch?v=M7ghXdujfLE>
82. Gallagher, S. 2017. Phenomenology. Interview on *Philosophy Talk* (radio show). Original live broadcast: 23 April 2017. <https://www.philosophytalk.org/shows/phenomenology-lived-experience>. Rebroadcast on 128 public radio stations. Podcast available soon from iTunes.
83. Gallagher, S. 2017. Living in harmony: The dynamics of social coordination. Association for Psychological Science *Observer Magazine*. Coverage of my talk at the APS Convention in Vienna,

2017. <http://www.psychologicalscience.org/observer/living-in-harmony-the-dynamics-of-social-coordination>
84. Gallagher, S. 2016. The science of awe and wonder. Interview on *Philosopher's Zone* (radio show). Australian Broadcasting Corporation (recorded February 2016). Interviewed by Joe Gelonesi. Sunday 13 March 2016 5:30 PM (Sydney).
<http://www.abc.net.au/radiational/programs/philosopherszone/awe-and-wonder/7231006>
85. Gallagher, S. 2015. Invasion of the body snatchers: How embodied cognition is being de-radicalized. *The Philosophers' Magazine*. https://www.academia.edu/14182262/Gallagher_S._2015._Invasion_of_the_body_snatchers_How_embodied_cognition_is_being_disembodied
86. Gallagher, S. 2015. The awesomeness of space. *Slate Magazine*. <http://www.slate.com/bigideas/why-do-we-feel-awe/essays-and-opinions/shaun-gallagher-opinion>
87. Gallagher, S. 2015. *Hands*. Television documentary serial, aired on the Croatian Public Television, including videotaped interview with Shaun Gallagher. (30 September 2015).
88. Gallagher, S., 2015. Interviewed in a feature-length film by Matt Faw, *I? Solving the mysteries of consciousness*. Film project featuring scientists and philosophers interviewed on the topic of consciousness. Trailer at <http://www.consciousness3d.net/#!videos/c1747>.
89. Gallagher, S. 2014. Video: Varieties of embodied cognition. Collaboration with Miranda Anderson, College of Humanities and Social Sciences, University of Edinburgh, on the *History of Distributed Cognition* Project. Creation of video to introduce scholars in literary studies to concepts of embodied cognition. <http://www.hdc.ed.ac.uk/seminars/embodied-cognition>
90. Gallagher, S. 2014. Interview with Shaun Gallagher: Part II. Patterns of research. Published in English and Polish translation. Przemysław Nowakowski, Jacek S. Podgórski, Marek Pokropski, Witold Wachowski. *Avant* 2 (2). www.avant.edu.pl
91. Gallagher, S. 2013. Interview with Shaun Gallagher for an article on neurophenomenology. In Social Science section of *China Today* (<http://ssic.cass.cn/>), published by the Chinese Academy of Social Sciences. Interviewed by 张春海 Zhang. (August 2013).
92. Interview with Shaun Gallagher. 2013. Interview for 3-D Consciousness, documentary film, with Matt Faw. At the ASSC – 17 meeting. San Diego. Jul 2013.
93. News coverage of Space, Science and Spirituality lecture at the University of Cologne, Der Weltraum und die grossen Gefühle. In *Universitäts Zeitung*. June 2013, pp. 1-2.
94. Interview with Shaun Gallagher. 2013. Interview on the Space, Science and Spirituality project. For *Universitäts Zeitung* at the University of Cologne.
95. Interview with Shaun Gallagher. 2013. Interviewed and quoted by Katrin Weigmann (2013). Our sense of self. In EMBO (European Molecular Biology Organization). Reports: Science and Society Section. (<http://www.emboreports.org/>) (Interview: May 2013; Published article 13 August 2013). doi:10.1038/embor.2013.124). <http://www.nature.com/embor/journal/vaop/ncurrent/full/embor2013124a.html>
96. Gallagher, S. and Stueber, K. 2012. On empathy. *Philosophy TV*. (<http://www.philostv.com/shaun-gallagher-and-karsten-stueber/>)
97. Gallagher, S. 2012. Interviewed and quoted in Evan Selinger, Why It's OK to Let Apps Make You a Better Person. *The Atlantic*. 9 March 2012.
<https://www.theatlantic.com/technology/archive/2012/03/why-its-ok-to-let-apps-make-you-a-better-person/254246/>
98. News coverage of Space, Science and Spirituality research project (Templeton Foundation Grant). *Central Florida Future* (2 January 2012) <http://www.centralfloridafuture.com/news/research-will-explore-space-spirituality-1.2683278#.TwRkXzWXTgc>.
99. News coverage of my Humboldt Foundation Fellowship: *Die Westdeutsche Allgemeine Zeitung*. "Philosoph erhält Preisgeld für Kooperation." A local newspaper coverage of my Humboldt award. 19 November 2011. Also, *University of Maryland Newsdesk*, 8 December 2011; *Humboldt Foundation Press Office*, <http://www.humboldt-foundation.de/web/press-release-2011-36.html>, 17 November 2011; *Bochum University Press Information*, <http://aktuell.ruhr-uni-bochum.de/pm2011/pm00375.html.de>, Nummer 375. 17. November 2011. Geisteswissenschaften international: Anneliese Maier-Forschungspreis für RUB-Gastwissenschaftler. *Informationsdienst Wissenschaft*. <http://idw-.de/2011/375.html>

- online.de/de/news451552, 17 November 2011. *MedPort* http://www.medport.de/nw_read.php/164700. 17 November 2011.
100. Gallagher, S. 2011. Video: Enactively extended intentionality. *eSMCs Summer School. San Sebastian, Spain.* <http://vimeo.com/28716886>
101. Gallagher, S. 2011. Video: Interview with Shaun Gallagher on the embodied mind at the San Sebastian Summer School 2011. <http://vimeo.com/28723083>
102. Gallagher, S. 2011. Video: On the Concept of the Self. The New York Academy of Sciences - April 28, 2011. A Self-Fulfilling Prophecy: Linking Belief to Behavior. <http://www.youtube.com/watch?v=zyNrhZJJhyI>
103. Gallagher, S. 2011. Interview with Shaun Gallagher: Part I. From Varela to a different phenomenology. Published in English and Polish translation. Przemysław Nowakowski, Jacek S. Podgórski, Marek Pokropski, Witold Wachowski. *Avant* 2 (2). www.avant.edu.pl
104. Gallagher, S. 2010. A two-part interview (by Susan Maier-Moul) on the body and yoga. [Part I: How yoga works: Posture and human potential](#) and [Part II: Bodies, experience and yoga](#). (December 2010). *The Magazine of Yoga*.
105. Gallagher, S. 2010. Interview on embodied cognition. Interviewed by Giuliano Aluffi. In *Venerdì di Repubblica* (Italian magazine bundled with the national newspaper, *La Repubblica*). 9 July 2010.
106. Gallagher, S. and H.H. the Dalai Lama. 2009. Video: Embodiment and intersubjectivity. Dialogue with the Dalai Lama. Mind and Life Institute Conference. Dharamsala, India. (<https://www.youtube.com/watch?v=kXeu5W4zm-k&index=8&list=PL39ED5F9AFBB7AF1A>).
107. Gallagher, S. 2009. Interview on the concept of intersubjectivity. Interviewed by H. De Jaegher. Marie Curie DISCOS project publication. (November 2009).
108. Gallagher, S. 2009. Primary intersubjectivity. Television broadcast (first aired 25 September 2009). Sardinia Television. Part of the television coverage of *The Social Self*. Summer School. Alghero, Sardinia (24-27 September)
109. Gallagher, S. 2009. Interview on the enactive hand. Interviewed by Z. Radman; Croatian Public Television *The Universe of the Mind*, filmed May 2009.
110. Gallagher, S. 2009. Multiple Realities and the Nature of Delusion. Interview by Olivia Scheck (Yale University), at *Three Quarks Daily*. February 16, 2009. <http://www.3quarksdaily.com/3quarksdaily/2009/02/-realities-and-the-nature-of-delusion.html>
111. Gallagher, S. 2008. Science And Philosophy Meet To Tackle The Mysteries Of The Human Mind. Interviewed by *Medical News Today* (<http://www.medicalnewstoday.com/articles/118074.php>), published 13 August 2008.
112. Gallagher, S. 2008. Kako funkcioniramo kao misleca bica? Interview in *Globus* (Croatian language news magazine) Nr. 900 (7 March 2008, p. 65).
113. Gallagher, S. 2008. The embodied mind. Interviewed by Martin Hubert. German Public Radio, *Science in Focus (Wissenschaft im Brennpunkt)* special program on The Body in the Head [*Körper im Kopf*] (recorded March 13, 2007 at Bochum Universität. Aired 20 January 2008 4-5pm. Listen (Flash button) at <http://www.dradio.de/dlf/sendungen/wib>
114. Gallagher, S. 2008. Interview on embodied cognition. Interviewed by Z. Radman; Croatian Public Television *The Universe of the Mind*, aired January 2008.
115. Panksepp, Jaak and S. Gallagher. (2008). How to Undress the Affective Mind: Interview with Jaak Panksepp. *Journal of Consciousness Studies* 15 (2): 89-119
116. Gallagher, S. 2008. Gesture and learning. Interviewed by Drake Bennett for article, "Don't just stand there, think!" published in *The Boston Globe* Ideas section. (13 January 2008).
117. Gallagher, S. 2008. Video: Non-representationalism in action. Life and Mind Seminar – a longish lecture at the University of Sussex. [Poor quality video]. 4th Feb 2008. <http://www.youtube.com/watch?v=VXAQCp5bf8>. Also at: http://wn.com/Life_and_Mind_Seminar_4th_Feb_2008_Shaun_Gallagher,_University_of_Sussex
118. Gallagher, S. 2006. Interview: Problems of agency in schizophrenia. Denmark Public Radio (recorded June 2006; broadcast in September 2006).
119. Gallagher, S. 2005. Video: Interview on *How the Body Shapes the Mind*. *UCF In Print*. <http://www.youtube.com/watch?v=rf4B63E7SQM>

120. Gallagher, S. 2004. Towards a neurophenomenological account of autism. Lecture at *De l'Autopoïèse à la Neurophénoménologie: Un hommage à Francisco Varela* - Juin 18-20, 2004 (Amphithéâtre Richelieu, Université Sorbonne). Digital audio download available at *Complexity Digest* (<http://www.comdig2.de/Conf/Varela04/>).
121. Arbib, Michael and S. Gallagher. 2004. Minds, machines, and brains: An interview with Michael Arbib. *Journal of Consciousness Studies* 11 (12): 50-67.
122. Cole, Jonathan and S. Gallagher. 2004. Nailing the lie: An interview with Jonathan Cole. *Journal of Consciousness Studies*, 11 (2): 3-21.
123. Gallagher, S. and M. Sasma. 2003. Phenomenology and neurophenomenology: An Interview with Shaun Gallagher. (Od fenomenologie ke kognitivní vůdù). *Aluze: Revue pro literaturu, filozofii a jiné* (Czech Republic) 2: 92-102. (An interview conducted after the Hebdomades Lectures, May 15, 2003, at the Philosophy Department of the Univerzita Palackého v Olomouci).
124. Frith, Christopher and S. Gallagher. 2002. Models of the pathological mind: An interview with Christopher Frith. *Journal of Consciousness Studies*, 9 (4): 57-80
125. Jeannerod, Marc and S. Gallagher. 2002. From action to interaction: An interview with Marc Jeannerod. *Journal of Consciousness Studies*. 9 (1): 3-26.
126. Gazzaniga, Michael and S. Gallagher. 1998. A neuronal Platonist: An interview with Michael Gazzaniga (includes introduction and postscript). *Journal of Consciousness Studies* 5: 706-717.

***Selected Recent and Forthcoming Lectures and Conference Papers
(full list at www.ummoss.org/gallect.html)***

2020

Modeling the situation of social interaction. Seminar on Situated Cognition. Ruhr U. Bochum. (1 December 2020).

When you know something that your brain doesn't: Predictive processing and perceptual illusions. *X-Spect Virtual Conference: Expecting Ourselves: Embodied Prediction and the Construction of Conscious Experience*. University of Edinburgh (4-6 November 2020).

Zero-intelligence and human automaticity at two extremes. *First Conference on Zero/Minimal Intelligence Agents*. Yale University and Max-Planck Institute for Human Development. (22 October 2020)

Scaling up or scaling out? A recipe for explaining psychiatric conditions. *Workshop on scaling up problem, enactivism and psychopathology*. Ruhr U. Bochum. Online conference. (5 October 2020)

Keynote: A meshed architecture in performance and social cognition. *The First International School on Philosophy of Cognitive Science: 4E Approaches*. Rescheduled-online. Sharif University of Technology, Tehran, Iran (9-10 September 2020) – 45 mins. Video due Sep 1.

Meshed architecture in performance and its application to social cognition. Philosophy Department Colloquium. University of Memphis (4 September 2020).

A meshy exchange: Thinking and performance in conversation. Online seminar *Virtual PPIG: The Perplexities of Thinking*. University of Edinburgh and X-SPECT (ERC-funded research project). (12 August 2020).

Phenomenology and qualitative research. MOOC lecture. Open University, UK and Southern Denmark University. (July 2020) (Ravn)

Complicating the mesh: Integrating multiple factors in skilled performance. Department of Musicology/RITMO, Norwegian Centre of Excellence, University of Oslo. (9 June 2020). Via Zoom.
<https://www.uio.no/ritmo/english/news-and-events/events/ritmo-seminar-series/2020/2020-06-09/video/gallagher.mp4?vrtx=view-as-webpage>

Phenomenology of affordances. *Virtual Seminar on 4E cognition*. Philosophy. Bilkent University, Ancora, Turkey. (April 2020)

Cancelled due to pandemic

The no-self and the self-pattern. Philosophy colloquium. Buddhist College Colloquium, Zhejiang University, Hangzhou, China (May 2020)

TBA. Philosophy department Colloquium. Xi'an University, Xi'an, China. (May 2020)

Workshop on *Action and Interaction*. East China Normal University. Shanghai (May 2020)

Why a zero-point in first-person perspective doesn't add up. Advanced research camp on philosophy of mind. *Simian Institute for Advanced Studies in Humanities*. East China Normal University. Shanghai (May 2020)

A meshed architecture in performance and social cognition. *Advanced research camp on philosophy of mind. Simian Institute for Advanced Studies in Humanities*. East China Normal University. Shanghai (May 2020)

Keynote: Throwing stones from a glass house: Mechanistic causality and enactive constitution. *Conference: Speaking Bodies - Embodied Cognition at the Crossroads of Philosophy, Linguistics, Psychology, and Artificial Intelligence*. Cluj, Romania. (13-15 May 2020).

Extensions and incorporations in the meshed architecture of performance. *Workshop: Disability and experience*. Humanities Center, Cathedral of Learning. University of Pittsburgh (17 April 2020) Paterson

Keynote: A meshed architecture in performance and social cognition (by Skype). *The First International School on Philosophy of Cognitive Science: 4E Approaches* Sharif University of Technology, Tehran, Iran (22-24 April 2020)

Dances and Affor-Dances: The relation between dance training and conceptual problem solving. (with Kristian Kronsted). *Performance Knowledges: Transmission, Composition, Praxis*. School of Performing Arts at the University of Malta (11-13 March 2020).

Can meditation make you sick? *Inaugural Agora Lecture*. SOLA, University of Wollongong (12 March 2020)

Cleaning up the mesh: Integrating multiple factors in skilled performance. *Understanding and explaining skilled performance*. University of Wollongong (26-27 February 2020).

Cleaning up the mesh: Integrating multiple factors in skilled performance. Philosophy colloquium, Univ. Konstanz, Germany (13 February 2020)

Empathy. *Conference: Phenomenology Today*. Zeppelin Universität, Germany. (10-12 February 2020)

2019

Timescales and time consciousness. *Workshop: Neurophenomenological Approaches to the Relationship between Objective and Subjective Time*. Einstein Center Chronoi. Berlin. 18 December 2019

Hermeneutics and social ontology. Seminar. *Center for Subjectivity Research*. University of Copenhagen. Copenhagen. (16 December 2019).

The meditating self. *Lorentz Center workshop: Mechanisms of meditation and consequences for clinical practice*. Leiden, Netherlands. (9-13 December 2019)

Why a zero-point in first-person consciousness doesn't add up. *International symposium on consciousness*. Hokkaido University (9-10 November 2019).

Understanding the brain as part of an enactive system. *Not in Our Brain: Consciousness, Body, World*. Minerva Humanities Center, Tel Aviv University (5 November 2019)

Neurophenomenology: From research method to psychotherapy. *The Israeli Forum of Neuropsychoanalysis (NPSA)*. Tel Aviv (3-4 November 2019).

Intentionality and affordances. *Re-Minding Consciousness: The Israeli Forum of Neuropsychoanalysis (NPSA)*. Tel Aviv (3-4 November 2019).

Why a zero-point in first-person perspective doesn't add up. *Philosophy Colloquium*. Vanderbilt University (4 October 2019)

Situating the 4Es with the 4As (affect, agency, affordance, autonomy). *Situated Cognition Summer School*. Ruhr University-Bochum (21-27 September 2019)

Performance/Art: Three lectures. *Venician Lectures in Philosophy [Lezioni Veneziane di Filosofia]*. Ca' Foscari University of Venice (3-5 September 2019)

The 4As (affect, agency, affordance, autonomy), self and psychopathology. *Summer School on Philosophy and Psychopathology*. Oxford (18-20 July 2019)

Keynote lecture: How moving is sometimes thinking. (by video uplink). *Body of Knowledge conference*. Deakin University, Melbourne (AU) (29 June 2019)

Mental imagery and prospective performance. Codisco Conference on *La creatività incarnata: il ruolo della performatività/Embodied Creativity: The role of performativity*. University of Bologna. (24-27 June 2019).

Keynote lecture: Enactivism and the dynamics of human interactions. *Eleventh International Symposium on Process Organization Studies*, Chania (Crete). (19-22 June 2019).

The end of all affordances. Conference: *The Aging Mind. Mediterranean Institute for Life Sciences*. Split, Croatia (13-16 June 2019)

Performative awareness. Book session: *Handbook of Embodied Cognition and Sports*. Garden of Heron – Olympic Training Centre Giulio Onesti, Rome (28 May 2019)

Keynote lecture: Why there is no zero-point in the first-person: The phenomenological situation. *First-Person Science of Consciousness – Theories, Methods, Applications*. Witten, Germany (23-25 May 2019)

Economic reasoning and interaction in socially extended market institutions With Antonio Mastrogiovio and Enrico Petracca. AISC midterm conference, Lucca, Italy (22-24 May 2019).

Radical enactive hermeneutics. *Hermeneutics, the Humanities, and the Future of Interpretation*. Texas A&M. 22-23 February 2019

Affordances in a therapeutic setting. ERC organizational meeting. Keble College Oxford. (1-2 April 2019)

Prospecting performance: Rehearsing prior to acting. Conference: *Skilled performance and expert knowledge*. University of Wollongong. (26 March 2019).

Over the top: Ideal theory and social perception. *E-Approaches to Social Difference and Disparity*. University of Wollongong (13-14 March 2019)

2018

Keynote panel: The phenomenology of performance. *Japanese Phenomenological Society*. Tokyo. (16-17 November 2018).

Anchoring know-how: Action, affordance and anticipation. Invited lecture. *Setouchi Philosophy Forum*. University of Okayama, Japan. (15 November 2018).

Inside the gaze. *Kao-Shintai kakenhi – research group on Construction of Face-Body Studies in Transcultural Conditions*. Tokyo (12 November 2018)

Anchoring know-how: Action, affordance and anticipation. *Deakin University Workshop on Phenomenology and Pragmatism*. Melbourne Australia. (9 November 2018).

Personhood and interpretations of embodied cognition. *Boston University Institute for Philosophy and Religion 50th Anniversary Lecture Series*. (24 October 2018).

Anchoring know-how: Action, affordance and anticipation. Workshop on phenomenology. Buenos Aires (15 October 2018)

A well-trodden path: From phenomenology to enactivism. *International Spring School in Contemporary Phenomenology and Philosophy of Mind*. Valparaíso, Chile (10-12 October 2018).

Understanding the brain as part of an enactive system. *Beyond Biology and Culture: Cross-disciplinary Reflections on the Universality and Diversity of the Human Mind*. Balzan Prize Foundation Conference. Keble College, Oxford (22 September 2018)

All the world's a stage: Acting in the affordance space. *Creative Environments Social Minds, Association for Social Anthropologists (ASA) Conference*. Oxford (18-21 September 2018)

Intrinsic temporality in depression. *Time, Body and the Other: Phenomenological and Psychopathological Approaches*. Heidelberg University (13-15 September 2018).

Three questions on the self. Public interdisciplinary symposium: *OpenSelf in Dialogue – What Neuroscience, Philosophy, Psychology and Robotics can tell us about the Self*, with Karl Friston, Verena Hafner, and Hazel Rose Markus. Technical University Berlin (7 September 2018)

Keynote lecture: Tracking dynamics in the self-pattern: Narrative, psychopathology and predictive processing. Conference: *Open Self - Investigating the Boundaries of the Self: Bodily, Social and Technological*. Technical University Berlin (5-7 September 2018).

Philosophy, diversification and technology. Public round table discussion. *Wenhui Forum. Philosophy: East meets west*, East China Norma University. (24 August 2018).

Anchoring know-how: Action, affordance and anticipation. *Workshop: Body Matters: The Many Faces of Embodied Cognition*. East China Norma University. Shanghai, China (22-24 August 2018).

The brain as part of an enactive system. Symposium: Mind, Brain, Consciousness, Emotions. Invited lecture.
24th World Congress of Philosophy. Beijing, China (13-20 August 2018).

The sky is not the limit: The neurophenomenology of awe and wonder during space travel. Invited lecture.
Instituto de Estudios de Ciencia y Tecnología. University of Salamanca (14 June 2018).

Inside the gaze. *Workshop: The inhuman gaze and perceiving otherwise*. Centre Culturel des Irlandais. Paris. 6-9 June 2018

The phenomenology of the body in physio- and psychotherapy. *Workshop: The Body in Clinical Practices*. Ecole Normale Supérieure, Paris (5 June 2018).

Explaining body self-awareness at multiple levels. *Philosophical Issues in Psychiatry V: The Problems of Multiple Levels, Explanatory Pluralism, Reduction and Emergence*, Copenhagen (28-30 May 2018)

Keynote lecture: Dynamical relations in the self-pattern. *University of Toronto Philosophy Graduate Conference: Philosophy meets Psychology* (7-8 May 2018)

Keynote lecture: Reimagining the body image. *International Symposium: Body schema and body image*. The University of Tokyo, Japan (24 March 2018)

Keynote lecture: Stones and glass houses: Mechanistic causality and enactive constitution. Mid-South Philosophy Conference. (23 March 2018).

Enactivist interventions in debates about ethical expertise. *Enactivism: Theory and Performance*. University of Memphis (15 March 2018).

DBS, OCD, the 4Es and the 4As. *Mental Health and Agency*. CAVE. Macquarie University, Sydney (28 February-1 March 2018).

Keynote lecture: Causality and constitution. *Naturally Evolving Minds: Controversies, Developments, Interventions*. University of Wollongong. (20-23 February 2018)

Enactivist interventions. MET Seminar. Keble College, Oxford (17 January 2018)

2017

Naturalizing recognition: Fichte, Hegel and enactivist interventions in critical theory. Keynote lecture.
Naturalism in German Classical Philosophy: Nature, Recognition and Freedom in the Hegelian Theory of Social Interaction and Cooperation. A European Commission sponsored conference. Georgetown University (14-16 December 2017).

Keynote lecture: Decentering the brain. *Embodiment, neuroscience and neuropsychiatry: A multidisciplinary conference with Shaun Gallagher*. Lausanne (8-10 November 2017).

The therapeutic reconstruction of affordances. *Res Philosophica Lecture*. St. Louis University (3 November 2017).

Science and phenomenology. *SPEP Conference*. Memphis (19-21 October 2017)

The therapeutic reconstruction of affordances. *Conference on Enactive approaches to Psychiatry*. Berlin. (18 October 2017)

Keynote lecture: Mindfulness and mindlessness in ordinary and exceptional experiences. Keynote. *Workshop on Anchoring Innovation. National Research School in Classical Studies: OIKOS*. University of Leiden (13-14 October 2017)

Keynote lecture: Interactions and affordances in communicative practices. Conference on *Social Cognitive and Affective Processes in Social Interactions*. Jena, Germany (12-13 October 2017).

Lezione inaugurale. Opening ceremony for new students. University of Messina (9 October 2017)

Enactive interventions. Six lectures. *Workshop on Cognitive Science*. Dipartimento di Scienze cognitive, psicologiche. University of Messina (2-4 October 2017)

Keynote lecture: Mindfulness and mindlessness in performance. *10th Annual Conference, CODISCO (Coordinamento Dottorati Italiani Scienze Cognitive)*, Noto, Sicily, Italy. (27-29 September 2017)

Naturalism re-natured. *Is Naturalism an Ideal in the Philosophy of Mind? Deutsche Gesellschaft für Philosophie*. Berlin (24-27 September 2017).

Lectures on phenomenology and physiotherapy. Neuro-physiotherapy Program. Tromsø University (19-22 September)

Keeping the story straight: How narrative keeps collaboration on track. *Cognitive Science Seminar. IIS*. University of Memphis (13 September 2017)

Mindfulness and mindlessness in performance. Or Integrating first- and second-person phenomenology into the science of social cognition. *Summer Institute On Buddhism And Science*. The Mangalam Research Center for Buddhist Languages, Berkeley (17-27 July 2017)

Enactivist interpretations of the new mechanist theory. Séminaire d'Epistémologie des Sciences Cognitives. Institut Rhônalpin des Sciences de la Complexité (IXXI), ENS de Lyon (30 June 2017).

Relational authenticity and being without others. *Marie Curie Workshop. Irish Cultural Center*. Paris (23 June 2017).

How to enhance your body image. Workshop on the (Un)imaginable Body. ENS, Paris (22 June 2017).

Self-defense: Deflecting the deflationary tactic. *Conference on The Sense of Self*. Oxford University (29-31 May 2017).

Keynote lecture: Mindfulness and mindlessness: The phenomenology of performance. *ICNAP Qualitative phenomenology conference*, Ramapo University, New Jersey (25-27 May 2017).

Semiotic resources and affordances in social interaction. Invited lecture. Keble College. Oxford University (23 May 2017).

How institutions think. *Workshop at the Institute for Science, Innovation and Society*. University of Oxford (15-16 May 2017).

Embodied social cognition meets semiotics. Pre-inaugural Lecture (with John Searle). *Umberto Eco Center for Semiotics*. University of Bologna (8-12 May 2017)

Awe: From space flight to therapeutic landing sites. *The Northeast Summit for a Sustainable Built Environment (NESSBE) Summit*. Yale University (28-30 April 2017).

Rethinking behavior. *Embodied cognition reading group workshop*. Columbia University (27 April 2017)

Grief, anxiety and authenticity. Conference on Neglected Emotions. University of Louisville (13-14 April 2017)

Being pluralist about social cognition. Philosophy Colloquium. Holy Cross College (7 April 2017)

Interaction and the concept of affordances in communicative practices. Featured Speaker Symposium: *In sync: The dynamics of social coordination*. International Convention of Psychological Science (ICPS17), Vienna (23-25 March 2017).

Intercorporeity in hands and communication. Symposium: *Embodying semantics: How hands shape communication from motor actions, to gestures and Sign Languages*. ICPS17, Vienna (23-25 March 2017).

Keynote lecture: Brains, bodies and cultural affordances. *American Association for Applied Linguistics (AAAL)* Portland, Oregon (18-21 March 2017). First philosopher to address this association.

Empathy: Pain, trials and tribulations. *Spring School on Philosophy of Mind*. Bochum (6-10 March 2017)

Embodied practices, narrative and clinical reasoning. *School Seminar Series: Narrative in therapy and medicine*. University of Wollongong (2 March 2017).

Empathy: Pain, trials and tribulations. Summer workshop. Faculty of Law, Humanities and the Arts. University of Wollongong (23 February 2017)

Free will and relational autonomy and informed consent. *Mechanized brains, embodied technologies, restored movements: Philosophical and ethical implications of neurotechnological intervention*. Freiburg, Germany (20-21 January 2017).

Imaging and imagining earth from space and space from earth. *Wonders and Challenges of Human Space Flight*. Sponsored by the Arts and Humanities Research Council and the UK Space Agency. The Science Museum, London (18-19 January 2017).

Professional Associations

American Philosophical Association
(Eastern Division: Program Committee 2019-2021; Advisory Committee to Program 2005-08; 2012-14)
New York Academy of Sciences (2011-13)
International Association for Phenomenology and the Cognitive Sciences (Co-director)
Merleau-Ponty Circle (Board of Advisors)
International Institute for Hermeneutics (Associate)
Association for the Scientific Study of Consciousness
Society for Phenomenology and Existential Philosophy

Professional Activities/Service

- Ph.D Dissertation Director
 - Nick Brancazio. Having gender in mind. Co-supervisor. University of Wollongong. (2019-)
 - Kevin Ryan. Making in the moment: The dynamic cognition of musicians-in-action. University of Memphis (2019)
 - Tailer Ransom. Artifacts, others, and temporality: an enactive and phenomenological approach to material agency. University of Memphis (2019)
 - Ricardo Mejía Fernández. El giro fenomenológico en las neurociencias cognitivas: de Francisco Varela a Shaun Gallagher. Co-director with Dr. D. Juan José Acero Femández, University of Salamanca (2018).
 - Benjamin Aguda. Simulation: The tool for scaling-up in enactivism. University of Memphis (2015-2017)
 - Michael Butler. Phenomenology of the pattern theory of self. University of Memphis. (2016-2017)
 - Mark-Oliver Casper. Mental institutions. Ruhr University-Bochum. Co-director with Tobias Schlicht. (2016-2017)
 - Stefano Vincini. Developmental phenomenology. University of Memphis (2014-2016)
 - Mary Grace Hemme. Time and narrative as subjects-in-process through Julia Kristeva's feminine genius. University of Memphis (2015-2016)
 - Sarah Vincent. Species of empathy in nonhuman animals. University of Memphis (2013-15)
 - Jennifer Hodges. Phenomenal qualities. Co-supervisor, University of Hertfordshire (2010-2014)
 - Rebecca Jacobson, Hannah Arendt and Narratives. University of Hertfordshire (2009-13)
 - Anika Fiebich. Intersubjectivity and joint attention. Co-supervisor. University of Bochum (2012-2013)
 - Michele Merritt, Embodiment and extended cognition. Co-supervisor, University of South Florida (2010)
- Ph.D. Dissertation Committees/External evaluator
 - Mark Miller. The entangled predictive brain: Emotion prediction and embodied cognition. Edinburgh University, Scotland (2018)
 - Ali Yousefi Heris. Reading Through Mirror Neurons? MindReading Reconsidered. Research Centre for Neurophilosophy and Ethics of Neuroscience. LMU. Munich (2017)
 - Joe Higgins. Being and Thinking in the Social World: phenomenological illuminations of social cognition and human selfhood. St. Andrews University, Scotland (2016-2017)
 - Ashleigh Watson. Multisensory integration, predictive coding and the Bayesian brain: How to reintegrate the body image and schema distinction into cognitive science. Edinburgh University. (2016-2017).
 - Corey Barns. The facts about value: An analysis of Alain Locke's theory of value. University of Memphis. (2016)
 - Simon Høffding. The phenomenology of expert musical performance. University of Copenhagen (2015)
 - Manuel Alejandro Arango Vargas, Vanderbilt University (2015)
 - Irene Bucelli. Agency and reflective endorsement. University of London (2014).
 - Alex Malt, Merleau-Ponty and the origin of truth. Durham University (2014)
 - Zsuzsanna Balogh, Central European University, Budapest (2014)
 - Matt Bower. Husserl and time. University of Memphis. (2013)
 - Patricia Morrow. A neurophenomenological study of experiences during a simulation of space travel. Modeling and Simulation. University of Central Florida. (2012-)
 - Neralie Wise. Monothematic Delusions. Macquarie University, Sidney. (2012).
 - Sherry Kennedy-Reid, Exploring the *Habitus*: A Phenomenological Study of Transformative Learning Processes. George Washington University (2012).
 - Mads Gram Henriksen, Understanding schizophrenia: Investigations in phenomenological psychopathology. University of Copenhagen (2012).
 - Amanda Taylor. Relatedness and Alienation in Interpersonal Understanding: A Phenomenological Account. Durham University (2011).

- Joshua Skewes, Philosophy, Agency: A philosophical context in psychological science. Aarhus University (2011).
- Jane Lymer, Philosophy, The phenomenology of the maternal-foetal bond. University of Wollongong, Australia (2010)
- Leon de Bruin, Philosophy, Mind in practice. University of Leiden, Netherlands (2010).
- Diana Orem, Psychology, The Influence of emotional stimuli on cognitive performance in relation to delusion intensity in schizophrenia. Psychology Department. UCF (2009)
- Denis Francesconi, *Meditation and bodily consciousness training*. Dissertation proposal, Cognitive and Educational Sciences, University of Trent, Italy (2009)
- Rasmus Jensen, Perception and Action: An Analogical Approach. Philosophy, University of Copenhagen (2008)
- Justin Tauber, Reading Merleau-Ponty: Cognitive Science, Psychopathology and Transcendental Philosophy. Department of Philosophy, School of Philosophical and Historical Studies, The University of Sydney, Australia (2007)
- Jessica Lindblom. Embodiment and robotics. Cognitive Science Program, University of Skövde, Sweden (2007)
- Laura Sparaci. Autism and embodiment. Philosophy. University of Siena, Italy (2007-)
- Hanne DeJaeger. Social Interaction Rhythm and Participatory Sense-making. Philosophy. University of Sussex (2007)
- Laurie Stark, Phenomenological interviews in medical context. UCF College of Nursing. (2007-2010).
- Armando Luna, Generating Cooperative Advantage: A Phenomenological Exploration of Structural Coupling as Value Coherence of Organizational Values and Customer Values. Executive Leadership Program. George Washington University (2006-08)
- Alexandre Billon, En personne: la réalité subjective de la conscience phénoménale. Philosophy, University of Paris, Ecole Polytechnique (2005)
- Matthew Costello, Causation and embodiment. Philosophy. Duquesne University. (2004-06);
- Morten Overgaard, Consciousness and Experimental Psychology. Psychology. Aarhus University. (2002-03)
- Ian Gerrie, Situating Knowledge Phenomenologically. Philosophy, York University, Toronto (2003).
- Anthony Crisafi, Texts and Technology Program. English, University of Central Florida. (2003-2006).
- Diane Zorn, Neuralprosthetics and the Lived Body: A Neurophenomenological Study. Philosophy, York University, Toronto (2000- 2001).
- Mads Torgaard Jensen, "Ethics and Cognition," Center for Semiotic Research, University of Aarhus, Denmark (1999).
- Habilitation Review Committees/External evaluator
 - Jean-Michel Roy. The Rhine and the Danube: The Divide between Analytic and Continental Philosophy. Paris. 2008.
 - Norman Sieroka. Unconscious perception and time. Leibniz, Husserl and the Brain. Zurich. 2012.
- Advisory Board. Danish National Research Foundation: Centre for Subjectivity Research. University of Copenhagen, Denmark (2002-).
- Scientific Board. Research Doctorate in Philological-Literary, Historical-Philosophical and Artistic Sciences, University of Parma, Italy. (<https://dusic.unipr.it/en/teaching/research-doctorates/philological-literary-historical-philosophical-and-artistic-sciences>)
- Advisory Board. Center for Mind and Cognition. Rühr University-Bochum. <https://philosophy-cognition.com/cmc> (2018-)
- Advisory Board of the Society for Phenomenology and the Philosophy of Science (SPPS) (2019-)
- Advisory Board. Research training program on situated cognition. German Research Foundation (DFG). Ruhr University-Bochum and University of Osnabrück (2017-2021)
- International Board of the Open Commons of Phenomenology. (2015-)

- International Advisory Committee, for National Science Council of Taiwan Grant: NSC-102-2402-H-038-004-MY3. "Cultivation of Young Scholars: Philosophy of Consciousness." (2015)
- Consultant. Expert advisor for the *Trent Centre for Human Rights* on *pro bono* legal action involving solitary confinement and autism. (2015).
- Scientific Committee, *Centre for Adapted Physical Activity Participation Studies*, University of Southern Denmark (2011-).
- Advisory Committee, *Interfaculty Doctoral Program in Health Psychology and Ethics*, University Vita-Salute San Raffaele - Milan (2011-).
- Advisory Board. Australian Institute for Consciousness Studies (2010-).
<http://australianinstitute.org/board-of-directors>
- Advisory Board Member: Masters program in Cognition and Communication, University of Copenhagen, Denmark (2009-).
- Steering Group. The Human Mind Project. The London School of Advanced Study and the Arts and Humanities Research Council (2013-)
- International Advisory Board, The Social Turn in Biology (a project headed by John Dupré and Paul Griffiths), AHRC and the University of Exeter UK (2013)
- Scientific Board, Laboratorio di fenomenologia e scienze della persona, dell'Università Vita-Salute San Raffaele di Milano, Italy (2009-).
- International collaborative partner, Self-understanding and Self-alienation in Torture Victims. University of Copenhagen (2014-)
- Scientific Committee member: *Association pour la Recherche Transdisciplinaire des Hallucinations et autres États Modifiés de Conscience*, Paris. (2008-)
- Advisory Board member: Disorders and coherence of the human self (DISCOS). Madam Curie Research Network, Heidelberg University, Germany (2003-2010).
- Research Fellow, *Center for Mind, Brain and Cognitive Evolution*. RU Bochum, Germany.
- Research Collaborator, Extended Knowledge Project, *Eidyn: The Edinburgh Centre for Epistemology, Mind and Normativity* (2013-16).
- International collaborator: Self-understanding and Self-alienation: Existential Hermeneutics and Psychopathology. University of Copenhagen. Velux Foundation. (March 2013-2016)
- Research Collaborator, *Filosofia y Cognicion Research Group*. Universidad Nacional Colombia, Bogotá (2012-)
- Research Collaborator. Philosophy of Psychiatry. JSPS (Japan Society of Promotion of Science), Tokyo (2012-2015).
- Research Collaborator. Technologies of the Mind. Velux Foundation and University of Aarhus, Denmark. 2011-2013
- Consultant: *American Psychological Association Monitor*, feature article on proprioception and touch (June 1998) – see <http://www.apa.org/monitor/jun98/touch.html>.
- Consultant: Rosetta Pictures, BBC Television, science program *Horizon*, documentary on proprioception: "The Man Who Lost his Body." Aired on the BBC, 16 October 1997.
- Visiting Researcher: University of Chicago, Psychology Department (June 1997 and April 2002). Experimental project on proprioception and gesture with David McNeill and Jonathan Cole. Partially funded by the University of Chicago and the Wellcome Trust.
- Editorial Board Member:
 - *The Aurora Journal of Philosophy* (Brazil) (2020-)
 - *Philosophical Inter-Sections* (2018-)
 - *Societies* (Journal of Social Sciences and Humanities) (2017-)
 - *Journal of Cultural Cognitive Science* (2017-)
 - *Versus: Quaderni di studi semiotici*. (Member, Scientific Committee).
<http://versus.dfc.unibo.it/> (2016-)
 - *Confluences* book series. Edinburgh University Press (2016-)
 - *Intellectica*: Journal of the French Association for Research on Cognition (2015-)
 - *Thaumazein: Rivista di Filosofia* (Scientific Committee)
[\(http://www.thaumazein.it/comitato-scientifico/\)](http://www.thaumazein.it/comitato-scientifico/). (2015-)

- *Epistemologica* (Scientific Board) Italian series of volumes, published by Mimesis in Milan (2014-)
- *Oxford Philosophy Handbooks* (2011-)
- *Social Neuroscience*. Associate Editor (2005- 2010). Psychology Press.
- *Psychiatrie, Sciences humaines, Neurosciences* (Paris).
- Elsevier *Encyclopedia of Consciousness*
- *Cognitive Semiotics*
- Book series: *New Directions in Cognitive Science* (Palgrave-Macmillan)
- *Science and Consciousness Review*
- *The Personalist Forum* (1996-2000).
- *Arobase: Journal des lettres et sciences humaines*, (Review journal of Groupe de Recherche en Littératures et Sciences Humaines), Paris.
- Program Committee Advisor: American Philosophical Association, Eastern Division (2005-07; 2012-14)
- Program Committee Advisor: Conference on Kinaesthesia and Movement. University of Tampere, Finland (2008)
- Program Committee: International Conference Towards a Science of Consciousness. Budapest (2007).
- Scientific Committee: Embodied and Situated Cognition: From Phenomenology to Neuroscience and Artificial Intelligence. Polish Society of Cognitive Science. Torun, Poland (2006)
- Scientific Committee: Language, Culture and Mind Conferences (2008; 2012)
- Program Committee: International Conference on Persons, Santa Fe (1999), Gaming, Austria (2001), Memphis (2003)
- Program Committee: Biologically Inspired Cognitive Architectures (BICA). Washington D.C. (2011)
- Review Panelist/External Reviewer:
 - Leverhulme Trust (2019)
 - European Research Council (2019)
 - Irish Research Council's Laureate Award (IRCLA)(2018)
 - Leverhulme Trust, UK (2017)
 - South Africa's National Research Foundation (2016)
 - The Paris Institute for Advanced Study (2016)
 - European Research Council. Advanced grants panel. (2016)
 - Vienna Science and Technology Fund in the field of Cognitive Sciences (<http://wwtf.at/programmes/ci/index.php?lang=EN>) (2015)
 - The Freiburg Institute for Advanced Studies (FRIAS, www.frias.uni-freiburg.de) and the University of Freiburg (Marie Curie Junior and Senior Fellowships) (2015)
 - University of Vienna, Department of Philosophy, Review Committee for hiring Full Professor (2013-14)
 - European Science Foundation. Exploratory workshop proposal. (2013)
 - Rutgers University, Department of Philosophy, Review committee for hiring Full Professor (2013)
 - The Fulbright Visiting Scholars program. (2013)
 - University of Copenhagen, Review Committee for hiring Associate Professor, Communication and Cognition MA Program (2012).
 - National Science Council, Taiwan (2011)
 - Andrew W. Mellon Foundation/ACLS Early Career Fellowship Program (2010)
 - The European Science Foundation (2009; 2011)
 - The Swiss National Science Foundation (SNSF) (2009)
 - European Science Foundation Eurocores Humanities Review College (2008-09)
 - Economic and Social Research Council (GB) (07)
 - National Science Foundation (NSF) Review Panel: Human and Social Dynamics: Cognitive and Language Processes (2005).

- Theme 8 “Socio-economic Sciences and the Humanities” in the 7th Community RTD Framework Programme, Europe (2007-2013)
- Agence Nationale de la Recherche – France (2006).
- University of Vienna, Initiativ Colleges program, Austria (2006).
- Austrian Science Fund (FWF) grant proposal (2005, 2009).
- Fund for Scientific Research – Flanders (Belgium) (2005).
- Killam Research Fellowship Proposal, Canada Council for the Arts. (2004)
- Louisiana Board of Regents Awards to Louisiana Artists and Scholars. (2004)
- Social Sciences and Humanities Research Council of Canada, Committee: 41015. (2002)
- Small grants program, Center for Consciousness Studies at the University of Arizona (1998).
- External Referee: Tenure and Promotion Committees: University College-Cork (2019); University of Massachusetts – Boston (2017); University of Birmingham (UK) (2013); University of California – Merced (2010); University of Tennessee-Chattanooga (2008); Antwerp University, Belgium (2005); York University (1998, 2005), Dalhousie University (1999), University of Michigan-Dearborn (1999), University of Hawaii (1997), Penn State (1995), Rensselaer Institute of Technology (1992).
- External Evaluator: Program review. Department of Philosophy and Religion, The University of Tennessee - Chattanooga (January 2004).
- Conference organizer or co-organizer
 - With Albert Newen. *Enactivism: Theory and Performance*. University of Memphis. Supported by the Humboldt Foundation Anneliese Maier Research Award (15-17 March 2018)
 - With Albert Newen and Tobias Schlicht. *Spring School on Philosophy of Mind*. RU-Bochum. Supported by the Humboldt Foundation Anneliese Maier Research Award (6-10 March 2017).
 - With Zdravko Radman, *Conference: Acting ahead of actuality*. Institute of Philosophy and the Croatian Institute of Brain Research. Dubrovnik, Croatia. (16-19 June 2016)
 - With Lambros Malafouris. Workshop: *Creative Evolution: Mind, biosocial plasticity and material engagement*. Keble College, Oxford (11 June 2016)
 - Workshop: *Orders and disorders of spatial experience*. University of Memphis (16 April 2016)
 - Workshop: *Anxiety: Workshop on Phenomenology and Embodiment of Anxiety*. University of Memphis (28 March 2015)
 - Workshop: *Torture and Solitary Confinement: Applied phenomenology*. University of Memphis. (11-12 April 2014)
 - With Bruce Janz. Conference: *Exploring Awe and Wonder*. University of Central Florida (6-8 September 2013)
 - With Dan Zahavi. Conference: *Empathy in Context*. University of Copenhagen (October 2012).
 - Workshop: *Schizophrenia: Levels of Interpretation Subpersonal, Personal, and Interpersonal*. University of Memphis (25-26 October 2012)
 - With Dan Hutto. *Workshop on Embodied and Narrative Practices*. University of Hertfordshire. July 2011.
 - *Embodied, Embedded, Enactive, and Extended Cognition*. UCF (October 2007).
 - With Dan Hutto, conference on *Narrative Alternatives to Theory of Mind* (University of Hertsfordshire, July 2007)
 - Co-organizer, annual colloquia of the International Association for Phenomenology and the Cognitive Sciences (Copenhagen 2001; London 2002; Leuven 2003; Orlando 2005; Durham, GB 2006).
 - With Francisco Varela, International Colloquium: Phenomenological and Experimental Approaches to Cognition, CREA, Ecole Polytechnique (26-27 June 2000)
 - *14th Annual Merleau-Ponty Circle Conference*, Canisius College, Buffalo (21-23 September 1989).
 - Grant Recipient, Conference Organizer, and Program Director: Matchette Foundation Conference on Interpretation and Representation, Canisius College (April 1995)

- Grant Recipient and Organizer, Matchette Foundation Lecture Series: Art Theory in Recent French Thought, 1989-90, Canisius College, Buffalo.
- Grant Recipient and Organizer, Matchette Foundation Lecture Series: Philosophy of Psychology, 1986-87, Canisius College, Buffalo.

Manuscript Reviewer (last 5 years)

Quarterly Journal of Experimental Psychology (2020); *Journal of Archaeological Method and Theory* (2020); *European Journal of Philosophy* (2020); Oxford University Press (2019); *Current Directions in Psychological Science* (2019); *Journal of Philosophy* (2019); *Theory & Psychology* (2019); *Cambridge Archaeological Journal* (2019); *Frontiers in Human Neuroscience* (2019); *Philosophical Psychology* (2019); *European Journal of Philosophy* (2019); *Behavioral and Brain Sciences* (2019); *Le foucaldien* (2019); *Synthese* (2019); Johns Hopkins University Press (2018); *Cognitive and Behavioral Neurology* (2018). *Synthese* (2018); Oxford University Press (2018); *Trends in Cognitive Sciences* (2018); *Teorema* (Spanish Philosophy Journal) (2018); *Grazer Philosophische Studien* (2018); *Ergo* (2018); Columbia University Press (2017); *Journal of Offender Rehabilitation* (2017); *Journal of Philosophy* (2017); *Journal of Social Philosophy* (2017); *Constructivist Foundations* (2017); *Review of Philosophy and Psychology* (2011; 2014; 2017); *Journal of Consciousness Studies* (1996-2017); *The British Journal for Philosophy of Science* (2016); *European Journal of Philosophy* (2016); *PNAS* (2015, 2016); *Synthese* (2013, 2015, 2016); *Journal of Evaluation in Clinical Practice* (2016); *Philosophical Quarterly* (2015); *Philosophical Studies* (2015); *Consciousness and Cognition* (2015); *Trends in Cognitive Sciences* (2015); *Physiotherapy Theory and Practice* (2014, 2015)