

Curriculum Vitae

Jaegwon Kim

Address: Department of Philosophy, Brown University, Providence, RI 02912
Email: Jaegwon_Kim@brown.edu

Education: Seoul National University, 1953-55
Dartmouth College, A.B., summa cum laude, 1958
Princeton University, Ph.D., 1962

Current position: William Herbert Perry Faunce Professor of Philosophy, Brown University (since 1987)

Former teaching positions: University of Michigan (1967-87); Johns Hopkins University (1977-78); Cornell University (1970-71); Brown University (1963-67); Swarthmore College (1961-63)

Other professional positions: Editor, *Philosophical Review*, 1970-71.
Co-editor, *Noûs*, 2000-2005

Fellowships, awards, research grants: ACLS research fellowship, 1980-81; NSF research grant (chief investigator), 1977-79; NEH research fellowship, 1985; Fulbright lectureship (Seoul, Korea), 1984; director, NEH summer seminar for college teachers, 1990.

Honors: President, the American Philosophical Association, the Central Division, 1988-89
Fellow, the American Academy of Arts and Sciences, elected 1991.
KBS Compatriot Prize (scholarship division), 2000.

Lecture series delivered:

The Townsend Lectures, University of California-Berkeley, 1996.
The Leibniz Lectures, University of Hannover, Germany, 1998.
The David Ross Boyd Lectures, University of Oklahoma, 1998.
The Daewoo Lectures, Seoul, Korea, 2000
The Taft Lectures, University of Cincinnati, 2003.

Publications:

Books (authored):

Supervenience and Mind, Cambridge University Press, 1993
Philosophy of Mind, Westview Press, 1996; second edition, 2006
Mind in a Physical World, MIT Press, 1998
Physicalism, or Something Near Enough, Princeton University Press, 2005
Trois essais sur l'émergence, Les éditions d'Ithaque, Paris, France, 2006

Essays in the Metaphysics of Mind, Oxford University Press, forthcoming 2010.

Books (edited):

Emergence or Reduction? (with A. Beckermann et al.), De Gruyter, 1992
The Blackwell Companion to Metaphysics (with E. Sosa), Blackwell, 1995
Metaphysics: An Anthology (with E. Sosa), Blackwell, 1999
Epistemology: An Anthology (with E. Sosa), Blackwell, 2001
Supervenience, Ashgate, 2002

Selected papers (journal articles, book chapters) since 2002:

2002

"The Layered Model: Metaphysical Considerations", *Philosophical Explorations* 5 (2002): 2-20.

"Emergenz, Reduktionsmodelle und das Mentale", in *Phänomenales Bewusstsein – Rückkehr zur Identitätstheorie?*, ed. M. Pauen and A. Stephan (Paderborn, Germany: Mentis, 2002), pp. 148-164.

"Précis of *Mind in a Physical World*" and "Responses to Critics", *Philosophy and Phenomenological Research*, vol. 55, 639-642, 670-679.

"Horgan's Naturalistic Metaphysics of the Mind", *Grazer Philosophischen Studien* 63 (2002): 27-52

2003

"Blocking Causal Drainage and Other Maintenance Chores with Mental Causation", *Philosophy and Phenomenological Research*, vol. 67 (2002): 128-153. (This is a reply to Ned Block's "Do Causal Powers Drain Away?", which discusses my *Mind in a Physical World*. The two papers appear together in the July issue of *Philosophy and Phenomenological Research*.)

"Logical Positivism and the Mind-Body Problem", in *Logical Empiricism: Historical and Contemporary Perspectives*, ed. Paolo Parrini, Wesley C. Salmon, and Merrilee H. Salmon (Pittsburgh: University of Pittsburgh Press, 2003, pp. 263-278.

"The American Origins of Philosophical Naturalism", in *Philosophy in America at the Turn of the Century*, APA Centennial Supplement to *Journal of Philosophical Research*, 2003, pp. 83-98.

"Chisholm's Legacy on Intentionality", *Metaphilosophy* 34 (2003): 649-662.

"Supervenience, Emergence, Realization, Reduction", in the *Oxford Handbook on Metaphysics*, ed. M. Loux and D. Zimmerman, Oxford University Press.

"Davidson's Philosophy of Mind/Psychology", in *Contemporary Philosophy in Focus: Donald Davidson*, ed. Kirk Ludwig, Cambridge University Press, pp. 113-136.

2004

"The Mind-Body Problem at Century's Turn", in *The Future of Philosophy*, ed. Brian Leiter, Oxford University Press, 2004.

"Physicalism, or Something Near Enough", *Proceedings of the 2002 Wittgenstein Symposium*.

2005

"Laws, Causation, and Explanation in the Special Sciences", *History and Philosophy of the Life Sciences* 27 (2005): 325-338.

2006

"Emergence: Core Ideas and Issues", *Synthese* 151 (2006): 547-559.

"On Being Realistic about Emergence", in *The Re-emergence of Emergence*, ed. Philip Clayton and Paul Davies, Oxford: Oxford University Press.

2007

"The Causal Efficacy of Consciousness", in the *Blackwell Guide to Consciousness*, ed. Max Volmans and Susan Schneider, Oxford: Blackwell.

"Causation and Mental Causation", in *Contemporary Debates in Philosophy of Mind*, ed. Brian McLaughlin and Jonathan Cohen, Oxford: Blackwell.

2008

"Mental Causation", a chapter in the *Oxford Handbook of Philosophy of Mind*, ed. Brian McLaughlin and Ansgar Beckermann, Oxford University Press.

"Reduction and Reductive Explanation: Is One Possible Without the Other?", in *Being Reduced: New Essays on Causation and Explanation in the Special Sciences*, ed. Jakob Hohwy and Jesper Kallestrup, Oxford University Press.

"Against Laws in the Special Sciences", *Proceedings of the 2008 World Congress of Philosophy*, Seoul, Korea, 2008.

"Comprendiendo las acciones: la normatividad y el punto de vista del agente", in *Cuestiones filosóficas. Ensayos en honor de Eduardo Rabossi*, ed. Diana Pérez, Catálogos S.R.L., Buenos Aires, 2008.

2009

“Supervenient and Yet Not Deducible’: Is There a Coherent Concept of Ontological Supervenience”, in *Reduction – Between the Mind and the Brain*, ed. Alexander Hieke & Hannes Leitgeb, Ontos Verlag, Frankfurt, 2009.