

COREY W. DYCK

Dept. of Philosophy,
University of Western Ontario,
London, ON Canada N6A 5B8
email: cdyck5@uwo.ca
<http://publish.uwo.ca/~cdyck5/CWD>

Academic Positions

University of Western Ontario Professor, 2018– Associate Professor (with tenure), 2012–2017 Assistant Professor, 2007–2012	London, ON
Martin-Luther-Universität Halle-Wittenberg Visiting Professor and Humboldt Research Fellow, 2016–2017	Halle (Saale), Germany
University of Oxford Academic Visitor, Philosophy Faculty, 2013–14 Visiting Scholarship, Wolfson College, Jan–Aug, 2014	Oxford, UK
University of British Columbia Lecturer, 2005–2007	Kelowna, BC

Education

Boston College Ph.D. (Philosophy), 2006 Dissertation: <i>Kant and the Leibnizian Conception of Mind</i> Co-supervisors: Susan Shell and Manfred Kuehn	Chestnut Hill, MA
Universität zu Köln <i>Deutscher Akademischer Austauschdienst</i> Research Grant, 2003–04 Supervisor: Klaus Düsing	Cologne, Germany
Katholieke Universiteit te Leuven M.A. (Philosophy), <i>summa cum laude</i> , 2001	Leuven, Belgium
University of British Columbia B.A., (Hons. Philosophy, English Literature), 1999	Vancouver, BC

Languages

German, Latin, French (reading)

Areas of Specialization

Kant, History of German Philosophy

Areas of Competence

Early Modern Philosophy, Aesthetics, Political Philosophy

Publications

Books

7. *Women and Philosophy in Eighteenth Century Germany*, edited with an introduction by Corey W. Dyck (under contract with Oxford UP)
6. *Early Modern German Philosophy (1690-1750)*, translated and edited with an introduction by Corey W. Dyck (Oxford: Oxford UP, 2019)
5. Georg Friedrich Meier, *Über die Unsterblichkeit der Seele*, edited with an introductory essay by Corey W. Dyck (a volume in the series *Christian Wolff Gesammelte Werke*, Abt. III, Hildesheim: Olms, 2018)
4. *Kant and his German Contemporaries*, edited with an introduction by Corey W. Dyck & Falk Wunderlich (Cambridge UP, 2018)
3. Israel Gottlieb Canz, *Überzeugender Beweis aus der Vernunft von der Unsterblichkeit*, reprint edition with a preface by Corey W. Dyck (a volume in the series *Christian Wolff Gesammelte Werke*, Abt. III, Hildesheim: Olms, 2017)
2. *Kant and Rational Psychology* (Oxford UP, 2014)
 - Reviews published in *Journal of the History of Philosophy*, *Philosophical Review*, *British Journal for the History of Philosophy*, *Review of Metaphysics*, *Kantian Review*, *Archiv für die Geschichte der Philosophie*, *Studi Kantiani*, *Philosophy in Review*, *Kant-Studien*, *German Studies Review*
1. *Morning Hours: Lectures on God's Existence by Moses Mendelssohn*, translated with an introduction by Dan Dahlstrom and Corey Dyck (Springer, 2011)

Special Issues

The Philosophy of Moses Mendelssohn / Die Philosophie von Moses Mendelssohn, co-edited with Heiner F. Klemme, special issue of *Kant-Studien* 109(2) (2018)

Journal Articles and Chapters in Books

28. "Imagination and Association in Kant's Theory of Cognition" in *Konzepte der Einbildungskraft in der Philosophie, den Wissenschaften und den Künsten des 18. Jahrhunderts*, eds. R.

Meer, G. Motta, G. Stiening (DeGruyter, forthcoming)

27. “Before and Beyond Leibniz: Tschirnhaus and Wolff on Experience and Method” in *The Experiential Turn in 18th Century German Philosophy*, eds. K. DeBoer and T. Prunea-Bretonnet (forthcoming, Routledge)

26. “The Proof Structure of Kant’s A-Edition Objective Deduction” in *Kants transzendente Deduktion der Kategorien: Neue Interpretationen / Kant’s Transcendental Deduction of the Categories: New Interpretations*, G. Motta and D. Schulting (eds.) (DeGruyter, forthcoming)

25. “On Prejudice and the Limits of Learnedness: Anna Maria von Schurman and Dorothea Christiane Erxleben” in *Women and Philosophy in Eighteenth-Century Germany*, C. W. Dyck (ed.) (forthcoming, Oxford UP)

24. “Tetens as a Reader of Kant’s Inaugural Dissertation,” for *Proceedings of the XII International Kant Kongress*, (De Gruyter, forthcoming)

23. “Power, Harmony, and Freedom: Debating Causation in 18th Century Germany” in *Oxford Handbook of 18th Century German Philosophy*, eds. F. Beiser and B. Look (forthcoming, Oxford UP)

22. “The Spinozan-Wolffian Philosophy? Mendelssohn’s *Dialogues* of 1755” in *The Philosophy of Moses Mendelssohn*, C. W. Dyck and H. F. Klemme (eds.), *Kant-Studien* 109(2) (2018), 251-269.

21. “Between Wolffianism and Pietism: Baumgarten’s Rational Psychology,” in *Baumgarten and Kant on Metaphysics*, eds. C. Fugate & J. Hymers (Oxford UP, 2018), 78-93.

20. “The Principles of Apperception,” in *Kant und die Einheit des Bewußtseins*, eds. G. Motta & U. Thiel, *Kant-Studien Ergänzungsheft* 197 (De Gruyter, 2017), 32-46.

19. “Meier and Kant on Belief in the Immortality of the Soul,” in Dyck and Wunderlich (eds.), *Kant and his German Contemporaries* (Cambridge UP, 2017), 76-93.

18. “The Priority of Judging: Kant on Wolff’s General Logic,” for a special issue of *Estudos Kantianos*, vol. 4.2 (2016), 99-118.

17. “Spontaneity before the Critical Turn: Crusius, the Pre-Critical Kant, and Tetens on the Spontaneity of the Mind” in *Journal of the History of Philosophy*, vol. 54.4 (2016), 625-48.

16. “Materialism in the Mainstream of Early German Philosophy,” in *British Journal for the History of Philosophy*, vol. 24.5 (2016), 897-916.

15. “Leibniz’s Wolffian Psychology,” in *Vorträge des X. Internationalen Leibniz-Kongress*, eds. W. Li, et al., vol. 2 (Olms, 2016), 223-35.

14. “The Scope of Inner Sense: The Development of Kant’s Psychology in the Silent Decade,” in *Con-textos Kantianos*, vol. 3 (2016), 326-44.

13. "Beyond the Paralogisms: Kant on the Immortality of the Soul in the Metaphysics Lecture Notes" in *Reading Kant's Lectures*, ed. R. Clewis (de Gruyter, 2015), 115-34.
12. "The Function of Derivation and the Derivation of Functions" (for a symposium on Dennis Schulting's *Kant's Deduction and Apperception*), *Studi Kantiani* XXVII (2014), 13–19.
11. "Chimerical Ethics and Flattering Moralists: Baumgarten's Influence on Kant's Moral Theory in the *Observations and Remarks*" in *Cambridge Critical Guide to the Observations of the Feeling of the Beautiful and Sublime and the Remarks*, eds. S. Shell and R. Velkley. Cambridge UP, 2012: 38–56.
10. "Turning the Game against the Idealist: Mendelssohn's Refutation of Idealism and Kant's Replies" in *Moses Mendelssohn's Metaphysics and Aesthetics*. Ed R.W. Munk. Springer, 2011: 159–82.
9. "Kant's Transcendental Deduction and the Ghosts of Descartes and Hume" *British Journal for the History of Philosophy* 19 (2011): 471–93.
8. "A Wolff in Kant's Clothing: Christian Wolff's Influence on Kant's Accounts of Consciousness, Self-Consciousness, and Psychology" *Philosophy Compass* 6 (2011): 44–53.
7. "The Aeneas Argument: Personality and Immortality in Kant's Third Paralogism" *Kant Yearbook* 2 (2010): 95–122.
6. "The Divorce of Reason and Experience: Kant's Paralogisms of Pure Reason in Context," *Journal of the History of Philosophy* 47 (2009): 249–75.
5. Review Essay: Paul Guyer, *Knowledge, Reason and Taste: Kant's Response to Hume*, in *Philosophy and Social Criticism* 35.5 (2009): 613–19.
4. "The Subjective Deduction and the Search for a Fundamental Force" *Kant-Studien* 99 (2008): 152–79.
3. "Empirical Consciousness Explained: The Connection between Self-Affection, (Self-) Consciousness, and Perception in the B Deduction" *Kantian Review* 11 (2006): 29–54.
2. "Descartes and Leibniz on the Concept of Substance and the Possibility of Metaphysics" in *Descartes and Cartesianism*. Eds. N. Smith and J. Taylor. Cambridge Scholars Press, 2005: 21–40.
1. "Spirit without Lines: Kant's Attempt to Reconcile the Genius and Society" *Idealistic Studies* 34 (2004): 151–62.

Book Reviews and Contributions to Reference Works

(with Michael Walschots) Review of Simon Grote, *The Emergence of Modern Aesthetic Theory* in *Notre Dame Philosophical Reviews* (published online 2018.03.20)

Review of Elias Sacks, *Moses Mendelssohn's Living Script: Philosophy, Practice, History, Judaism*, in

Notre Dame Philosophical Reviews (published online 2017.06.15)

Entries “What real progress has metaphysics made since the time of Leibniz and Wolff” and ‘personality’ for the *Cambridge Kant Lexicon*, ed. J. Wuerth. Cambridge: Cambridge UP (forthcoming)

“Hamann, J.G.” and “Herder, J.G.” in *Sourcebook for the History of Philosophy of Language*. Eds. B. Hill, H. Lagerlund, & R. Stainton (Springer, 2016)

Review of Heiner Klemme, et al. (eds.), *Michael Hißmann (1752-1784)* in *Journal of the History of Philosophy* 52 (2014): 852–3.

Review of Avi Lifschitz, *Language and Enlightenment*, in *Notre Dame Philosophical Reviews* (published online 2013.12.26)

Review of Paul Guyer (ed.), *The Cambridge Companion to Kant’s Critique of Pure Reason* in *Notre Dame Philosophical Reviews* (published online 2011.01.31)

“Paralogisms” and “Reception of the *Inaugural Dissertation* by Schultz, Mendelssohn, and Lambert” in the *Continuum Companion to Kant*. Ed. D. Schulting, G. Banham. London: Thoemmes Continuum, 2011. (Paperback 2014)

“Leibniz, Gottfried Wilhelm” in *The Dictionary of 18th Century German Philosophers*. Edited by H. Klemme and M. Kuehn. London: Thoemmes Continuum, 2010

Review of Michael Lee, *The German ‘Mittelweg’* in *Journal of the History of Philosophy* 47.3 (2009): 476–7.

Review of Scott Stapleford, *Kant’s Transcendental Arguments* in *Notre Dame Philosophical Reviews* (published online 2009.04.11)

Work in Progress

The First Fifty Years of German Metaphysics (monograph) currently in progress

Immanuel Kant, *Anthropologie in pragmatischer Hinsicht*, for vol. VII of *Kants Gesammelte Schriften*, new edition (Berlin-Brandenburgischen Akademie der Wissenschaften), edited by Stefanie Buchenau and Corey W. Dyck

“Happiness, the Afterlife, and Divine Justice: The Context for Kant’s Doctrine of the Highest Good,” contribution to *Kant’s Ethics in Context*, eds. Stefano Bacin and Oliver Sensen

“German Women Intellectuals in the 18th Century,” contribution for *Routledge Handbook on Women and Early Modern European Philosophy*, eds. K. Detlefsen and L. Shapiro

“Rational Psychology, Science and Rationalism in Wolff,” in *Christian Wolff’s Psychology* (Springer, 2020)

Research Funding, Fellowships, and Honours

Faculty Scholar for Arts and Humanities, 2018–2020 (Western distinction with \$14,000 award)

SSHRC Insight Grant (\$91,085, 2014–19)

SSHRC Connection Grant (\$7,277) for *Women Intellectuals in 18th Century Germany* International Conference (Oct. 20–21, 2017 at Western University, London)

Alexander von Humboldt Fellowship for Experienced Researchers (approx. €55,000, 2016–17)

Graham and Gale Wright Distinguished Scholar (\$5000 + teaching release, Western Faculty of Arts and Humanities Award, 2015–16)

SSHRC Connection Grant (\$11,619) for *Kant and his German Contemporaries* International Conference (Oct. 17–19, 2014 at Western University, London)

SSHRC Standard Research Grant (\$46,785, 2010–13)

Kristeller-Popkin Travel Fellowship (awarded by *Journal of the History of Philosophy*, 2010)

International Research Award (Western internal award, 2009, \$3500)

SSHRC Doctoral Fellowship (2002–05)

Boston College Presidential Fellowship (2001-05)

Deutscher Akademischer Austauschdienst (DAAD) Research Grant (2003-04)

Keynotes, Invited Seminars, and Lectures to Groups

“The Leibniz/Clarke Correspondence and Wolff’s Turn to Ontology,” lecture for HSE, National Research University, Moscow, Russia (June 2017)

“Prejudice and the Limits of Learning: The Women Intellectuals of Halle”
—seminar for Higher School of Economics, National Research University in Moscow, Russia (June 2017)

—address to the Center for History of Women in Philosophy, Universität Paderborn, Germany (Apr. 2017)

“Mendelssohn and the B Edition of Kant’s *Critique*,” invited talk for the *Multi-lateral Kant Colloquium* (“*Kant und seine Kritiker*”), Halle, Germany (Apr. 2017)

“The Proof Structure of Kant’s Objective Deduction,” keynote lecture for *Kant’s A Deduction*, conference at Katholieke Universiteit Leuven, Belgium (Dec. 2016)

“Kant and Psychology” a one-day invited seminar on my recent research for the *Zukunftskolleg*,

University of Konstanz, Konstanz, Germany (Oct. 2015)

“A ‘War against Philosophy’?: Reconsidering the Significance of the Pietist Criticism of Wolff,” lecture for the *Immanuel-Kant-Forum*, Martin-Luther-Universität Halle-Wittenberg, Halle, Germany (May, 2015)

“Kant, Rationalism, and Rational Psychology,” for the *Research Group on Early Modern & Modern Philosophical and Scientific Thought*, Università degli Studi di Torino, Turin, Italy (May, 2015)

Invited workshop on *Kant and Rational Psychology*, Katholieke Universiteit Leuven, Belgium (April 2014)

“Rationalism and Rational Psychology,” invited lecture for the *Kant Reading Group*, University of Cambridge, UK (Feb 2014)

“*Spontaneität* and *Selbsttätigkeit* in the First *Critique*,” invited lecture for the *Contemporary Kantian Philosophy Research Group*, University of Luxembourg, Luxembourg (Dec. 2013)

“The Spectre of Descartes in Kant’s First *Critique*,” invited lecture for the *Modern Philosophy Group*, University of Toronto, Toronto, ON (March 2012)

“The Real Simplicity of the Subject: Kant’s Second Paralogism,” invited seminar for the *Kant-Forschungsstelle*, Johannes-Gutenberg-Universität Mainz, Mainz Germany (June, 2010)

“Of Persons and Personal Identity: Kant’s Third Paralogism,” invited seminar for the *Kant-Forschungsstelle*, Johannes-Gutenberg-Universität Mainz, Mainz Germany (July 2009)

Selected Presentations and Conference/Workshop Participation

TBA, *Kant Kongress*, Oslo, Norway (August 2019)

“Amo and the Neglected Path of Wolffianism” for a workshop on Anton Wilhelm Amo, Martin-Luther-Universität Halle-Wittenberg, Halle, Germany (Oct. 2018)

“Wolff on the Concepts of Ontology” for *Christian Wolffs Deutsche Metaphysik / Christian Wolffs German Metaphysics* an international conference at Martin-Luther-Universität Halle-Wittenberg, Halle, Germany (June 2018)

“Tetens and Kant on the Spontaneity of the Understanding” *Tetens Workshop* at St. Thomas University, Fredericton NB (May 2018)

Women Intellectuals of 18th Century Germany, organizer and host, Western University, London ON (Oct. 2017)

—“Erleben and Unzer on a Woman’s *Gelehrsamkeit*”

“A Lesson from Wolff: Mendelssohn and Wolff’s Refutation of Spinoza” *Die Philosophie von Moses Mendelssohn / The Philosophy of Moses Mendelssohn*, Halle, Germany (May 2017)

“The Leibniz/Clarke Correspondence and Wolff’s Turn to Ontology,” *Philosophical Controversies and Preisfragen: Shaping the Enlightenment between Wolff and Kant*, Bucarest, Romania (May 2017)

“Leibniz’s Wolffian Psychology”

—part of a panel entitled “Leibniz on Mind and Mental Content” (Brandon Look, organizer), *Leibniz-Kongress*, Hannover, Germany (July 2016)

—*Early Modern Natural Philosophy*, Université de Montréal, Montreal QC (June 2016)

“Empirical and Transcendental Psychology” part of a panel on the occasion of the 25th anniversary of Gary Hatfield’s *The Natural and the Normative* (Scott Edgar, organizer), *HOPOS*, Minneapolis, MN (June 2016)

“Kant on Wolff’s General Logic”

— Colloquium in History of Philosophy, Martin-Luther-Universität Halle-Wittenberg (Oct. 2016)

— *Logic in Kant’s Wake* (Sandra Lapointe, organizer), McMaster University, Hamilton ON (May 2016)

Invited participant/roundtable discussant, for “Foundations of Methodology in the History of Philosophy,” organized by S. Lapointe, Niagara-on-the-Lake ON (Apr 2016)

“The Development of Kant’s Rational Psychology in the 1770’s” part of a panel entitled “New Perspectives on Kant’s Psychology,” NAKS session (with Patrick Frierson, Jeanine Grenberg, and Patricia Kitcher) at the Eastern Meeting of the American Philosophical Association, Washington DC (Jan. 2016)

“Tetens as a Reader of Kant’s *Inaugural Dissertation*,” *Kant Kongress*, Vienna, Austria (Sept 2015)

“G. F. Meier and Kant on Belief in the Immortality of the Soul”

—*Kant und seine Vorgänger/Kant and his Predecessors*, International Workshop, LMU-München, Munich, German (Sept. 2015)

— *Kant and his German Contemporaries*, University of Western Ontario (Oct. 2014)

Author-meets-critics session for *Kant and Rational Psychology* (with A. Brook, S. Edgar, and C. Marshall), *Canadian Philosophical Association Annual Meeting*, Ottawa, Ontario (June, 2015)

—exchange published online June 22–26, 2015 (<https://virtualcritique.wordpress.com/>)

“Crusius on the Spontaneity of the Understanding,” *Crusius-Tagung*, Georg-August-Universität Göttingen (March, 2015)

Kant and his German Contemporaries, co-organizer (with Falk Wunderlich), University of Western Ontario (Oct. 17th–19th, 2014)

“The Principles of Apperception,” *Kant und die Einheit des Bewusstseins*, Karl-Franzens-Universität, Graz, Austria (Sept. 2014)

“Materialism in the Mainstream of Early German Philosophy,” *Varieties of Materialism*,

Johannes Gutenberg-Universität, Mainz, Germany (June 2014)

“Locke, Wolff, and Kant on the Concept of Person,” *Nordic Workshop in Early Modern Philosophy*, Umea, Sweden (June 2014)

“Between Wolffianism and Pietism: Baumgarten’s Rational Psychology,” *Alexander Baumgarten’s Metaphysics: Sources and Interpretation*, LaSalle University, Philadelphia, PA (March 2014)

“Crusius and the Pre-Critical Kant on the Spontaneity of the Mind,” *Biennial North American Kant Society General Meeting*, Cornell University, Ithaca, NY (May 2013)

“The Achilles and the Tortoise: Wolff, Knutzen, and Kant on the Soul’s Simplicity,” *North American Kant Society Eastern Study Group*, Princeton University, Princeton NJ (April 2012)

“Personality and Personal Identity in 18th Century German Rational Psychology,” *18th Century Studies Congress*, Karl-Franzens-Universität, Graz Austria (July 2011)

“The Spectre of Hume in Kant’s Transcendental Deduction,” *First Biennial North American Kant Society Conference*, University of Illinois, Urbana-Champaign, IL (June 2011)

“Turning the Game against the Idealist: Mendelssohn’s Refutation of Idealism and Kant’s Replies,” *New York Seminar in Early Modern Philosophy*, Fordham University, New York NY (February 2011)

North American Kant Society, Midwestern Study Group meeting, co-organizer (with Brigitte Sassen), University of Western Ontario (Oct. 23–24, 2010)

“The Aeneas Argument: Personality and Immortality in Kant’s Third Paralogism,” *North American Kant Society, Southern Study Group*, Texas A&M, College Station TX (March 2010)

Invited participant: *Mendelssohn’s Aesthetics and Metaphysics*, Workshop hosted by R. Munk at the Vrije Universiteit Amsterdam, Amsterdam Netherlands (Dec. 14–17, 2009)

“Of Persons and Personal Identity: Kant’s Third Paralogism,” *Boston Workshop in Early Modern Philosophy*, Boston College, Boston MA (Apr. 2009)

“The Spectre of Hume in Kant’s Transcendental Deduction,” *Canadian Philosophical Association Annual Meeting*, Carleton University, Ottawa ON (May 2009) (Commentator: Brigitte Sassen)

“Kant’s Transcendental Deduction and the Ghosts of Descartes and Hume,” *Southeastern Seminar in Early Modern Philosophy*, Emory University, Atlanta GA (November 2008)

“A Substantial Revision: Kant’s First Paralogism in Context,” *Canadian Philosophical Association Annual Meeting*, University of BC, Vancouver BC (May 2008) (Commentator: Shannon Dea)

“The Putative Science of Psychology: Kant’s Paralogisms in Context,” *North American Kant Society, Eastern Division Meeting*, New School for Social Research, New York NY (April 2008)

“The A Edition Subjective Deduction,” *North American Kant Society, APA Pacific Meeting*, Pasadena CA (March 2008) (Commentator: Pierre Keller)

“Metaphysical Psychology from Wolff to Kant,” *Canadian Philosophical Association Annual Meeting*, Saskatoon SK (May 2007) (Commentator: Andrew Brook)

“Kant’s Account of Intuition in the Early 1770’s,” *APA Central Meeting*, Chicago IL (Apr. 2007) (Commentator: Alison Laywine)

“Wolff on the Relation between Empirical and Rational Psychology,” *APA Pacific Meeting*, San Francisco, CA (Apr. 2007) (Commentator: Brian Chance)

“*Connubium rationis et experientiae*: Kant’s Paralogisms in Context”
—Providence College, Providence RI (Feb. 2007)
—University of Western Ontario, London ON (Jan. 2007)

“Kant’s Account of Intuition in the Early 1770’s and the Discovery of the Deduction Problem,”
—University of Waterloo, Waterloo ON (Jan. 2007)
—*North American Kant Society, Midwestern Study Group*, Milwaukee WI (Nov. 2006)

“On the Concept of Substance in Descartes’ Metaphysics,” *British Columbia Philosophy Conference*, Vancouver BC (May 2006)

“Empirical Consciousness, Explained,” *Irving K. Barber School Research Seminar*, University of British Columbia, Okanagan, Kelowna BC (Apr. 2006) (invited)

“Ramus, Leibniz and Kant on Dialectic as an *ars inveniendi*,” *Pacific Northwest/Western Canada Seminar in Early Modern Philosophy*, Burnaby BC (Oct. 2005)

“Die ursprünglichen Erkenntnisquellen: Die Suche nach den Grundkräften in der subjectiven Deduction,” *Philosophisches Kolloquium*, Universität zu Köln, Köln Germany (May 2004)

“The Original Sources of Cognition: The Subjective Deduction in the *Kritik der reinen Vernunft*,” *Boston University Kant Conference*, Boston MA (Apr. 2004)

Courses Taught

University of Western Ontario

Interpretations of Kant’s
Transcendental Idealism (Grad)
Transcendental Arguments (Grad)
Kant and the Philosophy of Mind
(Grad)
Kant’s First *Critique* (Grad)
Prospectus Seminar (Grad)
Phil 4054: Survey of 18th C German

Phil 4037: Seminar on Rationalism
Phil 3991: 18th Century Aesthetics
Phil 3170: Kant’s *Groundwork*
Phil 3023: Spinoza
Phil 2202: Early Modern Philosophy
Phil 235: History of Political Philosophy
Phil 2250: Symbolic Logic
Phil 2020: Basic Logic

Philosophy

University of British Columbia

Phil 315: 18th Century Philosophy
Phil 314: 16th–17th Century Philosophy
Phil 245: Metaphysics

Phil 125: Intro to Scientific Reasoning
Phil 120: Logic and Critical Thinking
Phil 111: Intro to Philosophy

Boston College

PL 070/071: Philosophy of the Person I/II

Professional and Scholarly Activities

Professional Memberships

Canadian Philosophical Association (CPA)
American Philosophical Association (APA)
North American Kant Society (NAKS)
Christian Wolff-Gesellschaft für die Philosophie der Aufklärung (founding member)

Editorial Service

Book Review Editor, *Kantian Review* (2017–)
Gutachter (Member of board of reviewers), *Kant-Studien* (2018–)
Section Editor (Area: Kant/Post-Kantian philosophy), *Ergo* (2018–)
Member of Editorial Board, *Kant Yearbook* (2013–)
Member of Editorial Board, *Kant's Texts in Translation* (Bloomsbury, P. Muchnik and L. Pasternack, series co-editors)
Editor, *Philpapers* (18th Century German Philosophy section)

Manuscript Reviewer/Referee (most multiple times)

Oxford UP (UK), Oxford UP (USA), Cambridge UP, Columbia UP, MIT Press

Journal of the History of Philosophy, British Journal for the History of Philosophy, Journal of the History of Ideas, Kant-Studien, Canadian Journal of Philosophy, Archiv für Geschichte der Philosophie, Kantian Review, Mind, European Journal of Philosophy, History of Philosophy Quarterly, Studies in History and Philosophy of Science Part A, Rivista di storia della filosofia, Southern Journal of Philosophy, Symposium, Kant Yearbook, Philosopher's Imprint, Inquiry, Dialogue, Journal of Philosophical Research, Ergo, HOPOS Journal, Logical Analysis and the History of Philosophy

External Grant Reviews

Deutsche Forschungsgemeinschaft (DFG) (2018)
Research Foundation - Flanders (Fonds Wetenschappelijk Onderzoek - Vlaanderen) (2013, 2014, 2017, 2018)
SSHRC Insight Grant Referee (2015, 2018)
Alexander von Humboldt Foundation Expert Reviewer (2017, 2018)

Service on External Doctoral Committees

External examiner: University of Oslo (2015), University of Tarku (2018)

Other Service

Tenure/Promotion External Referee (2016, 2017)

Gutachter (reviewer) for 12th International Kant Congress (Sept. 21–25, 2015, Vienna, Austria),
13th International Kant Congress (Oslo, Norway, 2019)

Program Committee Member and Chair, Midwestern Study Group of the *North American Kant Society* (2011–2018)

Founder, *UWO Kant Research Group* (<http://publish.uwo.ca/~cdyck5/UWOKRG/index.html>)

Graduate Student Supervision

Richard Creek, “Kant, Reid, and Tetens,” Doctoral Thesis, in progress (Supervisor)

Michael Walschots, “Moral Sense Theory and the Development of Kant’s Ethics,” Doctoral Thesis, defended 2015 (Supervisor)

Rodney Parker, “Husserl’s Transcendental Idealism,” Doctoral Thesis, defended 2013 (Supervisory Committee)

Michael Hickson, “Solomon’s Cipher: Evil, Scepticism, and Toleration in Bayle,” Doctoral Thesis, defended 2010 (Supervisory Committee)

James Belford, “Libertarianism and Compatibilism in 18th Century German Philosophy” (Supervisor)

Carly Martin, “Causality in the Second Paralogism,” MA Thesis, defended 2010 (Supervisor)