

CURRICULUM VITAE

RICHARD KEARNEY
The Charles B. Seelig Professor in Philosophy
Department of Philosophy
Boston College

Chestnut Hill, MA 02467, USA
Tel. (617) 964-8664
e-mail: kearneyr@bc.edu

BIOGRAPHICAL NOTE

Richard Kearney holds the Charles B. Seelig Chair of Philosophy at Boston College and has served as a Visiting Professor at University College Dublin, the University of Paris (Sorbonne) and the Australian Catholic University.

He is the author of twenty four books on European philosophy and literature (including two novels and a volume of poetry) and has edited or co-edited twenty two more.

He is a member of the Royal Irish Academy and was formerly a member of the Arts Council of Ireland, the Higher Education Authority of Ireland and chairman of the Irish School of Film at University College Dublin.

As a public intellectual in Ireland, he was involved in drafting a number of proposals for a Northern Irish peace agreement (1983, 1993, 1995).

He has presented several media series on culture and philosophy for Irish and British television and broadcast extensively on the European and American media.

He is currently international director of the Guestbook Project--*Hosting the Stranger: Between Hostility and Hospitality*.

EDUCATION

B.A. University of Dublin, 1975

M.A. McGill University, 1976

Masters Travelling Studentship, National University of Ireland, 1977

Ph.D. University of Paris-X, 1980

ACADEMIC POSTS

- *1980-1990*: Lecturer, University College Dublin
- *1988-2001*: Personal Chair of Philosophy, University College Dublin
- *1993-1999*: Rotating Head of Philosophy Department, University College Dublin
- *1986-1998*: Visiting Professor, Boston College
- *1993-2005*: Chair, Film School, University College Dublin
- *1994-1999*: EU Erasmus Exchange Professor at L'Institut Catholique de Paris, Louvain and Lisbon University
- *1993-1997*: Extern Examiner, University of Warwick
- *1997*: Visiting Professor, University of Paris, Sorbonne
- *1998*: Visiting Professor, University of Nice-Sophia Antipolis 1999-2013: Visiting Professor, University College Dublin
- *1999-Present*: Charles B. Seelig Chair of Philosophy at Boston College
- *2012*: Visiting Professor, The Catholic University Of Australia, Melbourne

LECTURED AT THE FOLLOWING UNIVERSITIES

Harvard University	Charles-Prague	University of Cincinnati
Yale University	Munich	University of Toronto
McGill University	Strathclyde	Catholic University of Washington
Emory University	Loyola University Maryland	American College of Greece (Athens)
Princeton University	Goldsmith-London	City University of New York
University of Oxford	Kings College-London	University of Nice-Sophia
University of Cambridge	Lancaster	Drew University
University of Paris (X and IV)	Manchester	St. Norberts College
L'Ecole Normale Supérieure	Warwick	Utah State University
University of Rome	Essex	Manhattan College
University of California Los Angeles	Zurich	College International de Philosophie (Paris)
Columbia University	University of Georgia	Siena College (NY)
Seattle University	University of London	St Anselm (NY)
Connecticut State University	Villanova University	University of Vancouver
Amherst College	New York University	University of Lisbon
Boston University	Fordham University	University of Loyola Chicago
University of Massachusetts	University of Chicago	Loyola New Orleans
SUNY at Stonybrook	St Anselm's College	European University of Florence
New School (NY)	Northwestern University	University of Santiago (Chile)
Tampa	University of Edinburgh	Faculté Protestante de Paris
Jacksonville	Grenoble	UNESCO (Paris)
Miami	Rennes	University of Strasbourg
Naples	Caen	AUC Melbourne
Camaldoli	Texas A&M University	
Perugia (Collegium Phenomenologicum)	University of Oregon at Eugene	
	Vanderbilt University	

Turin	University of Alberta at	AUC Brisbane
Halifax	Edmonton	AUC Sydney
Leuven	John Carroll at Cleveland	University of Oregon
Louvain-la-Neuve	University of Illinois at	University of Vilnius
St. Louis-Brussels	Carleton	VU (Amsterdam)
Paris (I, IV, X)	CSCU	University of Gottingen
Lyons	Pontifical University of Lima	Florida International
Lille	(Peru)	University (Miami)
L'Institut Catholique de Paris	State University of Arizona	Université Libre
Halle-Wuttenberg	University of Nevada (Reno)	Protestante (Besancon)
Moscow	Seattle University	University of Bogota
University of Trento	Loyola Marymount	Concordia University Montreal

PUBLIC INTELLECTUAL ACTIVITIES

- *1988-1990*: Co-director of International Conferences of Philosophy at Cerisy, France.
- *1992-1995*: Member of the Arts Council of Ireland.
- *1993-1994*: Member of the Higher Education Authority of Ireland.
- *1994-1995*: Chair of the Irish Film Centre Building Board (Arts Council).
- *1998-Present*: Member of the Royal Irish Academy.
- *1994-2002*: Co-Founder and Chair of Board of Studies, Irish Film School at the National University of Ireland, Dublin.
- *1983-1984*: Proposal on Joint-Sovereignty to the New Ireland Forum, Dublin Castle and publication in subsequent New Ireland Forum Report presented to the Irish and British Governments in 1984.
- *1993*: Proposal on Northern Ireland's future as a European Region, International Opsahl Commission.
- *1995*: Proposal on the British-Irish Council to the National Forum for Peace and Reconciliation, Dublin Castle.
- *1992*: Assistant speechwriter for Mary Robinson, President of Ireland.
- *1998*: Member of British-Irish Council Advisory Academic Board, University of Edinburgh.
- *2000-2013*: Director (with Simon Critchley) of the Routledge Series (London And New York), 'Thinking In Action'
- *2012-2014*: Member of the Advisory Board for the Teaching Divided Histories project (British Council of Northern Ireland and European Regional Fund)
- *2008-present*: International Director of The Guestbook Project

HONORS & AWARDS

- Entrance Scholarship to Christian Brothers College for First Place – 1967
- University College Dublin Entrance Scholarship for Joint First Place – 1973
- University College Dublin 2nd Year Scholarship for First Place – 1974
- University College Dublin 3rd Year Scholarship for First Place – 1975

- First Short Film Award (with Michael Kearney) at Cork International Film Festival – 1974
- McGill University Full Postgraduate Scholarship – 1976-1977
- National University of Ireland International Travelling Studentship (First Place) – 1978-1980
- Sunday Independent Excellence in the Arts Award (Dublin) – 1982 Choice Book Award for Outstanding Academic Publication (USA) – 1988 Election to the Royal Irish Academy – 1994
- Raconteur Short Fiction Award (London) – 1995 Guardian Book of the Year Award (Manchester) – 1997 FNAC Book Selection Award (Paris) – 1998
- Cardinal Mercier Memorial Chair (Leuven University) – 2005
- Emediate International Research Award (EU Commission) – 2004-2006 Research and Teaching Award (Boston College) – 2006
- Guestbook Facing the Stranger Award (Derry/Londonderry), 2010-2011
- Gilson Lecturer, Institut Catholique De Paris, 2014
- Elected Member of the Royal Irish Academy, 1998

PUBLICATIONS

Forthcoming Books

- *Touch: Recovering Our Most Vital Sense*, Columbia University Press, New York, 2020
- *Radical Hospitality*, Fordham University Press, New York, 2021
- *Thinking Film*, co-edited with Murray Littlejohn, Bloomsbury, London and New York, 2021
- *Gods and Dogs: The Strange Apprenticeship of Jesus Christ*
- *Salvage* (a novel)
- *Anateismul, sau întoarcerea la Dumnezeu, după Dumnezeu*, Romanian Translation of *Anatheism*, in *Epoche*, by Iulian Apostolescu and Ion Copoeru, 2020
- Turkish translation of *Modern Movements in European Philosophy*, 2020
- German translation of *Reimagining the Sacred*, 2020

Books As Author

- *Imagination Now: A Richard Kearney Reader* (ed Murray Littlejohn), Rowman and Littlefield, London, Littlefield, London, 2020
- *Twinsome Minds: An Act of Double Remembrance*, with visuals by Sheila Gallagher, Cork University Press, Ireland, and Quinnipiac University Press, Connecticut, 2017
- *Reimagining the Sacred: Richard Kearney Debates God*, Columbia University Press, New York, 2015; *Revisionen des Heiligen: Streitgespräche mit Richard Kearney zur Gottesfrage*, German Translation of *Reimagining the Sacred*, translated by Rene Dausner, Herder Verlag, Berlin, 2020
- *Anatheism: Returning to God after God* (Columbia University Press, 2011)
- *Navigations: Collected Irish Essays 1976-2006* (Syracuse University Press, 2007)
- *Debates in Continental Philosophy: Conversations with Contemporary Thinkers* (Fordham

University Press, 2004)

- *On Paul Ricoeur: The Owl of Minerva* (Ashgate, 2005)
- *On Stories* (Routledge, 2002)
- *The God Who May Be* (Indiana University Press, 2001)
- *Strangers, Gods, and Monsters* (Routledge, 2003)
- *Desiderio et Dio*, co-authored with Ghislain LaFont, (Camaldoli, 1996, in Italian)
- *Postnationalist Ireland: Politics, Culture, Philosophy* (Routledge, London and New York, 1997)
- *Walking at Sea Level* (Hodder and Stoughton, London, 1997, Translated into German and French)
- *Sam's Fall* (Hodder and Stoughton, London, 1995, Translated into German, French and Czech)
- *States of Mind: Dialogues with Contemporary Thinkers*, Manchester University Press, Manchester/New York University Press, New York, 1995, Translated into Spanish, Arabic, and Russian)
- *Poetics of Modernity: Toward a Hermeneutic Imagination* (Humanities Press, New Jersey, 1995 and by Prometheus Books, New Jersey, 1999)
- *Visions of Europe: Conversations on the Legacy and Future of Europe* (Wolfhound Press, Dublin, 1993 – translated into Italian)
- *Angel of Patrick's Hill* (Raven Arts Press, 1991 – translated into Czech)
- *Poetics of Imagining: from Husserl to Lyotard* (Harper Collins, Routledge, 1991), republished in a new edition as *Poetics of Imagining: Modern and Postmodern* (Edinburgh University, 1998 and Fordham University Press, 1998)
- *The Wake of Imagination: Ideas of Creativity in Western Culture* (Hutchinson, Routledge, 1988)
- *Transitions: Narratives in Modern Irish Culture* (Wolfhound Press, Manchester University Press, 1987)
- *Modern Movements in European Philosophy* (Manchester University Press, 1987 – translated into Chinese; second enlarged edition, 1994)
- *Dialogues with Contemporary Continental Thinkers: The Phenomenological Heritage* (Manchester University Press, 1984 – translated into Spanish, Japanese and Russian)
- *Poétique du Possible: Vers une Herméneutique Phénoménologique de la figuration* (Beauchesne, Paris, 1984 – translated into Portuguese)

Edited Books

- *Somatic Desire: Recovering Corporeality in Contemporary Thought*, eds. Sarah Horton, Stephen Mendelsohn, Christine Rojcewicz, and Richard Kearney (Lanham: Rowman and Littlefield International, 2019)
- *The Art of Anatheism*, eds. Richard Kearney and Matthew Clemente (Rowman and Littlefield International, London, 2018)
- *Carnal Hermeneutics*, eds. Richard Kearney and Brian Treanor (Fordham University Press, New York, 2015)
- *Hosting the Stranger: Between Religions*, eds. Richard Kearney and James Taylor (New York: Continuum Press, 2011)

- *Phenomenologies of the Stranger: Between Hostility and Hospitality*, eds. Richard Kearney and Kascha Semonovitch (New York: Fordham University Press, 2011)
- *Traversing the Heart: Journeys of the Inter-religious Imagination*, ed. Richard Kearney and Eileen Rizo-Patron. (Book version of the special edition of Religion and the Arts Journal, “The Inter-Religious Imagination”, vol 12, nos 1-3, 2008) Brill Publishers, Leiden, 2010
- *Continental Aesthetics: From Romanticism to Postmodernism – An Anthology*, eds. Richard Kearney and David Rasmussen (London and New York: Blackwell Publishers, 2001)
- *Questioning Ethics: Contemporary Debates in Philosophy*, eds. Richard Kearney and Mark Dooley (London & New York: Routledge, 1999)
- *John Toland’s Christianity Not Mysterious*, eds. Richard Kearney, Alan Harrison and Philip McGuinness (Dublin: Lilliput Press, 1997)
- *Paul Ricoeur: The Hermeneutics of Action*, ed. Richard Kearney (London: Sage Publications, 1996)
- *The Continental Philosophy Reader*, eds. Richard Kearney and Mara Rainwater (London and New York: Routledge, 1996)
- *Continental Philosophy in the 20th Century* (London and New York: Routledge, 1995)
- *Paul Ricoeur: Les Métamorphoses de la Raison Herméneutique*, eds. Richard Kearney and Jean Greisch (Paris : ed le Cerf, 1991)
- *Migrations: The Irish at Home and Abroad* (Dublin: Wolfhound Press, 1989)
- *Across the Frontiers: Ireland in the 1990s* (Dublin: Wolfhound Press, 1988)
- *The No Word Image* (Dublin: Easons Publishers, 1987)
- *The Crane Bag Book of Irish Studies*, vol 2, eds. Richard Kearney and Mark Patrick Hederman (Dublin: Wolfhound Press, Dublin, 1987)
- *The Irish Mind: Exploring Intellectual Traditions* (New York: Humanities Press, and Dublin: Wolfhound Press, 1984)
- *The Crane Bag Book of Irish Studies*, vol 1, eds. Richard Kearney and Mark Patrick Hederman (Dublin: Black Water press, and Colin Smythe, UK., 1982)
- *Heidegger et la Question De Dieu*, eds. Richard Kearney and Joseph O’Leary (Paris: Grasset, 1980 – Second Edition with a preface by J.-Y. Lacoste, Paris: Presses Universitaires de France, Paris, 2009)
- *The Black Book: On Third Level Education*, eds. Richard Kearney and Barre Fitzpatrick (Dublin: Denam Press, 1977)

Essay Monographs

- *Ravishing Far/Near*, Dodge Gallery Publisher, New York, 2014
- *Myth and Motherland*, Derry: Fieldday Publications, 1984
- *Heidegger’s Three Gods*, Warwick: Research Publication Series, Centre for Research in Philosophy and Literature, University of Warwick, 1992

Translations of Richard Kearney’s Books

The following books by Richard Kearney have been translated into 16 languages: Arabic, Chinese, Czech, Dutch, French, German, Greek, Italian, Japanese, Korean, Kurdish, Portuguese, Russian, Spanish, Persian and Turkish.

- *Reimagining the Sacred* (translated into German)
- “Foreword” in *On Translation* (translated into Chinese)
- *Poétique du Possible: Vers une Herméneutique Phénoménologique de la figuration* (translated into Portuguese)
- *Dialogues with Contemporary Continental Thinkers: The Phenomenological Heritage* (translated into Japanese, Russian and Spanish)
- *Modern Movements in European Philosophy* (translated into Chinese and Turkish)
- *Angel of Patrick’s Hill* (translated into Czech)
- *States of Mind: Dialogues with Contemporary Thinkers* (translated into Spanish, Italian, Arabic, Russian, Chinese and Kurdish)
- *Sam’s Fall* (translated into French and German)
- *Walking at Sea Level* (translated into French and German)
- *On Stories* (translated into Arabic, Chinese, Dutch, Japanese, and Slovenian)
- *Strangers, Gods and Monsters: Interpreting Otherness* (translated into Korean, Turkish and Greek)
- *Anatheism: Returning to God after God* (translated into French, Italian, and Romanian)

Books on Richard Kearney's Work

- *Imagination Now: A Richard Kearney Reader*, ed. M.E. Littlejohn (Rowman & Littlefield, 2019)
- *The Art of Anatheism*, ed. Matthew Clemente and Richard Kearney (London and New York: Rowman and Littlefield 2018)
- *Richard Kearney’s Anatheist Wager*, ed. Matthew Clemente and Chris Doude Van Troostwijk (Indiana: Indiana University Press, 2018)
- *Debating Otherness with Richard Kearney: Perspectives from South Africa*, ed. Daniël Veldsman and Yolande Steenkamp (Durbanville: Aosis Publishing, 2018)
- *Re-Imagining the Sacred: Debating God with Richard Kearney*, ed. Jens Zimmerman, (Columbia University Press, New York, 2015)
- *Traversing the Imaginary: Richard Kearney’s Postmodern Challenge*, ed. Peter Gratton and John Manoussakis, Northwestern University Press, Evanston, Illinois, 2007
- *After God: Encountering Richard Kearney*, edited by John Manoussakis, Fordham University Press, New York, 2005

PUBLICATIONS: 1973-2020

2020

- *Imagination Now: A Richard Kearney Reader*, ed. Murray Littlejohn, Rowman and Littlefield, 2020.
- “Forward: Crossing the Rubicon” in *Transforming the Theological Turn* eds. Martin Koci and Jason Alvis, Rowman and Littlefield, 2020.
- “Philosophies of Touch: From Aristotle to Phenomenology” in *Research in Phenomenology*, eds. John Sallis and James Risser, Brill, 2020.

- “What Happened to Touch?” in *Pandemic, Ecology and Theology: Perspectives on Covid-19 from the Philosophy of Religion*, ed. Alexander Hampton, Routledge, 2020.
- “Foreword: The Swing Door of the Flesh,” in *Paul Ricoeur and the Lived Body*, ed. Roger W. H. Savage, Lexington Press, 2020.
- *Estranhos, Deuses E Monstros: Interpretando A Alteridade, O Direito Ao Sacrificio*, Portuguese Translation of “Rights of Sacrifice” from *Strangers, Gods, and Monsters*, translated by Marta Ceia, Bestiário, Portugal, 2020.
- “What is Just? (Ou Justesse),” an interview with Jean-François Lyotard, in *J-F Lyotard: The Interviews and Debates* (ed. Kiff Bamford), Bloomsbury, London, 2020.
- “Narrative Imagination: Guestbook and the Risk of Hospitality,” in *Philosophical Perspectives on Contemporary Ireland*, ed. Clara Fischer and Aine Mahon, Routledge, London and NY, 2020.
- “The Challenge of Anatheism,” in *Proceedings of the World Congress of Philosophy 2018*, University of Beijing, China, 2020.
- “Anatheism and Theopoetics,” in *The Challenge of God*, ed. Colby Dickinsen and Kathleen McNutt, Bloomsbury, London and NY, 2020.
- “Epiphanies and Hopkins” in *Cyphers of Transcendence*, ed. Fran O’Rourke (Dublin: Dublin University Press, 2020).

2019

- “Introduction à *La Poétique de l’espace*,” Arthur Houplain (trad.), in *Bulletin de l’Association Internationale Gaston Bachelard*, Jean-Jacques Wunenburger (dir.), no. 21, “Le renouveau des études bachelardiennes,” pp. 21-36 (2019)
- “My Way To Theopoetics Through Eriugena,” in *Literature & Theology*, 33 (2019)
- “God making: An essay in Theopoetic imagination,” in *The New Yearbook for Phenomenology and Phenomenological Philosophy* (special Festschrift Issue for Dermot Moran), (2019)
- “Double Hospitality—Between Word and Touch,” in *Journal for Continental Philosophy of Religion*, 1 (2019)
- “Linguistic Hospitality—The Risk of Translation,” in *Research in Phenomenology*, 49 (2019)
- *Somatic Desire: Recovering Corporeality in Contemporary Thought*, eds. Sarah Horton, Stephen Mendelsohn, Christine Rojcewicz, and Richard Kearney (Lanham: Rowman and Littlefield International, 2019)
- “Introduction,” in *Somatic Desire: Recovering Corporeality in Contemporary Thought*, ed. Richard Kearney, et al. (Rowman and Littlefield, 2019)
- “The Recovery of the Flesh in Ricœur and Merleau-Ponty,” in *Somatic Desire: Recovering Corporeality in Contemporary Thought*, ed. Richard Kearney, et al. (Rowman and Littlefield, 2019)
- “Embrace and Differentiation: A Phenomenology of Eros,” in *Somatic Desire: Recovering Corporeality in Contemporary Thought*, ed. Richard Kearney, et al. (Rowman and Littlefield, 2019)

2018

- “Wonder, Epiphany, Haecceity,” in *Wonder and Mysticism*, ed. Jennifer Reek and Francesca Bugliani Knox (London and New York: Routledge, 2018)
- “Introduction Who Do You Speak From?,” in *The Art of Anatheism*, ed. Richard Kearney and Matthew Clemente (London: Rowman and Littlefield International, 2018)
- “God Making: Theopoetics and Anatheism,” in *The Art of Anatheism*, ed. Richard Kearney and Matthew Clemente (London: Rowman and Littlefield International, 2018)
- “Where I speak from: A short intellectual autobiography,” in *Debating Otherness with Richard Kearney: Perspectives from South Africa*, ed. Yolande Steenkamp and Daniël P. Veldsman (AOSIS, 2018)
- “Across oceans: A conversation on otherness, hospitality and welcoming a strange God,” in *Debating Otherness with Richard Kearney: Perspectives from South Africa*, ed. Yolande Steenkamp and Daniël P. Veldsman (AOSIS, 2018)
- “The Gift of Creation,” in William Desmond’s *Philosophy between Metaphysics, Religion, Ethics, and Aesthetics*, ed. Dennis Vanden Auweele (Palgrave Macmillan, 2018)
- “Exploring Imagination with Paul Ricœur,” in *Stretching the Limits of Productive Imagination: Studies in Hermeneutics, Phenomenology, and Neo-Kantianism*, ed. Saulius Geniusas (Rowman and Littlefield, 2018)
- “The Healing Power of Stories,” in *The Japan Mission Journal*, Vol. 72 No. 2 (2018)
- Conversation with James Wood, in *Richard Kearney’s Anatheist Wager*, ed. Matthew Clemente and Chris Doude Van Troostwijk (Indiana: Indiana University Press, 2018)
- Conversation with Chris Doude van Troostwijk, in *Richard Kearney’s Anatheist Wager*, ed. Matthew Clemente and Chris Doude Van Troostwijk (Indiana: Indiana University Press, 2018)
- Conversation with Julia Kristeva, in *Richard Kearney’s Anatheist Wager*, ed. Matthew Clemente and Chris Doude Van Troostwijk (Indiana: Indiana University Press, 2018)
- Conversation with Emmanuel Falque in *Richard Kearney’s Anatheist Wager*, ed. Matthew Clemente and Chris Doude Van Troostwijk (Indiana: Indiana University Press, 2018)
- “A Hermeneutics of Wounds,” Richard Kearney, and “Encountering the Psychoanalyst’s Suffering: discussion of Kearney’s ‘A Hermeneutics of Wounds,’” Elizabeth Corpt, in *Unconscious Incarnations*, eds. Brian Becker et al. (New York: Routledge, 2018)
- “Intercultural Encounters as Hospitality. An Interview with Richard Kearney,” Breffni O’Rourke, *Journal of Virtual Exchange*, Vol 1 (April 2018)
- “A Hermeneutics of Wounds” by Richard Kearney in *Unconscious Incarnations*, eds. Brian Becker, et al. (New York: Routledge, 2018)
- *The Art of Anatheism*, eds. Richard Kearney and Matthew Clemente (Rowman and Littlefield International, London, 2018)

2017

- “God making: an essay in theopoetic imagination” in *Journal of Aesthetics and Phenomenology*, Volume 4, Number 1, 2017
- “Narrative Imagination and Catharsis” [version 1] by Richard Kearney in *Kronos*, Volume 43, Number 4, 2017
- “Narrative Imagination and Catharsis” [version 2] by Richard Kearney in *The Letter* No 65, 2017

- “Narrative and Recognition in the Flesh: An Interview with Richard Kearney,” Gonçalo Marcelo, *Philosophy and Social Criticism* (January 31, 2017)
- “Sages and Holy Fools” in *Los Angeles Review of Books*, April 22, 2017
- “Thinking in Action: An Interview with Richard Kearney” by Alina N. Field in *Review of Contemporary Philosophy* Volume 16, 2017
- *Twinsome Minds: An Act of Double Remembrance*, with visuals by Sheila Gallagher, Cork University Press, Ireland, and Quinnipiac University Press, Connecticut, 2017
- “The World Coming at Us Backward” in *Los Angeles Review of Books*, May 17, 2017

2016

- “Between Flesh and Text: Ricœur’s Carnal Hermeneutics” in *Eco-Ethica*, Number 5, eds. Peter Kemp and Noriko Hashimoto, Copenhagen, 2016
- “Between Phenomenology and Hermeneutics” in *Phänomenologie des praktischen Sinns. Die Willensphilosophie Paul Ricœurs im Kontext*, ed. Thiemo Breyer and Daniel Kreutz, Wilhelm Fink Verlag, Paderborn, Germany, 2016
- “Forward: Beyond the Impossible” in *Quiet Powers of the Possible: Interviews in Contemporary French Phenomenology*, eds. Tarek R. Dika and W. Chris Hackett, Fordham University Press, 2016
- “Gastlichkeit – zwischen Möglichkeit und Unmöglichkeit” in *Perspektiven europäischer Gastlichkeit/Perspectives on European Hospitality*, eds. Burkhard Liebsch, Michael Staudigl and Philipp Stoellger, Velbrück Wissenschaft, Vienna, 2016
- “Préface pour Stanislas Breton,” *Poétique de la passion*, éditions Adsolem, Paris, 2016
- “Thinking the Flesh with Paul Ricœur” in *Hermeneutics and Phenomenology in Paul Ricœur: Between Text and Phenomenon*, eds. Scott Davidson and Marc-Antoine Vallée (Springer, New York, 2016).
- “Trauma, Tragedy, and Theater: A Conversation with Simon Critchley,” Eric P. Severson, Simon Critchley, Ann Pellegrini, Richard Kearney, and Kathleen Skerrett in *In the Wake of Trauma: Psychology and Philosophy for the Suffering Other*, eds. Eric Severson, Brian Becker, and David M. Goodman, Duquesne University Press, Pittsburgh, 2016
- “Twinsome Minds” in *Lacunae*, Number 12, special edition on 1916, ed. Medb Ruane, Dublin, 2016
- “Wounded Healers” in *The Japan Mission Journal*, Number 1, Volume 70, ed. Joseph O’Leary, Tokyo, Spring 2016
- “Writing Trauma: Narrative Catharsis in Homer, Shakespeare, and Joyce” in *In the Wake of Trauma: Psychology and Philosophy for the Suffering Other*, eds. Eric Severson, Brian Becker, and David M. Goodman, Duquesne University Press, Pittsburgh, 2016

2015

- “Annunciation” in *Giornale di Metafisica*, Number 2, L’Annuncio, eds. Rosaria Calderone and Rose-Marie Lupo, Morcelliana, 2015
- “Be the Difference” in *Be the Change*, ed. Maurice Sweeney, Drombeg Books, 2015
- “Épiphanies. Hopkins, Scotus, Joyce” in *Métaphysique et christianisme: Vingtième anniversaire de la Chaire Étienne Gilson*, ed. Philippe Capelle-Dumont, Presses

Universitaires de France, Paris, 2015

- “Epiphanies in Joyce” in *Voices on Joyce*, eds. Anne Fogarty and Fran O’Rourke, University College Dublin Press, Dublin, 2015
- “La Hospitalidad: ¿Es Posible O Imposible?” in *La verdad nos hace libres. Sobre las relaciones entre Ética, Derechos Humanos y Teología* (The Truth Sets us Free. On the Relationships between Ethics, Human Rights and Theology), ed. Miguel Giusti, University of Lima Press, 2015
- “Hospitality: Possible or Impossible?” in *Hospitality and Society*, Numbers 2 & 3, Volume 5, eds. Paul Lynch, Alison McIntosh, and Jennie Germann Molz, Bristol, 2015
- “Introduction: Carnal Hermeneutics from Head to Foot” by Richard Kearney and Brian Treanor in *Carnal Hermeneutics*, eds. Kearney and Treanor, Fordham University Press, New York, 2015
- “Mystical Eucharistics: Abhishiktananda and Teilhard de Chardin” in *Mysticism in the French Tradition: Eruptions From France*, eds. Louise Nelstrop and Bradley B. Onishi, Ashgate Publishing Ltd, Surrey, 2015
- “Rechem” in *Visual Verse: An Anthology of Art and Words*, vol. 2, chapter 7, May 2015
- *Reimagining the Sacred: Richard Kearney Debates God* (New York: Columbia University Press, 2015). “Preface,” “God After God: An Anatheist Attempt to Reimagine God,” Dialogues with James Wood, Catherine Keller, Charles Taylor, Julia Kristeva, Gianni Vattimo, Simon Critchley, Jean-Luc Marion, and John Caputo, “Epilogue: In Guise of a Response.”
- “Ricoeur et le pari de la chair: Entre phénoménologie et herméneutique” in *Penser un siècle avec Paul Ricoeur*, eds. Claude Romano et Marc-Antoine Vallée, édition Mimésis, Paris, 2014 (English edition, Springer, New York, 2015)
- “Ricoeur’s Wager of Flesh: Between Phenomenology and Hermeneutics” in Paul Ricoeur in *The Age of Hermeneutical Reason: Poetics, Praxis, and Critique*, ed. Roger Savage, Lexington Press, 2015
- “Secular Epiphanies: The Anatheistic Hermeneutics of Gerard Manley Hopkins” in “Secular Theologies and Theologies of the Secular,” *Dialog: A Journal of Theology* (Winter 2015), guest editor, Whitney Bauman, Blackwell, Oxford, 2015
- “Toward an Open Eucharist” in *Ritual Participation and Interreligious Dialogue Boundaries: Transgressions and Innovations*, ed. Marianne Moyaert and Joris Geldhof, Bloomsbury, 2015
- “The Wager of Carnal Hermeneutics” in *Carnal Hermeneutics*, eds. Richard Kearney and Brian Treanor, Fordham University Press, New York, 2015
- “What is Carnal Hermeneutics?” in *New Literary History*, 2, Fall 2015
- “Writing Trauma: Narrative Catharsis in Homer, Shakespeare and Joyce” in *Making Sense: Beauty, Creativity and Healing*, edited by Bandy Lee, Nancy Olson and Thomas P. Duffy, New York, Peter Lang Press, 2015

2014

- “Introduction” in *Gaston Bachelard: The Poetics of Space*, New York, Penguin Classics, 2014
- “God after God: an Anatheist Attempt to Re-Imagine God” in *Filosofia e Teologia*, Roma,

2014

- “Losing Our Touch” in *New York Times: Opinionator*, The Stone, August 30, 2014; and in *The Irish Times*, September 3
- “Hospitality as the Foundation of Dialogue” in *The Japan Mission Journal*, Number 3, Volume 68, ed. Joseph O’Leary, Tokyo, Autumn 2014
- “On Philosophy” in *Life Lessons*, ed. Rita de Brun, New Island Books, Dublin, 2014
- “Ravishing Far/Near” in *Dodge Gallery Publisher*, New York, 2014
- “Two Prophets of Eucharistic Hospitality: Abhishiktananda and Teilhard de Chardin” in *The Japan Mission Journal*, ed. Joseph O’Leary, Tokyo, 2014
- “Philosophy and Public Life” in *Dianoia*, ed. Karel-Bart Celie, Boston, 2014
- “Derrida and Messianic Atheism” in *The Trace of God: Derrida and Religion*, ed. Edward Baring and Peter Gordon, New York: Fordham Press, 2014
- “Translating Across Faith Cultures: Radical Hospitality” in *Perspectiva Nova Eco-Ethics, Revue internationale de philosophie moderne, Acta institutionis philosophiae et aestheticae*, ed. Y. Ilmamichi, Tokyo: Centre International pour L’Étude Comparée de Philosophie et d’Esthétique, 2014

2013

- “Writing Trauma: Narrative Catharsis in Homer, Shakespeare and Joyce” in *Giornale di Metafisica*, Nuova seri – Anno XXXV, 1, 2013 – Gennaio-Aprile
- “Ecrire la chair: L’expression diacritique chez Merleau-Ponty” in *Chiasmi International*, 15, Fall 2013
- “Forgiveness at the Limit – Impossible or Possible?” in *What Happened in and to Moral Philosophy in the Twentieth Century? Philosophical Essays in Honor of Alasdair MacIntyre at Eighty*, ed. Fran O’Rourke, Notre Dame, IN: University of Notre Dame Press, 2013
- “Memory in Irish Culture: an Exploration” in *Memory Ireland (vol 3): The Famine and the Troubles*, ed. Oona Frawley, New York: Syracuse University Press, 2013
- “Eucharistic Imagination in Merleau-Ponty and James Joyce” in *Human Destinies: Philosophical Essays in Honor of Gerard Hanratty*, ed. Fran O’Rourke, South Bend, Illinois: Notre Dame University Press, 2013
- “Eucharistic Imaginings in Proust and Woolf” in *Material Spirit: Religion and Literature Intranscendent*, ed. Carl Good et al, New York: Fordham Press, 2013
- “Two Thinks at a Distance: Dialogue with William Desmond” in *The William Desmond Reader*, ed. Peter Simpson, Albany, New York: SUNY Press, 2013

2012

- *Ana-teismo. Tornare a Dio dopo Dio* (Italian translation of *Anatheism: Returning to God and God with an introduction by Gianni Vattimo*), Roma, 2012
- “Carnal Eternity” in *The Journal of Speculative Philosophy*, vol 26, 2. Special SPEP Supplement, Fall, 2012
- “Evil, Ethics and Imagination” in *The Other Journal*, ed. Adam David and Ronald Kuipers, Spring, 2012
- “Ana-theism: God after God” in *Phenomenology and the Theological Turn*, ed. Jeffrey

McCurry and Angelle Pryor, Duquesne University Press, 2012

- *Ética, Identidade e Reconhecimento*. São Paulo, Edições Loyola, 2012
- “Narrating Pain: The Power of Catharsis,” in *Figures de la Violence, Collections Esthétiques*, ed. Richard Bégin and Lucie Roy, L’Harmattan, Paris, 2011
- “Sobre a Narrativa” (Brazilian translation of “Narrative Matters” by Gilda Girardello) in *Educacao et Realidade*, San Paolo, Brazil, vol 37, 2012
- “The Hermeneutics of the Gift: A Dialogue with Eric Severson” in *Gift and Economy: Ethics, Hospitality and the Market*, ed. Eric Severson, Cambridge Scholars Publishers, UK, 2012
- “Il Male, la mostruosita et il Sublime” in *Lo Squardo, Revista di Filosofia*, vol, 2012
- “Le rire de Dieu” in *Relations*, No 761, December 2012

2011

- *Hosting the Stranger: Between Religions*, edited and introduced by Richard Kearney and James Taylor, New York: Continuum Press, 2011
- *Phenomenologies of the Stranger: Between Hostility and Hospitality*, edited and introduced by Richard Kearney and Kascha Semonovitch, New York: Fordham University Press, 2011
- *Dieu est mort, vive dieu: Une nouvelle idée du sacré pour le III millénaire: l’anathéisme*, Paris: NiL Editions, 2011. Revised edition of *Anatheism: Returning to God after God* translated into French by Sylvie Tausig with an Introduction by Frédéric Lenoir
- *Anatheism: Returning to God after God* (revised paperback edition), New York: Columbia University Press, 2011
- “Owl of Minerva Takes Flight: Obituary for Paul Ricoeur” in *Paul Ricoeur: Honoring and Continuing the Work*, Lexington Books, 2011
- “Paul Ricoeur: Dying to Live for Others” in *Philosophy and Social Criticism*, “Special Section: The Final Ricoeur,” ed. Chris Yates, Vol. 37, No 2, 2011
- “Beyond Conflict: Radical Hospitality and Religious Identity,” in *Philosophy and the Return of Violence: Studies from this Widening Gyre*, ed. Chris Yates and Nathan Eckstrand, Continuum, New York and London, 2011
- “The Lady and the Unicorn: Host and Stranger?” in *New Arcadia Review*, vol 4, ed. Thomas Epstein and Kascha Semonovitch, Boston College: Fall, 2011
- “Imagination and Dual Creativity” in *A.N.D*, ed. Tyler Flynn Dorholt, New York and Moscow, Feb 2011
- “Welcoming the Stranger” in *All Changed? Culture and Identity in Contemporary Ireland*, The Fifth Seamus Heaney Lecture Series, eds. Pádraig O Duibhir, Rory Mc Daid and Andrew O’Shea, Dublin: The Duras Press, 2011
- “Eros, Diacritical Hermeneutics and the Maybe” in *Philosophical Thresholds: Crossings of Life and World, Selected Studies in Phenomenology and Existential Philosophy*, vol 36, Special SPEP supplement, *Philosophy Today*, vol 55, eds. Cynthia Willett and Leonard Lawlor, 2011
- “Diacritical Hermeneutics” in *Hermeneutic Rationality/La rationalité herméneutique*, ed. Andrew Wiercinsky et al, Munster: LIT Verlag, 2011
- “What is Diacritical Hermeneutics?” in *The Journal of Applied Hermeneutics*, vol 1, no 1, ed Nancy Moules, University of Calgary, 2011

2010

- *Anatheism: Returning to God after God*, New York: Columbia University Press, 2010
- *Traversing the Heart: Journeys of the Inter-Religious Imagination* (Brill Publishers, Leiden, 2010) [Book version of the special edition of *The Inter-Religious Imagination*, ed. Richard Kearney and Eileen Rizo-Patron]
- “La Paradigme de la Traduction” in *Paul Ricoeur: La Pensée en Dialogue*, eds. Jerome Porée and Gilbert Vincent, Rennes: Presses Universitaires de Rennes, 2010
- “Imagining the Sacred Stranger: Hostility or Hospitality?” in *Politics and the Religious Imagination*, ed. Jens Zimmerman, New York: Routledge, 2010
- “Ricoeur and Biblical Hermeneutics: On Post-Religious Faith” in *Ricoeur Across the Disciplines*, ed. Scott Davidson, New York and London: Continuum, 2010
- “Merleau-Ponty and the Sacramentality of the Flesh,” in *Merleau-Ponty at the Limits of Art, Religion and Perception*, eds. Kascha Semonovitch and Neal DeRoo, London: Continuum, 2010
- “The Kingdom: Possible and Impossible,” in *Cross and Khora: Deconstruction and Christianity in the Work of John D. Caputo*, eds. Marko Zlomisljic and Neal DeRoo, Eugene: Pickwick Publications, 2010
- “Thinking after Terror: An Interreligious Challenge” in *Roots, Rites and Sites of Resistance: The Banality of Goodness*, ed. Leonadas K. Cheliotis, London and New York: Palgrave, 2010
- “Memory in Irish Culture: An Exploration?” in *Irish Cultural Memory vol 3: Two Cruxes in Irish Cultural Memory – The Famine and the Troubles*, ed. Oona Frawley, New York: Syracuse University Press, 2010
- “Eucharistic Aesthetics in Merleau-Ponty and James Joyce” in *Essays for Gerard Hanratty*, ed. Fran O’Rourke, Dublin: University College Dublin Press, 2010
- “Renarrating Irish Politics in a European Context” in *Europeanisation and Hibernicisation: Ireland and Europe, An Interdisciplinary Series in European Culture, History, and Politics*, eds. Cathal McCall and Thomas Wilson, Rodopi: 2010
- “Capable Man, Capable God” in *A Passion for the Possible: Thinking with Paul Ricoeur*, eds. Brian Treanor and Henry Venema, New York: Fordham University Press, 2010
- “Forgiveness at the Limit: Impossible or Possible?” in *Journal Proceedings of the American Catholic Philosophical Association*, ed. William Desmond, volume 82, pp. 85-97, 2010
- “Sacramental Imagination: Eucharists of the Ordinary Universe in the Works of Joyce, Proust, and Woolf,” in *Through a Glass Darkly: Suffering, The Sacred, and The Sublime in Literature and Theory*, eds. Jens Zimmerman, Lynn Szabo and Holly Nelson, Wilfred Laurier University Press, 2010
- Entries on “Paul Ricoeur” and “Aesthetics and Theology” in *The Cambridge Dictionary of Christianity*, ed. Daniel Patte, Cambridge University Press, 2010.
- “Exchanging Memories” in *Memories: Histories, Theories, Debates*, ed. William Schwarz, New York: Fordham University Press, 2010
- Richard Kearney, “Interreligious Discourse – War or Peace?” ed. Miguel Giusti, *Tolerancia: El estado de la cuestion. Toleration: The State of the Question*, Colecion Tolerancia/Toleration/Tolerancia, vol. I, Lima: Pontificia Universidad Catolica del Peru, 2010, pp. 195-205

- “Wybaczenie Graniczne” in *Studia Philosophica Wratislavienska*, ed. Adam Chmielewski, Vol. V, fasc. 3, 2010

2009

- *Heidegger et la Question De Dieu* (Second Revised Edition with a Preface by J.-Y. Lacoste, PUF, Paris, 2009)
- “Between the Prophetic and the Sacramental” in *Gazing Through a Prism Darkly: Reflections on Merold Westphal’s Hermeneutical Epistemology*, ed. B. Keith Putt, New York: Fordham University Press, 2009
- “After God: Levinas, Derrida, Ricoeur” in *Engaging the Religious*, Special issue of *Research in Phenomenology*, Vol 39, No 2, 2009
- “Memory and Forgetting in Irish Culture” in *Franco-Irish Connections: Essays, Memoirs and Poems in Honour of Pierre Joannon*, ed. Jane Conroy, Dublin: Four Courts Press, 2009
- “Paul’s Dunamis: Towards a Micro-Eschatology” in *St. Paul Among the Philosophers*, ed. John D. Caputo, Bloomington and Indianapolis: Indiana University Press, 2009
- “God after God” in *With Gifted Thinkers: Conversations with Caputo, Hart, Horner, Kearney, Keller, Rigby, Taylor, Wallace, Westphal*, ed. Mark Manolopoulos, New York and Oxford: Europäische Hochschulschriften, Reihe 23: Theology, 2009
- “Sacramental Imagination: Eucharists of the Ordinary Universe,” in *Analecta Hermeneutica*, ed. Andrew Wiercinski, No 1, 2009
- “Sacramental Imagination and Eschatology” in *Phenomenology and Eschatology: Not Yet in the Now*, eds. Neal DeRoo and John P. Manoussakis, Ashgate: Surrey, UK, 2009

2008

- Editor of *The Interreligious Imagination*, special issue of *Religion and the Arts*, Brill, Netherlands, 2008
- “Desire: Between Good and Evil” in *Deliver us from Evil*, eds. David Eckel and J. Herling, Boston University Institute of Philosophy and Religion, 2008
- “The Challenge of Evil,” in *Companion to Ricoeur*, ed. David Kaplan, Albany, NY: SUNY Press, 2008
- “Memory, History, Story” in *Shadows of the Gunmen: Violence and Culture in Northern Ireland*, eds. Sean Farrell and Danine Fanquharson, Cork: Cork University Press, 2008
- “The Ethics of Memory” in *Difficulties of Ethical Life*, eds. Shannon Sullivan and Dennis Schmidt, New York: Fordham University Press, 2008
- “Bachelard and the Epiphanic Instant” in *The Expanding Horizons of Continental Philosophy*, special SPEP issue of *Philosophy Today*, vol. 52, ed. Peg Birmingham and James Risser, 2008
- “Vers une herméneutique de la traduction,” in Paul Ricoeur, *De l’homme faillible à l’homme capable*, coordonné par Gaëlle Fiasse, Presses Universitaires de France, Paris, 2008
- “A Pilgrimage to the Heart” and “Pranayama: Breathing from the Heart” in *The Interreligious Imagination*, special issue of *Religion and the Arts*, Vol. 12, ed. Richard Kearney, Netherlands: Brill, 2008
- “Desire: Between Good and Evil” in *Deliver Us From Evil*, eds. David Eckel and J. Herling,

2007

- “Heart-Mysteries” in *The Japan Mission Journal*, Spring, 2007. Vol. 61, No. 1
- “Parsing Narrative: History, Story, Life” in *Human Studies*, No. 29, Scholar’s Symposium: The Work of David Carr, special issue ed. Margret Grebowciz, 2007
- “Dialogues with Paul Ricoeur, Jacques Derrida, Martha Nussbaum, Felix O’Murchaldha, Noam Chomsky, Charles Taylor. . .” in *Traversing the Imaginary: Richard Kearney and the Postmodern Challenge*, eds. Peter Gratton and John Manoussakis, Northwestern University Press, Chicago, 2007
- “Hamlet’s Ghosts and Gods” in *The Irish Reader: Essays for John Devitt*, ed. Margaret Kelleher, Peter Denman and Michael Hinds, DCU, Otor Press, Dublin, 2007
- “Epiphanies and Libraries in Joyce and Proust” in *Traversing the Imaginary*, eds. P. Gratton and J. Manoussakis, Northwestern University Press, Chicago, 2007
- “Forward: Traversing the Imaginary” and “Traversals and Epiphanies in Joyce and Proust” in *Traversing the Imaginary*, eds. P. Gratton and J. Manoussakis, Northwestern University Press, Chicago, 2007
- “A Postnationalist Council of Isles? The British-Irish Conflict Reconsidered,” in *The Shape of New Europe*, Polity, eds. Charles Turner and R. Rogowski, London and NY, 2007
- “Re-Imagining God” in *Transcendence and Beyond*, eds. John Caputo and Michael Scanlon, Indiana University Press: Bloomington, Indiana, 2007
- “Narrating Pain: The Power of Catharsis,” in *Trauma, Therapy and Representation* (in special issue of Paragraph: A Journal of Modern Critical Theory), Vol. 30 No. 1, eds. Robert Plant and Nerea Arruti, Edinburgh University Press, 2007
- “Exchanging Memories – Between Ethics and Poetics” in *Architecture, Ethics and Personhood of Place*, ed. Gregory Caicco, University Press of New England, 2007
- “The Challenge of Evil,” in *Companion to Ricoeur*, ed. David Kaplan, SUNY Press, Albany, New York, 2007
- “The Ethics of Memory” in *Difficulties of Ethical Life*, eds. Shannon Sullivan and Dennis Schmidt, Fordham University Press, New York, 2007
- “Paul Ricoeur and the Hermeneutics of Translation” in *Research in Phenomenology*, Spring, 2007
- “Religion and Violence” in *Violence and Christian Spirituality*, ed. Nicholas Triantafilou, Hellenic College/World Council of Churches, Boston, 2007
- “Narrating War and Peace” in *God Bless: A Political/Poetic Discourse*, ed. H.L. Hix, Etruscan Press, University of Wyoming, 2007
- “Memory and Forgetting in Irish Culture” in *Recovering Memory: Irish Representations of Past and Present*, ed. edited Irene Gilsean, Pederson and Firberg, University of Falun Press, Falun, Sweden, 2007
- “Many Will Remember” in *Glenstal Newsletter*, Limerick, Ireland, Autumn 2007

2006

- Chinese translation of *On Stories*, Guangxi Normal University Press, Guanxi, China, 2006

- Greek translation of *Strangers, Gods and Monsters*, Indiktos S.A., Athens, Greece, 2006
- *Navigations: Irish Essays 1977-2005*, Lilliput Press, Dublin/University of Syracuse Press, NY, 2006
- “Enabling God” in *After God*, ed. John Manoussakis, Fordham University Press, New York, 2006
- “Epiphanies of the Everyday” and “In Place of a Response” in *After God*, ed. John Manoussakis, Fordham University Press, New York, 2006
- “Dialogues with Marion, Derrida, Caputo, Keller and McFague” in *After God*, ed. John Manoussakis, Fordham University Press, New York, 2006
- “Sacramental Aesthetics” in *Transcendence and Phenomenology*, ed. Conor Cunningham, Routledge, London & New York, 2006
- “On Stories: Dialogue with Paul Ricoeur” in *Fenomenologia por decir. Paul Ricoeur: testimonio, reconocimiento, critica, Homejaje a Ricoeur*, ed. Patricio Mena Malet, University Alberto Hurtado Press, Santiago de Chile, 2006
- “Richard Kearney Responds to his Critics” in *The Journal of the Interdisciplinary Crossroads*, ed. Umesh Chattopadhyaya, Allahabad, India, Vol 2, Spring, Spectrum Press, Allahabad, 2006
- “The Shulammitte’s Song: Desire Descending and Ascending” in *Transfiguring the Passions*, ed. Virginia Burrus and Catherine Keller, Fordham University Press, New York, 2006
- “Beckett – Imagination Dead or Alive” in *Beckett: Thomas Davis Lectures*, ed. Christopher Murray, RTE publications, Dublin, 2006
- “Philosophy at the Limits of Reason Alone” in *Leuven Graduate Philosophy Journal*, ed. Renee Ryan, KULeuven Press, 2006
- “God – Possible and Impossible” in *Postmodern Notes*, St. John Vianney College, Florida, ed. Robert Vallee, Fall, 2006
- “Epiphanies in Joyce,” in *Global Ireland*, eds. Ondrej Pilny and Clare Wallace, Litteraria Pragensia, Prague, 2006
- “Hermeneutics and the Paradigm of Translation” in “Introduction to Paul Ricoeur,” *On Translation*, translated into English by Eileen Brennan, Routledge, London and New York, 2006
- “l’Homme Capable, Dieu Capable” in *Revue du College Internationale de Philosophie*, eds. Bruno Clement and Olivier Abel, Presses Universitaires de France, Paris, Spring, 2006
- “The God Who May Be: Richard Kearney on Narrative, Imagination and God” in *IDEAS*, ed. David Cayley, Canadian Broadcasting Corporation, Toronto, Canada, 2006
- “Poetics of a Possible God” in *Faith in the Enlightenment? The Critique of the Enlightenment Revisited*, eds. Lieven Boeve, Joeri Schrijvers, Wessel Stoker, and Hendrik Vroom, Currents of Encounter Publications 30, Rodopi, Amsterdam/New York, 2006
- “Paul on Power and Possibility: The Postmodern Controversy” in *Paul: Between Athens and Jerusalem*, ed. John Manoussakis, American College of Greece Conference Proceedings, Athens, Greece, 2006
- “On the Hermeneutics of Evil,” no 2, 2006, Special Paul Ricoeur issue of *Revue de Metaphysique et de Morale*, Presses Universitaire de France, Paris, edited Jeffrey Barash, 2006
- “Thinking After Terror: An Interreligious Challenge” in *Religion and Violence in a Secular World: Toward a New Political Theology*, ed. Clayton Crockett, UVA Press, 2006

- “Forward” to new and revised edition of Paul Ricoeur’s *From Text to Action: Essays in Hermeneutics II*, Northwestern University Press, Evanston, Ill, 2006
- “May Be Not, Maybe: William Desmond on God,” in *Between System and Poetics*, ed. Thomas Kelly, Ashgate, Hampshire, UK, 2006
- “Testimony, Postmodernism, and Perversion: Interpreting Otherness (A Response by Richard Kearney to Eileen Rizo-Patron, Brian Treanor and John Manoussakis)” in *Interpretando La Experiencia de la Tolerancia* (Interpreting the Experience of Tolerance), ed. Rosemary Rizo-Patron, Fondo editorial de la Pontificia Universidad Católica del Perú, 2006
- “Derrida Memorial Prayers and Tears,” in *Research in Phenomenology*, ed. John Sallis, Vol. 36, 2006
- “Quebec a Nation? Call an Expert,” interview by Laura Drake with R. Kearney in *The Tyee*, November 28, 2006, <http://thetyee.ca/views/2006/11/28/Quebec>
- “Religion and Violence” in *Violence and Christian Spirituality*, ed. Nicholas Triantafyllou, Hellenic College/World Council of Churches, Boston, 2006

2005

- “Terrorism and Interreligious Wisdom” in *The Japan Mission Journal*, Vol 59, Oriens Institute for Religious Research, Tokyo, Japan, March, 2005
- “Postnationalist Identities: A New Configuration” in *Empire and Terror: Nationalism and Postnationalism in the New Millennium*, eds. Joseba Zulaika, Dennis Dworkin, Joseba Gabilondo, Begona Aretxaga, Centre for Basque Studies, University of Nevada Press, Reno, 2005
- “Hermeneutics of the Possible God” in *Givenness and God*, ed. Ian Leask, Fordham University Press, New York, 2005
- “A Conversation with Richard Kearney: On Narrative and Postmodernity” in *Journal for Culture and Religious Theory*, vol 6, no 2, ed. Victor Taylor, Spring, 2005
- “Epiphanies in Joyce and Proust” in *The New Arcadia Review*, ed. Thomas Epstein, vol 3, 2005
- “Spectres of Hamlet” in *Spiritual Shakespeares*, ed. Ewan Fernie, Routledge, London and New York, 2005
- “Dialogue with Jean-Luc Marion On the Gift” in *Givenness and God*, eds. Ian Leask and Eoin Cassidy, Fordham University Press, New York, 2005
- “Deconstruction, God and the Possible,” in *Other Testaments: Derrida and Religion*, eds. Kevin Hart and Yvonne Sherwood, Routledge, London and New York, 2005
- “Time, Evil and Narrative: Ricoeur on Augustine” in *Augustine and Postmodernism*, eds. Michael Scanlon and John Caputo, Indiana University Press, Bloomington, 2005
- “In Memoriam. Paul Ricoeur (1913-2005)” in *Research in Phenomenology*, vol 35 ed. John Sallis, Fall, 2005
- “Paul Ricoeur. El buho de minerva huye” in *Revista Mensaje*, No. 540, 2005
- “Paul Ricoeur con Richard Kearney” traducido por Sebastian Kauffman, in *Fenomenología por decir Paul Ricoeur: testimonio, reconocimiento, crítica*, (compilador, Patricio Mena Malet) Universidad Alberto Hurtado, Santiago de Chile, 2006
- “A Conversation with Paul Ricoeur” in *Symposium: Canadian Journal of Continental Philosophy*, Vol. 9, No. 2, 2005

- “The Fourth Reduction: Towards a Micro-Eschatology” in *Between Description and Interpretation: The Hermeneutic Turn in Phenomenology*, ed. Andre Wiercinski, The Hermeneutic Press, Toronto, 2005
- “Entrevista a Paul Ricoeur” in *Homejaje a Ricoeur*, ed. Patricio Mena Malet, Summer, University Hurtado Press, Chile, 2005
- “Thinking After Terror: An Interreligious Challenge,” JIC Special Feature article with invited comments from David Lorimer, Catherine Cornille, Richard Kirby, Gordon Arhtur, Anthony Judge, John Makransky, Vim Vam Binsberten, Nasr Abu-Zayd, with a Reply by Richard Kearney, *Journal of the Interdisciplinary Crossroads*, ed. Umesh Chattopadhyaya, Spectrum Press, Allahabad, India, Vol 2, no 1, Spring, 2005

2004

- *Paul Ricoeur: The Owl of Minerva*, Ashgate Publishing Limited, Hampshire, UK/ Burlington, Vermont, USA, 2004
- “Kierkegaard on Hamlet: Between Art and Religion” in *The New Kierkegaard*, ed. Elsebet Jegstrup, Indiana University Press, 2004
- “An Interview with Richard Kearney: Facing God” in *Journal of Philosophy and Scripture*, Issue 1-2, ed. John Caputo, 2004 (www.philosophyandscripture.org/richardkearney.pdf)
- “A Dialogue in Diacritical Hermeneutics” in *Le Souci du Passage*, essays in honour of Jean Greisch, ed. Philippe Capelle, Edition du Cerf, Paris, 2004
- “Entre soi-meme et un autre: l’hermeneutique critique de Ricoeur” in *Ricoeur: Cahier de l’Herne*, eds. Francois Azouvi and Myriam Revault d’Allonnes, L’Herne, Paris, 2004
- *Debates in Continental Philosophy: Conversations with Contemporary Thinkers*, Fordham University Press, New York, 2004
- “Postnationalism and Postmodernity” in *Working Through Postmodernity: Essays in Honour of Gary Brent Madison*, ed. Paul Fairfield, in *Symposium: Journal for the Canadian Society of Hermeneutics and Postmodern Thought*, Volume 8, no 2, Summer, 2004
- “Strangers, Gods and Monsters” in *Budhi: A Journal of Ideas and Culture*, vol, vii, number 3, 2004
- “Note On Stories” in *Irish Storytelling Handbook*, Verbal Arts Centre, Dublin, 2004
- “Interreligious Discourse – War or Peace?” and Responses to Eileen Rizo Patron “Stranger in our Midst,” John Manoussakis’ “The Fool, the Ugly and the 34 Pervert,” and Brian Treanor’s “Judging the Other: Beyond Toleration” (book session on Richard Kearney’s *Strangers, Gods and Monsters*). These texts are published on Website of XV Inter-American Congress of Philosophy on Toleration (Pontifical Catholic University of Peru, Lima, Jan 12-16, 2004 www.pucp.edu.pe/congresos/filosofia/progrmama_general/miercoles/plenariamatutina/kearneyrichard.pdf); they are republished in *Acta Fenomenologica Latinoamericana* (Latin-American Phenomenology Journal, Clafen’s Institutional Handbook, Lima) ed. Miguel Giusti and Rosemary Lehner, 2004 and in a special volume entitled *Interpretando La Experiencia de la Tolerancia*, ed. Rosemary Rizo-Patron and Cecilia Monteagudo, Clafen, Lima, 2004-2005. The response by Richard Kearney published in this volume is “Thinking at the Limits: A Dialogue with Jean-Luc Marion” in *Philosophy Today*, Vol 48, no 1, 2004
- “Theorizing the Gift” in *The Hermeneutics of Charity: Interpretation, Selfhood and Postmodern Faith*, eds. Henry Venema and James Smith, Brazos Press, Grand Rapids, Michigan, 2004

- Korean Translation of *Strangers, Gods and Monsters*, Kaema Publications, Seoul, Korea, 2004
- “Empathic Imagination: The Importance of Being Elsewhere,” CD, published by the International Congress on Care of the Terminally Ill, Palais des Congres, Montreal, September, 2004
- “On Narrative Medicine,” CD published by the International Congress on Care of the Terminally Ill, Palais des Congres, Montreal, September, 2004
- “A Conversation with Richard Kearney” (with Felix O’Murchadha) in *Symposium: Canadian Journal of Continental Philosophy*, vol. 8, no 3, Fall, 2004
- “Time, Evil and Narrative: Ricoeur on Augustine” in *Augustine and Postmodernism*, eds. Michael Scanlon and John Caputo, Indiana University Press, Bloomington, 2005
- “Eschatology of the Possible God,” in *Other Testaments: Derrida and Religion*, eds. Kevin Hart and Yvonne Sherwood, Routledge, London and New York, 2004
- “Scholars and Rebels Revisited” in *Fealsunacht: A Journal of the Dialectical Tradition*, ed. C. Harper, Vol.2, Belfast, Autumn, 2004
- “Images of Strangers” in *Engage*, ed. Karen Raney, London, Nov, 2004
- “Hermeneutics and the Possible God” in *Revista Portuguesa de Filosofia*, Vol 60, 2004

2003

- “Fearing the Other-Within and Beyond” by Timothy K. Beal, in *The Hedgehog Review*, vol. 5, no 3, Fall 2003
- “Khora or God” in *A Passion for the Impossible: John D. Caputo in Focus*, ed. Mark Dooley, SUNY Press, Albany, New York, 2003
- “Terror, Philosophy and the Sublime” in *Philosophy and Social Criticism*, Vol 29, no, 1, 2003
- “Ireland and Britain: Towards a Council of the Isles” in *Ireland: Culture, Politics and Identity*, ed. Rob Savage, Four Courts Press, 2003
- “A Postnationalist Ireland?” in *The Shape of a New Europe*, ed. Charles Turner and Ralf Rogowski, Polity Press, 2003
- “Last Gods and Final Things” in *Yearbook of the Irish Philosophical Society*, National University of Ireland, Maynooth, 2003
- “Postnationalism in Ireland and Britain” in *Contextualizing Secession: Normative Studies in a Comparative Perspective*, ed. Bruno Coppieters, Oxford University Press, Oxford, 2003
- “Between Self and Other: Ricoeur’s Hermeneutic Wager” in *Paul Ricoeur: Between Suspicion and Sympathy*, Andrzej Wiercinski, International Institute for Hermeneutics, Toronto, 2003
- “Re-Imagining God” in *Credo: Faith and Philosophy in Ireland*, ed. Stephen Costello, The Liffey Press, Dublin, 2003
- “Philosophizing the Gift” in *Credo: Faith and Philosophy in Ireland*, ed. Stephen Costello, Liffey Press, Dublin, 2003
- *Continental Philosophy in the 20th Century* (new paperback edition), Routledge, London and New York, 2003
- “Rights of Sacrifice” in *Becoming Human: New Perspectives on the Inhuman Condition*, ed. Paul Sheehan, Praeger, London, 2003

- “Stories, Histories, Memories” in *Imagination and its Pathologies*, ed. James Morley, MIT Press, Cambridge, Mass, 2003

2002

- *Strangers, Gods and Monsters: Interpreting the Other*, Routledge, London and New York, 2002.
- “The God Who May Be: A Phenomenological Study” in *Modern Theology*, 8:I, Jan 2002, pp. 75-87
- “Levinas and the Ethics of Imagining” in *Between Ethics and Aesthetics: Crossing the Boundaries*, eds. Dorothy Glowacka and Stephen Boos, SUNY Press, Albany, 2002
- “Being, God and the Poetics of Relation: Interview with Stanislas Breton” in *The Word and the Cross by Stanislas Breton*, trans. Jacquelyn Porter, Fordham University Press, New York, 2002, pp. 129-144
- “Poetics of a Possible God – Faith or Philosophy?” in *Hermeneutic Philosophy of Science, Van Gogh’s Eyes, and God*, ed. Babette Babich, Kluwer Academic Publishers, Dordrecht, The Netherlands, 2002, pp. 351-360
- “Strangers and Others: From Deconstruction to Hermeneutics” in *Critical Horizons*, 3, 1, Brill, Leiden, 2002.
- *Dialogues on Europe*, VES MIR Publishers, Moscow, 2002
- Vertellingen, Dutch translation of *On Stories*, Routledge, London and New York, 2002
- “Ethics of the Narrative Self” in *Between Philosophy and Poetry*, ed. Massimo Verdicchio and Robert Burch, Continuum, London and New York, 2002
- “The God of the Possible: Towards a New Hermeneutics of Religion” in *Between the Human and the Divine: Philosophical and Theological Hermeneutics*, ed. Andrzej Wiercinski, International Institute for Hermeneutics, Toronto, 2002

2001

- *The God Who May Be: A Hermeneutics of Religion*, Indiana University Press, Bloomington, Indianapolis, 2001
- *On Stories*, Routledge, London and New York, 2001
- *The Continental Aesthetics Reader*, co-edited with David Rasmussen, Blackwell, Oxford, 2001
- “Others and Aliens: Between Good and Evil” in *Evil After Postmodernism*, ed. Jennifer Geddes, Routledge, London and New York, 2001, pp. 101-114
- “Eschatology of the Possible God” in *On Religion*, ed. John D. Caputo, Blackwell, Oxford, 2001
- “The God Who May Be” in *Questioning God*, ed. John D. Caputo, Mark Dooley and Michael Scanlon, Indiana University Press, Bloomington, 2001
- “Philosophies for a European Federation” in *Proceedings of the European University Institute Conference on European Identity: 1999*, EUI, Florence, 2001
- “Evil, Monstrosity and the Sublime” in *Defasios do Ma: Special issue of Revista Portuguesa de Filosofia*, Faculdade de Filosofia de Braga, RPF, Vol. 57, no. 3, Fall, 2001, pp. 485-502
- “Transfiguring God” in *Postmodern Theology*, ed. Graham Ward, Blackwell, Oxford, 2001,

pp. 369-394

- “Etrangers et Autres: Entre Derrida et Ricoeur” in *Philosopher en Français*, ed. Jean-François Matéi, Presses Universitaires de France, Paris, 2001
- “Notes on the Melancholic Imagination” in *Art and Centres of Conflict: Outer and Inner Realities*, ed. Liam Kelly, AICA World Congress Proceedings, University of Ulster Press, Belfast, 2001
- “The Nation: From Plot of Land to Place of Mind?” in *Europa Forum*, ed. R. Bechler, Open Democracy, 11/8/2001. <http://www.opendemocracy.net>
- “Philosophy is Dangerous” in *The Irish Soul in Dialogue*, ed. Stephen Costello, The Liffey Press, Dublin, 2001

2000

- “On John Toland and the Irish Intelligentsia” in *Bullan: A Journal of Irish Studies*, University of Notre Dame, Vol. iv, no.2, Winter 2000, pp. 180-185
- “Evil and Others” in *The Problem of Evil*, special issue of The Hedgehog Journal, University of Virginia Press, Vol 2, No 2, 2000, pp. 67-77
- “The Crisis of the Image: Levinas’ Ethical Response” in *The Ethics of Postmodernity: Current Trends in Continental Thought*, ed. Gary Madison and Marty Fairbairn, Northwestern University Press, Evanston, Illinois, 2000, pp. 12-23
- “Towards a Postnationalist Archipelago” in special issue on “*The End of the Nation*,” *The Edinburgh Review: New Writing and Critical Thought*, no. 103, 2000, pp. 21-35
- “The Faces of Louis Le Brocquy” in *Sources in Irish Art: A Reader*, ed. Fintan Cullen, Cork University Press, Cork, 2000, pp. 144-150
- “Borges and Fictional Worlds” in *Lettera Internazionale* (Italian, French, German and Mexican editions), 2000

1999

- *Lo Spirito Europeo. Dialoghi con 21 pensatori contemporanei* (Italian translation of States of Mind), Broché, 1999
- *Samuv pad* (translated into Czech with an introduction by Marek Toman) Lidove Noviny, Prague, 1999, pp. 239
- *Questioning Ethics: Contemporary Debates in Philosophy*, co-edited with Mark Dooley, Routledge, London and New York, 1998
- “Introduction” to *Questioning Ethics*, pp. 1-3
- “Narrative and the Ethics of Remembrance” in *Questioning Ethics*, pp. 18 ‘Friel and the Politics of Language Play’ in *Contemporary Literary Criticism*, Blackstaff Press, Belfast, 1999
- “Nejsem nici dvojce” in *Lidove Noviny*, Prague, March 1999, pp. 6-8
- “Ulysses and Ithaca” in *Times Literary Supplement*, January 15, 1999, pp. 6-7.
- “Beyond Sovereignty” in *Nationalism/Globalisation*, Studia Semiotica , Vol.18, JASS publishers, Tokyo 1999, pp. 47-65
- “British-Irish Relations in a Postnationalist Context” in *Theoria: A Journal of Social and Political Theory*, Berghahn Books, Oxford, No. 94, December 1999, pp. 83-90

- “L’identité irlandaise ancienne et moderne” in *Les Racines de l’Identité Européene*, ed. Gérard-Francois Dumond, Economica, Paris, 1999, pp. 186-193
- “Others and aliens: Between Derrida and Girard” in *Cultural Values: Journal of the Institute for Cultural Research*, Lancaster University, Vol 3, no 3, July 1999, pp. 251-262
- “The Narrative Imagination” in *Social Creativity*, vol. 1, ed. Alfonso Montuori & Ronald Purser, Hampton Press, New Jersey, 1999, pp. 61-78
- “Desire of God” in *God, The Gift and Postmodernity*, ed. John D. Caputo and Michael Scanlon, Indiana University Press, Bloomington, Indianapolis, 1999, pp. 112-145
- “Dialogue with Jacques Derrida and John D. Caputo” in *God, The Gift and Postmodernity*, pp. 130-137
- “Confronting Imagination: Dialogue with Richard Kearney” (Tuesday, March 18, 1997), transcribed by Sean Connolly and Patricia Sousa in *Echoes: Journal of the Stony Brook Undergraduate Philosophy Society*, vol. 1, State University of New York at Stony Brook, pp. 66-93
- “L’Arche and Mount Thabor” in *The Prophetic Cry: Stories of Spirituality and Healing Inspired by L’Arche*, ed. Timothy Kearney, Veritas Publications, Dublin, 1999, pp. 38-45.

1998

- *La Paradoja Europea Dialogos* (Spanish translation of States of Mind: Dialogues with Contemporary Thinkers on the European Mind), Tusquets Editores, Barcelona, 1998, 327 pages
- *Poetics of Imagining: Modern and Postmodern* (revised and enlarged edition), Edinburgh University Press, Edinburgh, 1998
- *A la recherche de Raphaëlle* (French translation of Walking At Sea Level), Joëlle Losfeld, Payot, Paris, 1998, 260 pages
- *Walking at Sea Level* (paperback edition), Hodder and Stoughton, London, 1998, 339 pages
- “L’Irlande Post-nationaliste” in *Lettre Internationale* (French edition), Vol. 10, Paris, Spring 1998, pp. 61-67
- “Für Ein Post-nationalistisches Irland” in *Lettre Internationale* (German edition), Vol. 39, No. 4, Berlin, Spring 1998, pp. 105-108
- “Language and Nationalism” in *Language, Logic and Concepts: Essays in Memory of John Macnamara*, MIT Press, Cambridge, Massachusetts, 1998
- “Ricoeur” in *A Companion to Continental Philosophy*, ed. Simon Cichley and William R. Schroder, Blackwell Publishers, Oxford, 1998, pp. 443-45
- “Poetry, Language and Identity: a Note on Seamus Heaney” in *Seeing into the Life of Things: Essays on Religion and Literature* (reprinted from Studies, 1986), ed. John Mahoney, Fordham University Press, New York, 1998, pp. 305-318
- “Myth and the Critique of Tradition” in *Reconciling Memories* (new and revised edition), ed. A. Falconer & J. Liechty, The Columba Press, Dublin, 1998, pp.37-56
- “Remembering the Past: The Question of Narrative Memory” in *Philosophy & Social Criticism*, Vol. 24, No. 2/3. Ed. D. Matteson and J. Swindal, SAGE Publications Ltd., London, 1998, pp. 49- 60
- “Récit et Mémoire” in *La Sagesse Pratique: Autour de L’Oeuvre de Paul Ricoeur*, ed. J. Barash and M. Delbraccio, Centre Nationale de la Documentation Pédagogique, Paris, 1998

- “Towards a British-Irish Council” in *Céide*, Vol 2, No 2, November-December 1998

1997

- *La Chute de Samuel* (translation of Sam’s Fall), Joëlle Losfeld, Paris, 1997, 182 pages
- *Il Desiderio e Dio* (co-authored with Ghislain Lafont), San Paolo, Milan. 1997, 124 pages
- *A Poética Do Possível* (Portuguese translation of Poétique du Possible), Institutio Piaget Lisbon, 1997
- *Sam’s Fall* (paperback edition), Hodder and Stoughton, London, 1997, 248 pages
- *Walking at Sea Level*, Hodder and Stoughton, London, 1997, 339 pages
- Co-editor, *John Toland’s Christianity Not Mysterious: Texts, Assorted Works and Critical Essays*, Lilliput Press, Dublin, 1997, 339 pages
- “Preface” to *John Toland’s Christianity Not Mysterious: Texts, Assorted Works and Critical Essays*, pp. vii-xii
- “Nordic Co-operation and British-Irish Relations” in *Finnish Institute Journal*, London, No. 4, 1997, pp. 1-3
- “The Crisis of Narrative in Contemporary Culture” in *Metaphilosophy*, Vol. 28, No. 3, Blackwells, Oxford, July 1997, pp. 183-195
- “Postnationalism and Northern Ireland” in *World Review*, Vol. 1, No. 4, London, 1997, pp. 19-23
- “Language Play: Brian Friel and Ireland’s Verbal Theatre” in *Brian Friel: A Case Book*, Ed. W. Kerwin, (first published in *Studies*, 1983), Garland Publishers Inc., London, 1997, pp. 77-116
- “John Toland: An Irish Philosopher” in *Christianity not Mysterious*, Lilliput Press, Dublin, 1998, pp. 207-222
- “De la phénoménologie à l’éthique: Entretien avec Emmanuel Levinas” in *Esprit*. No. 234, Paris, July 1997, pp. 121-140

1996

- *Hra s vodou*, (Czech translation of Angel of Patrick’s Hill) Anala, Prague, 1996, 77 pages
- *Postnationalist Ireland*, Routledge, London, 1996, 260 pages.
- *Der Sünderfall* (Sam’s Fall German translation), KrügerVerlag, Frankfurt am Main, 1996, 303 pages
- Editor, *Paul Ricoeur: The Hermeneutics of Action*, Sage, London and New York, 1996, 213 pages
- Co-editor with M. Rainwater, *The Continental Philosophy Reader*, Routledge, London and New York, 1996, 481 pages
- “Narrative and Ethics” in *Autour de la poétique de Paul Ricoeur*, Ed. R. Celis and M. Sierro, Études de Lettres, Lausanne, 1996, pp. 55-72
- “L’Imaginaire Irlandais” in *Irish Eyes*, No. 1, Paris, Mar. 1996, pp. 6-7
- “Hledám scházející zebro” in *Literární Noviny*, No. 19, Prague, 1996, pp. 9
- “Détours poétiques” in *Esprit*, No. 36, Paris, 1996, pp. 82-89
- “Nous Sommes Tous Des Métis Insulaires” in *Journal APSI*, ed. P. Joannon, Monaco,

1996, pp. 83-88

- “Narrative and Ethics” in *Proceedings of the Aristotelian Society*, Vol. 70, 1996, pp. 29-45
- “Ethics and the Narrative Self” in *The Modern Subject*, ed. D. M. Chistensen and S. Meyer, Centre for the Study of European Civilisation at the University of Bergen, 1996, pp. 48-62
- “Introduction” to *Paul Ricoeur: The Hermeneutics of Action*, Sage, London and New York, 1996, pp. 1-3
- “Narrative Imagination: Between Ethics and Poetics” in *Paul Ricoeur: The Hermeneutics of Action*, Sage, London and New York, 1996, pp. 173-190
- “Nous Sommes Tous des Métis Insulaires” in *Revue de la Société Internationale de la Paix et de la Sécurité*, ed. Pierre Joannon, University of Nice, Nice, 1996, pp. 12-15
- “Myth and Terror” in *Yeats’s Political Identities*, ed. J. Allison, (first published in *The Crane Bag*, Vol. 2, Nos. 1-2, 1978), University of Michigan Press, Ann Arbor, 1996, pp. 165-180
- “A Double Visage” in *L’Imaginaire Irlandais*, CNRS, Paris, 1996, pp. 14-18

1995

- *Poetics of Modernity: Towards a Hermeneutic Imagination*, Humanities Press, New Jersey, 1995, 251 pages
- *Sam’s Fall*, Hodder and Stoughton, London, 1995, 228 pages
- *States of Mind: Dialogues with Contemporary Thinkers on the European Mind*, Manchester University Press, Manchester/ University of New York Press, New York, 1995, 311 pages
- Editor, “Ricoeur at 80: Festschrift” Special issue of *Philosophy and Social Criticism*, Vol. 21, Nos. 5-6, 1995, pp. 2-5
- “Towards a Council of Islands of Britain and Ireland” in *The New European*, Vol. 95, No. 4, MCB University Press, 1995, pp. 33-8
- “Reimagining these Islands” in *New Times*, Vol. 92, London, Nov. 1995, pp. 6-8
- “Aristotle, Ethics and Literature (a Dialogue with Martha Nussbaum)” in *Philosophy Now*, No. 13, 1995, pp. 26-30
- “Ricoeur at 80: Festschrift Introduction” in *Philosophy and Social Criticism*, Vol. 21, Nos. 5-6, 1995, pp. 2-5
- “Narrative Imagination: between Ethics and Poetics” in *Philosophy and Social Criticism*, *ibid.*, pp. 173-190
- “Writing for Nothing” Interview by Brian Langan in *Philosophy Society Journal*, ed. I. McAvinchey, UCD, Dublin, Autumn 1995, pp. 1-4
- “Basnik Dnesniho Irska” in *Svetova Literatura*, Vol. 40, No. 2, Prague, 1995, pp. 27-34
- “Myth and Scapegoats: The Case of René Girard” in *Theory, Culture and Society*, No. 12, London, 1995, pp. 1-14
- “Drowning” in *Raconteur Magazine*, London, 1995, pp. 233-240
- “Nordic Illuminations” in *Fortnight*, No. 336, Belfast, 1995, pp. 20-22
- “Surplus Being: The Kantian Legacy” in *From Phenomenology to Thought: Essays in Honour of William J. Richardson*, ed. Babbette E. Babich, Kluwer Academic Publishers, Dordrecht, 1995, pp. 71-89

- “Enlightenment and Counter-Enlightenment: Philosophy in Ireland” in *Ireland and the Global Crisis* (Proceedings of the International Tyndall School), eds. D. McMillan, C. O’Rourke, D. Fry and N. McMillan, Tyndall Books, Kilkenny, 1995, pp. 6-10
- “L’imagination narrative: entre l’éthique et la poétique” in *Paul Ricoeur: l’Herméneutique à l’École de la Phénoménologie*, Beauchesne, Paris, 1995, pp. 283-305

1994

- *Modern Movements in European Philosophy* (new, revised and enlarged edition, 8th printing), Manchester University Press, Manchester and New York, 1994, 367 pages
- Editor, *Continental Philosophy in the 20th Century*, Vol. 8 of Routledge History of Philosophy, Routledge, London and New York, 1994, 524 pages
- “Ireland and the Europe of Regions” in *Anglistik und Englischunterricht* 52, (Ireland: Literature, Culture, Politics) Verlag Winter Sanderbruck, Heidelberg, 1994, pp. 133-45
- “Poetics and the Right to Resist: Patočka’s Testimony” in *International Journal of Philosophical Studies*, Vol. 2, No. 1, Routledge, London, 1994, pp. 31-44
- “Northern Ireland’s Future as a European Region” in *The Irish Review*, No. 15, Belfast, 1994, pp. 51-69
- “Reimagining Europe” in *The New European/European Business Review*, Vol. 94, No. 2, London, 1994, pp. vii-x
- “Northern Ireland as a European Region” in *The Republic*, Vol. 10, No. 1, London, Spring 94, pp. 3-10
- “Exchanging Narratives” in *Living with our Differences*, ed. E. Deane and C. Rittner, Yes Publications, Derry, 1994, pp. 64-69

1993

- *Poetics of Imagining: From Husserl to Lyotard* (2nd edition), Routledge, London, 1993, 234 pages
- “Derrida and the Ethics of Dialogue” in *Philosophy and Social Criticism*, Vol. 19, Boston 1993, pp. 1-14
- “Postmodernisme et l’Imagination Éthique” in *Lévinas: L’Éthique comme Philosophie Première*, Editions du Cerf, Paris, 1993, pp. 196-209
- “Derrida’s Ethical Re-Turn” in *Working through Derrida*, ed. Gary Madison, Northwestern University Press, Evanston, 1993, pp. 28-51
- Co-author with R. Wilson, “Northern Ireland and the European Dimension” in *The Opsahl Report on Northern Ireland: A Citizens’ Inquiry*, ed. A. Pollak, Lilliput Press, Dublin, 1993, pp. 206-26

1992

- Heidegger’s Three Gods (Research Publications Series), *Centre for Research in Philosophy and Literature*, University of Warwick, 1992, 44 pages
- *Visions of Europe: Conversations on the Legacy and Future of Europe* (Based on the RTE series), Wolfhound Press, Dublin, 1992, 143 pages
- *The Wake of the Imagination*, Routledge, London, 1992. 2nd US ed. Minnesota

University Press, Minneapolis MN, 1994, 467 pages

- “Britannia Hall Beyond Hate Lecture” in *Beyond Hate* (Special edition of *Fingerpost*), Vol. 5, No. 5, Centre for Creative Communications, Derry, 1992, pp. 34-43
- “Modern Irish Cinema: Reviewing Traditions” in *Irish Literature and Culture*, ed. M. Kenneally, Colin Smythe Ltd., UK, 1992, pp. 144-57
- “Northern Ireland and the Europe of the Regions,” in *The Georgetown Compass Journal of International Affairs*, Vol. 2, 1992, pp. 21-29
- “Nationalism and Postmodernism” in *Nationalism and Postmodernism, Proceedings of the History of European Ideas Conference*, Vol. 16, Nos. 1-3, Leuven, Pergamon Press, London, 1992, pp. 147-55
- “The Ethical Summons of Postmodernity” in *New Perspectives Quarterly*, Vol. 9, No. 2, Los Angeles, 1992
- “Irish Heritage and the French Revolution: Rights of Man, Rights of Nations” in *Ireland and France: A Bountiful Friendship*, ed. C. Murray and B. Hayley, Colin Smythe, UK, 1992, pp. 30-46
- “Myth and Modernity in Contemporary Irish Poetry” in *Contemporary Irish Poetry*, ed. E. Andrews, Macmillan, London, 1992, pp. 41-62
- “After Nationalism: A European Perspective” in *Politics of Modernism* (special issue of *Modern Fiction Studies*), ed. E.C. Jones, Vol. 38, No. 3, Purdue University Press, 1992, pp. 581-93
- “La Question de l’Ethique chez Patočka” in *Jan Patočka: Phénoménologie, Poétique, Politique*, ed. M. Richir and E. Tassin, Editions Millon, Grenoble, 1992, pp. 203-19

1991

- *Angel of Patrick’s Hill* (poetry), Raven Arts Press, Dublin, 1991, 47 pages
- *Poetics of Imagining: from Husserl to Lyotard* (1st edition), HarperCollins, London/New York, 1991, 234 pages
- Co-editor, *Paul Ricoeur et les Métamorphoses de la Raison Herméneutique*, Edition du Cerf, Paris, 1991, 413 pages
- “The Unreality of Being: Between Kant and Heidegger” in *The Heart of the Real*, ed. F. O’Rourke, Irish Academic Press, Dublin, 1991, pp. 271-83
- “Letters on a New Republic: To Jacques Delors, Mary Robinson, and Gerry Adams” in *Letters from the New Island*, Ed. Dermot Bolger, Raven Arts Press, 1991, pp. 302-322
- “Between Tradition and Utopia: The Hermeneutical Problem of Myth” in *Narrative and Interpretation* (Ed. D. Wood), Routledge, London, 1991, pp. 55-73
- Co-editor, *Paul Ricoeur et les Métamorphoses de la Raison Herméneutique*, Editions du Cerf, Paris, 1991, 413 pages
- Co-editor, *Dublin-Europe*, (Special issue of *Irish Review*), No. 10, Belfast, 1991, 170 pages
- Co-editor, *Ireland-America* (Special issue of *The Irish Review*), No. 11, Belfast, 1991, 162 pages
- “Le clocher de l’univers” in *Dublin 1904-1924*, Autrement, No. 6, Paris, 1991, pp. 250-261
- “John Toland: Ireland’s First Free Thinker” in *Fortnight*, No. 297, Belfast, June-July 1991

- “Mythos des Martyriums” in *Die Horen*, Vol. 3, No. 33, 1991, pp. 20-25
- “After Imagination?” in *New Observations*, No. 73, New York, 1991, pp. 22-26
- “The State of the Nation” in *T.H.E.S.*, No. 971, London, 1991
- “The Crise de la Culture Irlandaise” in *Lettre Internationale*, ed. A. Liehm, Paris, 1991, pp. 12-16
- “Introduction” to *Paul Ricoeur et les Métamorphoses de la Raison Herméneutique*, Editions du Cerf, Paris, 1991
- “L’Imagination Herméneutique et le Postmoderne” in *Paul Ricoeur et les Métamorphoses de la Raison Herméneutique*, Editions du Cerf, Paris, 1991, pp. 203-18
- “The Creativity of Language: Dialogue with Paul Ricoeur” in *A Ricoeur Reader: Reflection and Imagination*, ed. M.J. Valdes, Toronto University Press, Toronto, 1991, pp. 463-81
- “Towards a European Regional Charter” in *Scotland’s Place in the New Europe*, John Wheatly Centre Press, Strathclyde, 1991, pp. 7-12
- “Regionalism, Nationalism, Federalism: Ireland’s Wager” in *We Are All Europeans Now* (Ed. B. Walker), Institute of Irish Studies, Belfast, 1991, pp. 78-92
- “Utopian and Ideological Myths in Joyce” in *James Joyce Quarterly* (papers from the Joyce and History Conference at Yale, Oct. 1990), Vol. 28, No. 2, Summer 1991, University of Tulsa, pp. 873-878

1990

- Editor, *Migrations: The Irish at Home and Abroad*, Wolfhound Press, Dublin, 1990, 127 pages
- Co-editor, *The Irish Review*, No. 8, Cork University Press, 1990
- “Protest” in *The Birmingham Six: An International Anthology of Support by 55 Writers and Artists*, Literaire publishers, Dublin, 1990, pp. 94-96
- “Per una revisione delle tradizioni” in *Il Cinema in Irlanda*, Pesaro, 1990
- “Mythe et Modernité: une analyse herméneutique” in *Cahiers de L’école des Sciences Philosophiques et Religieuses*, No. 7, Brussels, 1990, pp. 71-90
- “Wahnsinn mit Methode: Wie die IRA sich durch Märtyrer Sympathien verschafft” in *Merian*, Vol. 8, Berlin, Aug. 1990, pp. 68-71
- “After Imagination” in *New Observations*, Ed. J. Masheck, No. 73, New York, 1990, pp. 6-21.
- “Between the Local and the Global: The Fifth Province” in *Migrations: The Irish at Home and Abroad*, Wolfhound Press, Dublin, 1990, pp. 88-102
- “Myth and Poetry” in *Myth, History and Literary Tradition*, Dundalk Arts Publications, Dundalk, 1990, pp. 17-24
- “Myth and Utopia in Modern Irish Poetry” in *Modern Irish Poetry*, Ed. E. Andrews, McMillan, London, 1990
- “Ideology and Religion” in *Phenomenology and the Truth Proper to Religion*, Ed. D. De Guerriere, SUNY Press, New York, 1990, pp. 126-145

1989

- *The Wake of Imagination: Towards a Post-modern Culture*, North American edition, Minnesota University Press, Minneapolis, 1989, 467 pages
- Co-editor, *The Irish Review*, No. 6, Cork University Press, Cork, 1989
- Co-editor, *The Irish Review*, No. 7, Cork University Press, Cork, 1989
- “Fictional Worlds: ‘Rushdie, Wolfe, Kundera’” in *The Irish Review*, No. 7., *ibid.*, 1989, pp. 32-40
- “Logic of Disintegration: Post-structuralist Thought and the Claims of Critical Theory” in *History and the Human Sciences*, Vol. 2 No. 1, Cambridge University Press, Feb. 1989, pp. 120-125
- “Ireland and the French Revolution” in *Fortnight*, Belfast, June 1989
- “La Crise transitionnelle de la Culture Irlandaise” in *Lettre Internationale* (French edition), Paris, 1989
- “Die Krisis der Phantasie” in *Lettre Internationale* (German edition), Berlin, 1989, pp. 16-23
- Entries on “Sartre,” “Ricoeur,” “Phenomenology,” and “Structuralism” in *The Hutchinson Dictionary of Modern Philosophy*, revised and enlarged edition by J. Ree, Hutchinson, London, 1989
- “Ireland and Europe in the 1990s” in *Ireland and the Challenge of European Integration*, ed. D. Keogh, Hibernia University Press, Cork, 1989, pp. 145-161
- “Paul Ricoeur and the Hermeneutic Imagination” in *The Narrative Path*, ed. by T. P. Kemp and D. Rasmussen, The MIT Press, Cambridge Massachusetts, 1989, pp. 1-33

1988

- *The Destruction of Phenomenology* (Japanese translation of Dialogues with Contemporary Continental Thinkers), Penguin Books, Gendaikakushitu, Tokyo, 1988, pp. 244
- *Modern Movements in European Philosophy*, Manchester University Press (paperback edition) Manchester, 1988, 346 pages
- *The Wake of Imagination: Ideas of Creativity in Western Culture*, Hutchinson, London, 1988, 467 pages
- *Transitions: Narratives in Modern Irish Culture*, Wolfhound Press, Dublin/Manchester University Press/ Manchester, St. Martin’s University Press USA, 1988, 318 pages
- Editor, *Across the Frontiers: Ireland in the 1990s*, Wolfhound Press, Dublin, 1988, 280 pages
- Co-editor, *The Irish Review*, No. 3, Cork University Press, 1988, 148 pages
- “Le Brocquy and Postmodernism” in *The Irish Review*, No. 3, *ibid.*, pp. 61-67
- Co-editor, *The Irish Review*, No. 4, Cork University Press, 1988, 147 pages
- Co-editor, *The Irish Review*, No. 5, Cork University Press, Cork, 1988
- “Towards a Post-National Culture” in *Poetry Ireland Review*, No. 24, Winter 1988, pp. 10-17
- “The Crisis of the Postmodern Image” in *The Rake*, UCD. English Literary Society, Dublin, 1988, pp. 6-9
- “Imagination” (Interview by Jacqui Cambell and Liam Wegmort) in *Riverrun*, 1988, pp. 11-14
- “Pour un intelligentsia européenne: esquisse d’une cartographie intellectuelle” in *Europe*

Sans Rivage, Albin Michel, Paris, 1988, pp. 114-118

- “Thinking Otherwise,” Introduction to *Across the Frontiers: Ireland in the 1990s*, Wolfhound Press, Dublin, 1988, pp. 7-28
- “Poésie, Langage et Identité,” Introduction to *Poèmes 1966-1984*, Seamus Heaney, Le Gallimard, Paris, 1988, pp. 7-17.
- “Migrant Minds” in *Across the Frontiers*, Wolfhound Press, Dublin, 1988, pp. 185-204
- “The Transitional Crisis of Irish Society” in *Irishness in a Changing Society*, Colin Smythe Ltd., UK, 1988, pp. 78-94
- “Psalm” in *Lifelines II*, The Underground Press, Dublin, 1988, pp. 43-44
- “Myth and the Critique of Tradition” in *Reconciling Memories*, ed. A. Falconer, The Columbia Press, Dublin, 1988, pp. 8-25
- “Postmodern Ireland” in *The Clash of Ideas, Essays in honour of Paddy Lynch*, ed. M. Hederman, Gill and Macmillan, London, 1988, pp. 112-142

1987

- Editor, *The No Word Image*, Easons, Dublin, 1987, 62 pages
- Editor, *The Crane Bag Book of Irish Studies II*, Vols. 6-10, Wolfhound Press, Dublin, 1987
- “Janus” in *Louis Le Brocquy: Images*, The Arts Council, Dublin, 1987, pp. 49-52
- “Friel and the Politics of Language Play” in *The Massachusetts Review*, Autumn 1987, pp. 510-516
- “Ethics and Postmodern Imagination” in *Thought*, Fordham University Quarterly, No. 224, New York, 1987, pp. 39-57
- “The Crisis of the Postmodern Image” in *Modern French Philosophy*, ed. A. Philips-Griffiths, Cambridge University Press, Cambridge, 1987, pp. 113-123

1986

- *Modern Movements in European Philosophy*, Manchester University Press, Manchester, 1986, 346 pages
- Co-editor, *The Irish Review*, Vol. I, Nos. 1 and 2, Cork University Press, 1986/87
- “Berkeley and the Irish Mind” in *Etudes Irlandaises*, No. 11, Université de Lille, 1986
- “Transitional Narratives” in *The Honest Ulsterman*, No. 82, Belfast, 1986
- “Religion and Ideology” in *The Irish Theological Quarterly*, Vol. 52, Nos. 1-2, Maynooth, 1986
- “Poetry, Language and Identity” in *Studies*, Dublin, Winter 1986, pp. 552-563

1985

- Editor, *The Irish Mind: Exploring Intellectual Traditions*, Wolfhound Press, Dublin/Humanities Press, New Jersey, 1985, 365 pages
- Co-editor, *The Crane Bag Journal* (Contemporary Cultural Debate), Vol. 9, No. 1, Blackwater Press, Dublin, 1985
- “Editorial” in *The Crane Bag Journal*, Vol. 9, No. 1, *ibid.*
- “Between Conflict and Consensus” in *The Crane Bag Journal*, Vol. 9, No. 1, *ibid.*, pp.

87-89

- Co-editor, *The Crane Bag Journal* (Final Issue: Irish Ideologies) Vol. 9, No. 2, Blackwater Press, Dublin, 1985
- “Editorial” in *The Crane Bag Journal*, Vol. 9, No. 2 *ibid.*
- “Introductory Note on the Ideological Debate” in *The Crane Bag Journal*, Vol. 9, No. 2, *ibid.*, pp. 5-7
- “Religion and Ideology: Ricoeur’s Hermeneutic conflict” in *The Irish Philosophical Journal*, Dublin, Vol. 2, No. 1, 1985, pp. 37-52
- “Beckett: The Demythologising Intellect” in *The Irish Mind: Exploring Intellectual Traditions*, Wolfhound Press, Dublin/ Humanities Press, New Jersey, 1985, pp. 267-293
- “An Irish Intellectual Tradition?” in *The Irish Mind: Exploring Intellectual Traditions*, Wolfhound Press, Dublin/ Humanities Press, New Jersey, 1985, pp. 7-39
- “Le mythe chez Girard: Un Nouveau Bouc Emissaire?” in *Violence et Verité*, sous la direction de Paul Dumouchel, Grasset, Paris, 1985, pp. 35-50
- Editor, *Contemporary Cultural Debate/ The Crane Bag*, Dublin, 1985, 128 pages
- “Mythos und Kritik – Das Beispiel Irland” in *Keltisches Bewusstsein*, ed. T. Lehner, Dianus-Trikont Buchverlag, Munich, 1985, pp. 31-45

1984

- *Dialogues with Contemporary Continental Thinkers*, Manchester University Press, Manchester, 1984, 133 pages
- *Myth and Motherland*, Field Day Publications, No. 5, Derry, 1984, 28 pages, Reprinted in: *Ireland’s Field Day*, Hutchinson, London, 1985, pp. 61-82
- *Poétique du Possible: Vers une Phénoménologie de la Figuration*, Beauchesne, Paris, 1984, 282 pages
- Co-editor, *The Crane Bag Journal* (Ireland: Dependence and Independence [RTE lectures]) Vol. 8, No. 1, Blackwater Press, Dublin, 1984
- “Editorial” in *The Crane Bag Journal*, Vol. 8, No. 1, *ibid.*
- “Faith and Fatherland” in *The Crane Bag Journal*, Vol. 8, No. 1 *ibid.*, pp. 55-67
- Co-editor, *The Crane Bag Journal*, (Media and Popular Culture) Vol. 8, No. 2, Blackwater Press, Dublin, 1984, 191 pages
- “Editorial” in *The Crane Bag Journal*, Vol. 8, No. 2, *ibid.*, pp. 5-6.
- “Public Responsibility and the Press” (Interview) in *The Crane Bag Journal*, Vol. 8, No. 2, *ibid.*, pp 13-24
- “A Debate on the Media and Popular Culture” in *The Crane Bag Journal*, Vol. 8, No. 2, *ibid.*, pp. 175-191
- “L’essence onirique de la vie: entretien avec J.L. Borges” in *Esprit*, Paris, No. 4, April 1984, pp. 53-61
- “God” in *The Furrow*, Vol. 35, No. 12, Dec. 1984, pp. 743-751
- “Kierkegaard’s Concept of the God-Man” in *Kierkegaardiana*, No. 13, C.A. Reitzel, Copenhagen, 1984, pp. 105-122
- “Proceedings on Joint Sovereignty” in *New Ireland Forum* (Government Publications), No. 10, Dublin, 1984. pp. 20-39
- “Philosophy in France Today” in *Philosophical Studies*, Vol. 30, National University of Ireland, Dublin, Spring 1984, 410 pages

- Co-author with Dr. Bernard Cullen, “Joint Sovereignty” in *Fortnight*, No. 201, Belfast, Feb. 1984, pp. 13-15
- “Mythe et Terreur” in *Mythes et Histoire*, Albin Michel, Paris, 1984, pp. 61-75

1983

- Irish Editor, *The Irish Literary Supplement*, No. 2, New York, 1983, 67 pages
- “A New Juncture in Modern Irish Fiction” in *The Irish Literary Supplement*, No. 2, New York, 1983
- “Fiction and the Nightmare of History” in *The Irish Literary Supplement*, Vol. 2, No. 2, New York, 1983, pp. 24-25
- Co-editor, *The Crane Bag Journal* (Socialism and Culture), Vol. 7, No. 1, Blackwater Press, Dublin, 1983
- “Editorial” in *The Crane Bag Journal*, Vol. 7, No. 1, *ibid.*
- “The Poet as Tightrope Walker: Andre Voznesensky” in *The Crane Bag Journal*, Vol. 7, No. 1, *ibid.*, pp. 41-49
- “Reflections on a Visit to the Soviet Writers’ Union” in *The Crane Bag Journal*, Vol. 7, No. 1, *ibid.*, pp. 170-176
- Co-editor, *The Crane Bag Journal* (The Forum Issue), Vol. 7, No. 2, Blackwater Press, Dublin, 1983
- “Editorial” in *The Crane Bag Journal*, Vol. 7, No. 2, *ibid.*
- “Between Literature and Politics: The Irish Cultural Journal” in *The Crane Bag Journal*, Vol. 7, No. 2, *ibid.*, pp. 160-171
- “Ethics and Absolutes in the Philosophy of E. Levinas” in *Neue Zeitschrift für Systematische Theologie und Religions-philosophie*, Vol. 25, No. 3, 1983, pp. 211-223
- “Heidegger against Nazism” in *Radical Philosophy*, Vol. 33, Spring 1983, pp. 47-48
- “The Philosophy of Herbert Marcuse” in *Review of Politics*, University of Notre Dame, Spring 1983
- “Language Play: Brian Friel and Ireland’s Verbal Theatre” in *Studies*, Dublin, Spring 1983, pp. 22-56
- “Jewgreek is Greekjew: Joyce and Derrida” in *Third Degree*, No. 6, 1983, Dublin, pp. 27-31

1982

- Co-editor, *The Crane Bag Book of Irish Studies I*, Vols. 1-5, Blackwater Press, Dublin, 1982, 920 pages
- Co-editor, *The Crane Bag Journal* (James Joyce and the Arts in Ireland), Vol. 6, No. 1, Blackwater Press, Dublin, 1982
- “Editorial” in *The Crane Bag Journal*, Vol. 6, No. 1, *ibid.*
- “Joyce and Le Brocquy: Art as Otherness” in *The Crane Bag Journal*, Vol. 6, No. 1, *ibid.*, pp. 32-40
- General Editor, *The Crane Bag Journal* (Ireland and Latin America), Vol. 6, No. 2, Blackwater Press, Dublin, 1982
- “A World of Fiction: An Interview with J.L. Borges” in *The Crane Bag Journal*, Vol. 6, No. 2, *ibid.*, pp. 71-78

- “Interview with James Coleman” in *The Crane Bag Journal*, Vol. 6, No. 2 *ibid.*, pp. 127-132
- “Conversation with Richard Kearney” (Interview with James Coleman) in *Aspects*, No. 20, Dublin, Autumn 1982
- “Joyce: The Writer in Revolt” in *Guth agus Tuairim*, Vol. 2, Galway, 1982, pp. 96-103
- “Heidegger and Nietzsche” in *Philosophical Studies*, Vol. 29, Dublin, 1982
- “The Intellectual Tradition” in *The Recorder*, *The Irish American Historical Society*, Vol. 43, New York, 1982, pp. 151-158
- “Revisualising Times Past” in *Studies*, Dublin, Spring 1982
- “Avenging Angel,” (An analysis of Irish nationalism and Cinema) in *Studies*, Dublin, Autumn 1982, pp. 296-303

1981

- General editor, *The Crane Bag Journal* (Minorities in Ireland), Vol. 5, No. 1, Blackwater Press, Dublin, 1981
- “Right to be a Minority” in *The Crane Bag Journal*, Vol. 5, No. 1, *ibid.*, pp. 827-837
- General editor, *The Crane Bag Journal* (Irish Language and Culture), Vol. 5, No. 2, Blackwater Press, Dublin, 1979
- “The Interior of the Theatre in Thadeus Rosewicz” in *Studies*, Dublin, 1981
- “Kierkegaard et la Dialectique de l’Imagination” in *Oblique*, Paris, 1981
- “Ces Images Magistrales” in *Yeats: Cahiers de l’Herne*, ed. Jacqueline Genet, Editions de L’Herne, Paris, 1981, pp. 174-189

1980

- Co-editor, *Heidegger et la Question de Dieu*, Grasset, Paris, 1980
- General editor, *The Crane Bag Journal* (Images of the Irish Woman), Vol. 4, No. 1, Blackwater Press, Dublin, 1980
- “The Stones in the Midst of All: Interview with Anne Madden,” in *The Crane Bag Journal*, Vol. 4, No. 1, *ibid.*, pp. 625-630
- General editor, *The Crane Bag Journal* (The Northern Issue), Vol. 4, No. 2, Blackwater Press, Dublin 1980
- “The IRA Strategy of Failure” in *The Crane Bag Journal*, Vol. 4, No. 2, *ibid.*, pp. 699-707
- “Irish Philosophy: an Interview with Paul Ducan” in *Cork Review*, Vol. 1, 1980, pp. 14-20
- “Phénoménologie et Peinture” in *Rapports et Documents*, No. 3, Biennale de Paris, Paris, 1980
- “Merleau-Ponty’s Dialectical Imagination” in *Seminar*, Vol. 4, University College Dublin, Cork, 1980, pp. 44-51
- “Avant-Propos” to *Heidegger et la Question de Dieu*, Grasset, Paris, 1980
- “Heidegger, le Possible et Dieu” in *Heidegger et la Question de Dieu*, *ibid.*, pp. 125-167
- “Heidegger and the Possible” in *Philosophical Studies*, Vol. XXVII, 1980, pp.176-195

1979

- “Terrorisme et Sacrifice: Le Cas de l’Irlande du Nord” in *Esprit*, Vol. 4, April 1979, Paris, pp. 29-44
- “Joyce on Language, Women and Politics” in *Screen*, Vol. 20, No. 3-4, London, Winter 1979/80, pp. 124-34
- General Editor, *The Crane Bag Journal* (The Idea of Tradition), Vol. 3, No. 1, Blackwater Press, Dublin, 1979
- “A Crisis of Imagination” in *The Crane Bag Journal*, Vol. 3, No. 1, *ibid.*, pp. 390-402
- General editor, *The Crane Bag Journal* (Anglo-Irish Literature), Vol. 3, No. 2, Blackwater Press, Dublin, 1979
- “Those Masterful Images” in *The Crane Bag Journal*, Vol. 3, No. 2, *ibid.*, pp. 491-501

1978

- “Mirror of History” in *Film Directions*, Vol. 1, No. 3, 1978, pp. 4-7
- Co-editor, *The Crane Bag Journal* (Mythology), Vol. 2, Nos. 1&2, Blackwater Press, Dublin, 1978
- “Editorial” in *The Crane Bag Journal*, Vol. 2, Nos. 1&2, *ibid.*
- “Myth and Terror” in *The Crane Bag Journal*, Vol. 2, Nos. 1&2, *ibid.*, 273-287
- “Myth as the Bearer of Possible Worlds: An interview with Paul Ricoeur” in *The Crane Bag Journal*, Vol 2, Nos. 1&2, *ibid.*, pp. 260-268

1977

- “Phenomenology of Imagination,” Dissertation at the National University of Ireland, August 1977
- Co-editor, *The Crane Bag Journal* (Art and Politics), Vol. 1, No. 1, Blackwater Press, Dublin, 1977
- “Editorial” in *The Crane Bag Journal*, Vol. 1, No. 1, *ibid.*
- “Beyond Art and Politics” in *The Crane Bag Journal*, Vol. 1, No. 1, *ibid.*, pp. 13-21
- “Interview with Herbert Marcuse” in *The Crane Bag Journal*, Vol. 1, no. 1, *ibid.*, pp. 81-89
- Co-editor, *The Crane Bag Journal* (A Sense of Nation), Vol. 1, No. 2, Blackwater Press, Dublin, 1977
- “Editorial” in *The Crane Bag Journal*, Vol. 1, No. 2, *ibid.*

1976

- “Irresponsible Filmmakers” in *The Mongrel Fox Journal*, Vol. 1, No. 1, Dublin, Dec. 1976, pp. 11-14

1975

- Co-editor, *The Black Book: On Third Level Education*, Denam Press, Dublin, 1975
- “Overview” in *The Black Book: On Third Level Education*, *ibid.*

1974

- “The Immediate Experience” in *St. Stephens*, ed. Kieran Keogh, Dublin, 1974, pp. 31-40

1973

- “The Dance” in *The Bridge*, ed. by Gabriel Byrne, University College Dublin.

NOTE: The above list is exclusive of book reviews, poems and interviews published in literary magazines and newspapers, including: Stet, Irish Times, Sunday Independent, Irish Literary Supplement, Studies, The Irish Review, The Irish Independent, The Cork Review, Times Literary Supplement, The Times Higher Education Supplement, The London Independent, The Observer, The Honest Ulsterman, Studies, New Statesman, In Dublin, Sunday Tribune, Hibernia, Esprit, Magill, Fortnight in addition to a number of articles and Interviews in foreign language magazines and articles (French, Italian, Belgian, Russian, Romanian, Hungarian, Czech, Slovak, German, Chinese, Japanese, Turkish, etc.).

Selection of Recent Interviews

- ‘Commemoration, Trauma and Recovery’, talk at the Commemoration and Conflict in Ireland, 1920-1922 conference (Queen’s University Belfast, 12 June 2017)
- ‘Re-Thinking the Senses’, Prof Richard Kearney to UCD Newman Centre (January 2017)
- ‘Bobby meets philosopher Richard Kearney’, interview by Bobby Kerr (Down to Business, May 28, 2016)
- ‘Richard Kearney: Atheism and Reimagining the Sacred, Part 2’ (Freestyle Christianity, February 2016)
- ‘Richard Kearney: Atheism and Reimagining the Sacred, Part 1’ (Freestyle Christianity, February 2016)
- ‘Richard Kearney and Sheila Gallagher on RTE Arena’ (Dublin, January 2016)
- ‘After Atheism: New Perspectives on God and Religion, Part 1’ (CBC Radio)
- ‘The God Who May Be: Richard Kearney on Narrative, Imagination and God,’ IDEAS, ed. David Cayley (CBC Radio)
- ‘The God Who May Be – Part 1’ (CBC Radio)
- ‘The God Who May Be – Part 2’ (CBC Radio)
- ‘The God Who May Be – Part 3’ (CBC Radio)
- ‘Religious Diversity, Truth and Authenticity,’ ABC Religion and Ethics (Aug 2012)
- ‘Desire: between Good and Evil,’ WBUR, Boston, 2005
- ‘The Pat Kenny Show – Interview with Richard Kearney,’ NewsTalk (Jan 2014)
- ‘Josh Cole interviews Richard Kearney,’ (May 2014)
- ‘Marian Finucane interviews Richard Kearney,’ RTE Radio (January 2014)
- ‘Irish Mind,’ IDA Ireland (April 2013)
- ‘Imagination’s Truth,’ Rebeca Smick interviews Richard Kearney in Toronto (Oct 13, 2012)
- ‘Miriam Meets Richard and Tim Kearney,’ RTE Radio (April 2011)
- ‘Richard Kearney on Atheism: God After God’ on Entitled Opinions (about Life and Literature) with Robert Harrison, KZSU 90.1 – Stanford University

Audio-visual Productions and Publications

Produced or co-produced the following Guestbook documentaries: *Imagining the Stranger* (2009), *Reconciling Strangers* (2010), *Welcoming the Stranger: Bangalore* (2010), *At the edge of the World: Skellig Islands* (2010), *Facing Strangers Across the Divide: Mitrovica* (2011), *Beyond the Walls: Derry/ Londonderry*(2011), *Crosstalk: Jerusalem* (2011) and *Songs of Sacred Eros* (2008). All viewable at www.guestbookproject.com.

Wrote and/or co-presented five Television series and four radio series for Irish, British and French broadcasting companies (RTE, BBC, FRANCE CULTURE). Also participated in radio series for CBC and ABC. For details see under Public Intellectual Activities in CV.

Was awarded first prize for best first short at the International Film Festival in Cork, Ireland, 1974.

Wrote and presented a DVD entitled, *Strangers, Aliens and Monsters* (2001), co- produced by Boston College, Irish Film School (UCD), Lancaster University (AV and Politics), Leuven, Belgium (Philosophy), The American College of Greece and the European University Institute (Florence). The 80 minute documentary also features interviews by the author with Paul Ricoeur, Julia Kristeva, Umberto Eco and Charles Taylor. It has been screened in eight countries to date and was the centerpiece of an International Intersvarsity Seminar involving six Universities in North America and Europe.

Wrote and/or co-presented five CD's:

- *Ideas: The God Who May Be*, Edited and Produced by David Cayley, CBC, Canada, 2006
- *Imagination Now*, American College of Greece, Athens, 2005
- *Desire: between Good and Evil*, WBUR, Boston, 2005
- *Empathic Imagination: The Importance of Being Elsewhere*, Palais des Congrès , Montreal, 2004
- *Narrative Medicine*, Palais de Congrès, Montreal, 2004

Wrote a screenplay entitled *Once Upon a Story* (two-hour documentary to be directed by Terre Nash and produced by Richard Elson, Imageries Productions, Montreal)

The Guestbook Project

Founded in 2008 by philosopher Richard Kearney and others, and sponsored by Boston College, the Guestbook Project is an ongoing artistic, academic, and multi-media experiment in hospitality. The project's core themes are the relationship between host and stranger; violence and reconciliation; the citizen and the alien. The aim of the project is to welcome the stranger as guest through a scholarly and philosophical investigation of hospitality through text, performance, film and the digital arts

Since 2010 the Guestbook Project has been visiting and documenting several deeply divided communities—including Mitrovica (Kosovo), Derry/ Londonderry (Northern Ireland), Jerusalem (Israel/Palestine), Bangalore (India), Dokdo (Japan/Korea) and the Mexican-

American border (El Centro). The aim is to bring together young students, artists, social workers and community leaders in a series of events which enable them to encounter each other across political, religious and cultural divides. These events involve an exchange of stories between young members of opposing communities and are digitally recorded, posted on-line and discussed in internationally linked blog sites and web forums. Guestbook invites young people across war-torn or conflicted communities to witness and work through their ongoing histories of hospitality and hostility in videos, documentaries, conferences and music/ art performances. Central to the project is the transforming of trans-generational trauma, the crossing of enemy lines and the remaking of history as story. Through a process of empathic narrative exchange the project aims to convert invisible wounds into visible scars, silence into speech, enmity into empathy. The ultimate goal is to create a 'global classroom without walls' where adversaries are invited to become hosts and guests to each other.

The Guestbook project works in co-operation with the Teaching Divided Histories Project in Northern Ireland (in partnership with the Nerve Center in Derry/Londonderry) and the Divided Cities in Transition program directed by Pdraig O'Malley.

Memberships

Irish Philosophical Society (IPS)
British Phenomenological Society (BPS) Royal Irish Academy (RIA)
International Association of Philosophy and Literature (IAPL) Society for Phenomenology and Existential Philosophy (SPEP) American Philosophical Association (AAP)
American Catholic Philosophical Association (ACPA) American Association of Religion (AAR)
Society for Ricoeur Studies (SRS)
Comité Scientifique du Fonds Ricoeur (CSFR)

External Examiner for doctoral dissertations at the following Universities

Harvard, MIT (Massachusetts), University of Paris (Sorbonne), University of London (King's College), University of Warwick, Essex University, Queens University Belfast, McGill University (Montreal), University of Hong Kong, L'Institut Catholique de Paris, La Trobe University (Australia), Macquarie university (Australia), European University Institute at Florence (Italy), Boston College, New School (New York), State University of New York at Binghamton, Pacifica University (Santa Barbara), National University of Ireland at Dublin.