

Publications, Center for Subjectivity Research

2020

1020. Szanto, T.: "Phenomenology and Social Theory." In P. Kivisto (ed.): *The Cambridge Handbook of Social Theory. Volume I: A Contested Canon*. Cambridge: Cambridge University Press, 2020, 292–316.
1019. Overgaard, S.: "The Future of TTOM [commentary on Veissiere et al.]". *Behavioral and Brain Sciences* 43, e90, 2020, 45.
1018. Overgaard, S.: "How Not to Think of Perception". *The Harvard Review of Philosophy* 27, 2020, 121-132.
1017. Henriksen, M.G., León, F., Zahavi, D.: "Center for Subjectivity Research: History, Contribution and Impact." *Danish Yearbook of Philosophy* 53, 2020, 162-174.
1016. Toro, J., Kiverstein, J., & Rietveld, E.: "The Ecological-Enactive Model of Disability: Why Disability Does Not Entail Pathological Embodiment." *Frontiers in Psychology* 11, 2020, (Article 1162).
1015. Toro, J., & Martiny, K.: "New perspectives on person-centered care: An affordance-based account." *Medicine, Health Care and Philosophy*, 23(4), 2020, 631–644.
1014. Nelson, B., Lavoie, S., Gawęda, Ł., Li, E., Sass, L. A., Koren, D., McGorry, P.D., Jack, B.N., Parnas, J., Polari, A., Allott, K., Hartmann, J.A., Whitford, T. J.: "The neurophenomenology of early psychosis: An integrative empirical study." *Consciousness and Cognition*, 77, 2020, 102845.
1013. Parnas, J. S. S.: "Introduction - Section 4: Part II Phenomenology, Biological Psychology, and the Mind–body Problem." In K. S. Kendler, J. Parnas, & P. Zachar (red.), *Levels of Analysis in Psychopathology: Cross-Disciplinary Perspectives* (s. 129-130). Cambridge University Press, 2020.
1012. Parnas, J. S. S.: "Introduction - Section 5: Part II Phenomenology, Biological Psychology, and the Mind–body Problem." In K. S. Kendler, J. Parnas, & P. Zachar (red.), *Levels of Analysis in Psychopathology: Cross-Disciplinary Perspectives* (s. 171-172). Cambridge University Press, 2020.
1011. Parnas, J. S. S.: "Introduction - Section 8: Part III Taxonomy, Integration, and Multiple Levels of Explanation." In K. S. Kendler, J. Parnas, & P. Zachar (red.), *Levels of Analysis in Psychopathology: Cross-Disciplinary Perspectives* (s. 279). Cambridge University Press, 2020.

1020. Szanto, T.: "Phenomenology and Social Theory." In P. Kivisto (ed.): *The Cambridge Handbook of Social Theory. Volume I: A Contested Canon*. Cambridge: Cambridge University Press, 2020, 292–316.
1010. Parnas, J. S. S.: "Introduction - Section 15: Part III Taxonomy, Integration, and Multiple Levels of Explanation." In K. S. Kendler, J. Parnas, & P. Zachar (red.), *Levels of Analysis in Psychopathology: Cross-Disciplinary Perspectives* (s. 519-520). Cambridge University Press, 2020.
1009. Parnas, J. S. S., & Zandersen, M.: "Phenomenology of a Disordered Self in Schizophrenia: Example of an Integrative Level for Psychiatric Research." In K. S. Kendler, J. Parnas, & P. Zachar (red.), *Levels of Analysis in Psychopathology: Cross-Disciplinary Perspectives* (s. 207-227). Cambridge University Press, 2020.
1008. K. S. Kendler, J. Parnas, & P. Zachar (red.). *Levels of Analysis in Psychopathology: Cross-Disciplinary Perspectives*. Cambridge University Press, 2020.
1007. Jansson, L., & Parnas, J.: "The schizophrenic basic mood (self-disorder), by Hans W Gruhle (1929)." *History of Psychiatry*, 31(3), 2020, 364-375.
1006. Szanto, T.: "Why should we give a damn?" *The Philosopher* 108/4, 2020, 32-37.
1005. Zahavi, D.: "We and I." *The Philosopher* 108/4, 2020, 19-24.
1004. Fernandez, A.V., Zahavi, D.: "Basic empathy: Developing the concept of empathy from the ground up." *International Journal of Nursing Studies* 110, 2020, 103695, 1-6.
1003. Zahavi, D.: "Élet, gondolkodás és fenomenológia Bergson korai filozófiájában." *Nagyterei Almanach* 9(18), 2019, 16-31.
1002. León, F.: "For-me-ness, For-us-ness, and the We-relationship." *Topoi*, 39/3, 2020, 547-558.
1001. Szanto, T.: "Imaginative Resistance and Empathic Resistance." *Topoi* 39/4, 2020, 791–802.
1000. Zahavi, D.: *Self-awareness and Alterity - A phenomenological investigation. A new edition*. Evanston: Northwestern University Press, 2020. (p. 296).
999. Szanto, T.: "In Hate We Trust: On the Habitualization and Collectivization of Hatred." *Phenomenology and the Cognitive Sciences*, 2020, 19/3, 453–480.
998. Zahavi, D.: "Consciousness and selfhood: Getting clearer on for-me-ness and mineness." In U. Kriegel (ed.): *The Oxford Handbook of the Philosophy of Consciousness*. Oxford: Oxford University Press, 2020, 635-653.
997. Zahavi, D.: "Locked-In Syndrome: a Challenge to Standard Accounts of Selfhood and Personhood?" *Neuroethics* 13/2, 2020, 221-228.

1020. Szanto, T.: "Phenomenology and Social Theory." In P. Kivisto (ed.): *The Cambridge Handbook of Social Theory. Volume I: A Contested Canon*. Cambridge: Cambridge University Press, 2020, 292–316.
996. Throop, C.J. & Zahavi, D.: "Dark and Bright Empathy: Phenomenological and Anthropological Reflections." *Current Anthropology* 61/3, 2020, 283-303.
995. Szanto, T. & Landweer, H. (eds.): *The Routledge Handbook of Phenomenology of Emotions*. London, New York: Routledge, 2020.
994. Szanto, T. & Slaby, J.: "Political Emotions." In Szanto, T. & Landweer, H. (eds.): *The Routledge Handbook of Phenomenology of Emotions*. London, New York: Routledge, 2020, 478-492.
993. Szanto, T. & Landweer, H.: "Introduction: The Phenomenology of Emotions—Beyond 'What it is like to Feel'." In Szanto, T. & Landweer, H. (eds.): *The Routledge Handbook of Phenomenology of Emotions*. London, New York: Routledge, 2020, 1-37.
992. Zahavi, D.: "Shame." In T. Szanto & H. Landweer (eds.): *The Routledge Handbook of Phenomenology of Emotions*. London: Routledge, 2020, 349-357.
991. Zahavi, D.: "Manhattan dynamaito ni pankeki kinshi: Tove Jansson no sakuhin ni okeru dento to seijosei ni tsuite", *The Ritsumeikan Bungaku*, No. 665 (A Special Issue in Honour of Professor Toru Tani on the Occasion of His Retirement), 2020, 136-147.
990. Janoušek, H., Zahavi, D.: "Husserl on Hume." *British Journal for the History of Philosophy* 28/3, 2020, 615-635.
989. Zahavi, D.: *Fenomenoloji: İlk Temeller*. Ayrıntı Yayıncılı: İstanbul, 2020. (p. 176)
988. Zahavi, D.: "The practice of phenomenology: The case of Max van Manen." *Nursing Philosophy* 21, 2020, 12276.
987. Zahavi, D.: "Öngörücü Kodlama Ve NeoKantçılık," *Sabah Ülkesi* 63, 2020, 10-15.
986. Zahavi, D.: "Reflexivity, Transparency, and Illusionism: Engaging Garfield." *Protosociology* 36, 2019, 142-156.
985. Szanto, T. & Moran, D.: "Edith Stein." In: Edward N. Zalta (Ed.): *Stanford Encyclopedia of Philosophy* (Spring 2020 Edition), (pp. 1-73)
<https://plato.stanford.edu/archives/spr2020/entries/stein/>, 2020.
984. Overgaard, S.: "Sansningens (vide) grænser: Et fænomenologisk perspektiv". In P. K. A. Jensen et al., *Sansning – Mellem mennesket og verden*, pp. 71-89. Copenhagen: Akademisk Forlag, 2020.
983. Overgaard, S.: "Against a Clear Conscience: A Levinasian Response to Williams's Challenge". In M. Fagenblat and M. Erdur (eds.), *Levinas and Analytic Philosophy*. New York: Routledge, 2020, 279-291.

1020. Szanto, T.: "Phenomenology and Social Theory." In P. Kivistö (ed.): *The Cambridge Handbook of Social Theory. Volume I: A Contested Canon*. Cambridge: Cambridge University Press, 2020, 292–316.

982. Meindl, P., León, F. & Zahavi, D.: "Buber, Levinas, and the I-Thou Relation." In M. Fagenblat & M. Erdur (red.): *Levinas and Analytic Philosophy: Second-Person Normativity and The Moral Life*. New York: Routledge, 2020, 80-100.

2019

981. Zahavi, D.: *Fenomenologia para iniciantes*. Rio de Janeiro: Via Vérita Editora, 2019.

Overgaard, S. "Sartre om subjektivitet og selvbedrag". In Michaelsen, C. B., Henriksen, M. G., and 980. Rosfort, R. (eds.), *Selvforståelse og selvfremmedgørelse: Eksistentiel Hermeneutik*, Bind 2, pp. 195-209. Frederiksberg: Eksistensen, 2019.

Nelson, B., Lavoie, S., Gawęda, Ł., Li, E., Sass, L.A., Koren, D., McGorry, P.D., Jack, B.N., Parnas, J., Polari, A., Allott, K.,
979. Hartmann, J.A., Whitford, T.J.: "The neurophenomenology of early psychosis: An integrative empirical study." *Consciousness & Cognition* 77, 2019, 102845.

Carter, J.W., Nordgaard, J., Parnas, J.: "Identifying non-affective psychosis in first admission patients: MMPI-2, structured diagnostic interview, and consensus lifetime best estimate." *Psychiatry Research* 279, 2019, 71-76.

Fusar-Poli, P., Solmi, M., Brondino, N., Davies, C., Chae, C., Politi, P., Borgwardt, S., Lawrie, S.M., Parnas, J., McGuire, P.: "Transdiagnostic psychiatry: a systematic review." *World Psychiatry* 18/2, 2019, 192-207.

Parnas, J., Sandsten. K.E., Vestergaard, C.H., Nordgaard, J.: "Schizophrenia and Bipolar Illness in the Relatives of University Scientists: An Epidemiological Report on the Creativity-Psychopathology Relationship." *Frontiers in Psychiatry* 10, 2019, 175.

Rasmussen, A.R., Sæbye, D., Parnas, J.: "Anomalies of imagination in the schizophrenia-spectrum: Empirical findings." *Schizophrenia Research* 206, 2019, 458-459.

Nelson, B., Lavoie, S., Gaweda, L., Li, E., Sass, L.A., Koren, D., McGorry, P.D., Jack, B.N., Parnas, J., Polari, A., Allott, K.,
974. Hartmann, J.A., Whitford, T.J.: "Testing a neurophenomenological model of basic self disturbance in early psychosis." *World Psychiatry* 18/1, 2019, 104-105.

Zahavi, D.: "Jeg, du og vi: Empati og selvfremmedgørelse." I Bjørnholt, C., Henriksen, M.G., Rosfort, R. (red.), *Selvforståelse og selvfremmedgørelse. Eksistentiel hermeneutik bind 2*. Frederiksberg: Eksistensen, 299-315.

Zahavi, D.: "Foreword: Minkowski and Phenomenological Psychopathology." In E. Minkowski: *Lived Time: Phenomenological and Psychopathological Studies*. Evanston, 2019, vii-xii.

Zahavi, D.: "Livsverden: Hvordan vejer man appelsiner?" I M. Bille, A. Engberg-Pedersen, K. Gram-Skjoldager (red.): *Verden ifølge humaniora: 40 banebrydende begreber der former vores virkelighed*. Aarhus Universitetsforlag, 2019, 22-29.

Nilsson, L.S., Urfer Parnas, A., Nordgaard, J.: "Social life in the schizophrenia spectrum: A phenomenological study of five patients." *Psychopathology* 52, 2019, 232-239.

León, F., Szanto, T., Zahavi, D.: "Emotional Sharing and the Extended Mind." *Synthese* 196/12, 969. 2019, 4847-4867.

981. Zahavi, D.: *Fenomenologia para iniciantes*. Rio de Janeiro: Via Vérita Editora, 2019.
- Nordgaard, J., Henriksen, M.G., Berge, J., Nilsson, L.S. (2019). "First rank symptoms and self-disorders in schizophrenia." *Schizophrenia research* 210, 306-307.
- Skodlar, B., Henriksen, M.G. (2019). "Toward a Phenomenological Psychotherapy for Schizophrenia." *Psychopathology* 52, 117–125.
- Henriksen, M.G., Zandersen, M. (2019). "Skyld og fortvivlelse ved melankoli." In: Bjørnholt, C., Henriksen, M.G., Rosfort, R. (red.), *Selvforståelse og selvfremmedgørelse. Eksistentiel hermeneutik bind 2*. Frederiksberg: Eksistensen, 281-298.
- Bjørnholt, C., Henriksen, M.G., Rosfort, R. (2019). "Indledning." In: Bjørnholt, C., Henriksen, M.G., Rosfort, R. (red.), *Selvforståelse og selvfremmedgørelse. Eksistentiel hermeneutik bind 2*. Frederiksberg: Eksistensen, 7-14.
- Bjørnholt, C., Henriksen, M.G., Rosfort, R. (red.) (2019). *Selvforståelse og selvfremmedgørelse. Eksistentiel hermeneutik bind 2*. Frederiksberg: Eksistensen. 325 s.
- Rosenbaum, B., Henriksen, M.G., Skodlar, B. (2019). "Self-disorders in psychosis: a possible integrative concept of phenomenology and psychoanalysis." In Foresti, G., Eizirik, C., (eds), *Psychoanalysis and Psychiatry: Partners and Competitors in the Mental Health Field*. Abingdon: Routledge, 203–216.
- Zandersen, M., Henriksen, M.G., Parnas, J. (2019). "A Recurrent Question: What is Borderline?" *Journal of Personality Disorders* 33 (3): 341-369.
- Zahavi, D.: "자기와 타자 주관성·공감·수치심 연구." Seoul: Geulhangari Publishers, 2019. (518 p.).
- Zahavi, D.: "Fænomenologi i et historisk og nutidigt perspektiv." I B. Heimann Hansen (red.), *Fænomenologi og hermeneutik: Anvendelse og argumentation i sygeplejen*. Frederiksberg: Samfunds litteratur, 2019, 31-54.
- Zahavi, D.: "A sage on the ward." *Aeon* September 24, 2019. <https://aeon.co/essays/how-can-phenomenology-help-nurses-care-for-their-patients>
- Overgaard, S.: "Embodiment and Social Perception". In A. Avramides, & M. Parrott (eds.), *Knowing Other Minds*, pp. 127-147. Oxford: Oxford University Press, 2019.
- Henriksen, M. G., Parnas, J., Zahavi, D.: "Thought insertion and disturbed for-me-ness (minimal selfhood) in schizophrenia". *Consciousness and Cognition* 74, 2019, 102770.
- Zahavi, D.: "Varieties of Phenomenology." In W. Breckman & P.E. Gordon (eds.), *The Cambridge History of Modern European Thought. Volume II. The Twentieth Century*. Cambridge: Cambridge University Press, 2019, 102-127.
- Zahavi, D.: "Fenomenologia Aplicada: Porque é seguro ignorar a epoché." *Phenomenological Studies - Revista da Abordagem Gestáltica* XXV/3, 2019, 332-341.

981. Zahavi, D.: *Fenomenologia para iniciantes*. Rio de Janeiro: Via Vérita Editora, 2019.
- Nordgaard, J., Henriksen, M.G.: "Phenomenological Psychopathology and Quantitative Research".
In Stanghellini, G., Broome, M., Fernandez, A., Fusar Poli, P., Raballo, A. & Rosfort, R. (red.): *The Oxford Handbook of Phenomenological Psychopathology*. Oxford: Oxford University Press, 2019, 941-951.
- Henriksen, M.G., Parnas, J.: "Delusional Mood". In Stanghellini, G., Broome, M., Fernandez, A.,
953. Fusar Poli, P., Raballo, A. & Rosfort, R. (red.): *The Oxford Handbook of Phenomenological Psychopathology*. Oxford: Oxford University Press, 2019, 743-752.
- Parnas, J., Henriksen, M.G.: "Selfhood and its disorders". In Stanghellini, G., Broome, M.,
952. Fernandez, A., Fusar Poli, P., Raballo, A. & Rosfort, R. (red.): *The Oxford Handbook of Phenomenological Psychopathology*. Oxford: Oxford University Press, 2019, 465-474.
- Overgaard, S., Henriksen, M.G.: "Alterity". In Stanghellini, G., Broome, M., Fernandez, A., Fusar
951. Poli, P., Raballo, A. & Rosfort, R. (red.): *The Oxford Handbook of Phenomenological Psychopathology*. Oxford: Oxford University Press, 2019, 381-388
- León, F., Zahavi, D.: "How we feel: Collective emotions without joint commitments."
950. *ProtoSociology* 35, 2018, 117-134.
- Zahavi, D.: "Self". In Stanghellini, G., Broome, M., Fernandez, A., Fusar Poli, P., Raballo, A. &
949. Rosfort, R. (red.): *The Oxford Handbook of Phenomenological Psychopathology*. Oxford: Oxford University Press, 2019, 299-305
- Zahavi, D.: "Mind, Meaning, and Metaphysics: Another Look". In Burch, M., McMullin, I. &
948. Marsh, J. (red.): *Normativity, Meaning, and the Promise of Phenomenology*. London: Routledge, 2019, 47-61.
- Zahavi, D., Martiny, K.M.M.: "Phenomenology in nursing studies: New perspectives: Authors'
947. response to Morley (2019)." *International Journal of Nursing Studies* 93, 2019, 153-154.
- Zahavi, D., Martiny, K.M.M.: "Phenomenology in nursing studies: New perspectives." *International Journal of Nursing Studies* 93, 2019, 155-162.
- Zahavi, D.: "Getting it quite wrong: Van Manen and Smith on Phenomenology." *Qualitative Health Research* 29/6, 2019, 900-907.
- Burns, T., Szanto, T., & Salice, A.: "Editors' Introduction." *The New Yearbook of Phenomenology and Phenomenological Philosophy* 17, 2019, 3-7.
944.
- Burns, T., Szanto, T., & Salice, A. (eds.): *Phenomenology, Idealism, and Intersubjectivity*. Special Issue of *The New Yearbook of Phenomenology and Phenomenological Philosophy* 17, 2019.
943.
- Szanto, T., Krueger, J.: "Introduction: Empathy, Shared Emotions, and Social Identity." *Topoi* 38/1, 2019, 153-162.
942.
- Szanto, T., Krueger, J. (eds): *Empathy, Shared Emotions, and Social Identity*. Special Issue of *Topoi* 38/1, 2019.
941.

981. Zahavi, D.: *Fenomenologia para iniciantes*. Rio de Janeiro: Via Vérita Editora, 2019.

Zahavi, D.: "Second-person engagement, self-alienation, and group-identification." *Topoi* 38/1, 940. 2019, 251-260.

Zahavi, D.: ""Das Selbst, der Andere und Wir." In J. Noller (ed.): *Was sind und wie existieren Personen?* Paderborn: Mantis, 2019, 227-244.

Zahavi, D.: "Fænomenologisk metode." In M.F. Nielsen & S. Skriver (eds.), *Metodekogebogen*. U 938. Press, 2019, 396-398.

León, F.: "Autism, social connectedness, and minimal social acts." *Adaptive Behavior* 27 (1), 2019, 937. 75-89.

Overgaard, S.: "What Is Empathy?". In F. Kjosavik, C. Beyer, and C. Fricke (eds.), *Husserl's Phenomenology of Intersubjectivity*, pp. 178-192. New York: Routledge, 2019.

2018

935. Zahavi, D. & Nonaka, I.: "Sympathy in phenomenological thought: Approaches and applications." *ER* Spring 2018 - Special Edition, 2018, 36-43.

934. Zahavi, D.: *Husserl'in Fenomenolojisi*. Say Yayınları: İstanbul, 2018.

Stephensen H., Parnas J.: "Schizophrénie, Soi et altérité." In M. Gennart, J. Thonney (red.), *Le sens fondamental de soi et ses troubles. Plaidoyer pour une psychothérapie des psychoses*. Paris: Le Cercle Hermeneutique 2018, pp. 239-250.

Henriksen M.G., Parnas J.: "Selbststörungen und Schizophrenie: Eine phänomenologische 932. Neubewertung mangelnder Krankheitseinsicht und Non-Compliance". In T. Fuchs, T. Breyer (red.), *Selbst und Selbststörungen*. Verlag Karl Alber, Freiburg/München 2018.

Stephensen H., Parnas J.: "Schizophrenia, Subjectivity, and Self-Alienation." In C. Welz, R. Rosfort 931. (red.), *Hermeneutics and Negativism. Existential Ambiguities of Self-Understanding*. Tübingen: Mohr Siebeck 2018, p. 211-224.

Nordgaard J., Nilsson L.S., Sæbye D., Parnas J.: "Self-disorders in schizophrenia-spectrum 930. disorders: a 5-year follow-up." *European Archives of Psychiatry and Clinical Neuroscience* 268 (7), 2018, 713-718.

Stephensen H.B., Parnas J.: "What can self-disorders in schizophrenia tell us about the nature of 929. subjectivity? A psychopathological investigation." *Phenomenology and Cognitive Science* 17 (4), 2018, 629-642.

Nelson B., Hartmann J.A., Parnas J.: "Detail, dynamics and depth: useful correctives for some 928. current research trends." *British Journal of Psychiatry* 212 (5), 2018, 262-264.

Rasmussen A.R., Stephensen H., Parnas J.: "EAFI: Examination of Anomalous Fantasy and 927. Imagination." *Psychopathology* 51 (3), 2018, 216-226.

Rasmussen A.R., Stephensen H., Nordgaard J., Parnas J.: "A Phenomenological Approach to 926. Psychopathology of Imagination: Development of a Descriptive Instrument - Examination of Anomalous Fantasy and Imagination." *Psychopathology* 51 (3), 2018, 210-215.

Parnas J., Zandersen M.: "Self and schizophrenia: current status and diagnostic implications." *World 925. Psychiatry* 17 (2), 2018, 220-221.

924. Parnas J., Jansson L.: "Psykopatologi og diagnose." *Ugeskrift for Læger* 2018, 180: V08170584.

Sandsten K.E., Nordgaard J., Parnas J.: "Kreativitet og psykose." *Ugeskrift for Læger* 2018, 180: 923. V02180141.

Zahavi, D.: "5 questions". In F. León and J. Taipale (eds.), *Phenomenology: Five 922. Questions*. Automatic Press / VIP, 2018, 167-173.

León, F., & Taipale, J.: "Preface". In F. León and J. Taipale (eds.), *Phenomenology: Five 921. Questions*. Automatic Press / VIP, 2018, v-vi.

935. Zahavi, D. & Nonaka, I.: "Sympathy in phenomenological thought: Approaches and applications." *ER* Spring 2018 - Special Edition, 2018, 36-43.

León, F., & Taipale, J. (Eds.): *Phenomenology: Five Questions*. Automatic Press / VIP. Five
920. Questions. 2018. (vii + 175p)

León, F.: "Sense of ownership and sense of agency in first-person-perspective full-body illusions."
919. *Constructivist Foundations* 14(1): 105–107

918 Zahavi, D.: *Fænomenologi. En introduktion*. Frederiksberg: Samfundsletteratur. 2018. (176 p.)

Henriksen, M.G., Parnas, J.: "The self in schizophrenia." *Quaderni della Ginestra – Meditazioni filosofiche* 21 (2), 2017, 1-7.

Henriksen, M.G.: "Schizophrenia, psychosis, and empathy". In: Englander, M. (ed), *Phenomenology and the Social Context of Psychiatry*. Bloomsbury: London, 2018, pp. 27-47.

915. Henriksen, M.G.: "Revitalizing psychopathology and making valid diagnoses." *Journal of Phenomenological Psychology* 49, 2018, 125-131.

Raballo, A., Poletti, M., Henriksen, M.G.: "Hallucinatory Symptomatology in Major Psychoses (Schizophrenia and Bipolar Disorders)". In Brambilla P, Mauri MC, Altamura AC (eds.)
914. *Hallucinations in Psychoses and Affective Disorders - A Clinical and Biological Approach*. London: Springer Nature, pp. 85-97, 2018.

913. Zahavi, D.: *Phenomenology: The Basics*. London. Routledge 2019. (x + 158 p.)

Zahavi, D.: *Husserl no Isan. Genshogaku, Keijigaku, Choetsurontetsugaku* (『フッサールの遺産—現象学・形而上学・超越論哲学』)Tokyo: Hosei University Press 2018. (382 pp.)

Montes Sánchez, A.: "Er skam en moralsk følelse? En sammenligning af individuel og gruppebaseret skam" *K&K - Kultur og Klasse* 46/125: 49-70.

Montes Sánchez, A.: "Thoughtcrime or Feelingcrime?" In Di Nucci, E & Storrie, S (eds.), *1984 and Philosophy*. Popular Culture and Philosophy Series. Open Court, 2018.

909. Zahavi, D.: "Consciousness, self-consciousness, selfhood: A reply to some critics." *Review of Philosophy and Psychology* 9, 2018, 703-718.

Zahavi, D., Michael, J.: "Beyond mirroring: 4E approaches to empathy." In A. Newen, L. de Bruin & S. Gallagher (eds.), *The Oxford Handbook of 4e Cognition*. Oxford: Oxford University Press, 2018, 589-606.

Szanto, T. "The Phenomenology of Shared Emotions: Reassessing Gerda Walther." In S. Luft, & R. Hagengruber (eds.): *Women Phenomenologists on Social Ontology*. Dordrecht: Springer, 2018, 85-104.

906. Zahavi, D.: "Manhattan Dynamite and no pancakes: Tradition and normality in the work of Tove Jansson". *Sats* 19/1, 2018, 5-19.

935. Zahavi, D. & Nonaka, I.: "Sympathy in phenomenological thought: Approaches and applications." *ER* Spring 2018 - Special Edition, 2018, 36-43.
905. Overgaard, S. & Marshall, R. "Rethinking Minds: The Wittgenstein, Levinas, Husserl, Heidegger, Merleau-Ponty Gang" (Interview with Søren Overgaard). *3:AM Magazine*, 27 June 2018.
- Zahavi, D.: "Intersubjectivity, sociality, community: The contributions of the early phenomenologists." In D. Zahavi (ed.). *The Oxford Handbook of the History of Phenomenology*. Oxford: Oxford University Press, 2018, 734-752.
- Zahavi, D.: "Introduction." In D. Zahavi (ed.). *The Oxford Handbook of the History of Phenomenology*. Oxford: Oxford University Press, 2018, 1-2.
- Zahavi, D. (ed.). *The Oxford Handbook of the History of Phenomenology*. Oxford: Oxford University Press, 2018. (p. 775).
- Gersel, J., Jensen, R. T., Thaning, M. S., and Overgaard, S. (eds.), *In the Light of Experience: New Essays on Reasons and Perception*. Oxford: Oxford University Press (Mind Association Occasional Series), 2018.
- Zahavi, D., García, P.E.: "Nuevos horizontes en filosofía de la mente. Entrevista al Prof. Dan Zahavi." *Eidos* 29, 2018, 400-409.
- Nörenberg, H.: "Elementary Affective Sharing: The Case of Collective Embarrassment." 899. *Phänomenologische Forschungen*, 2018, 129-150.
- Nörenberg, H.: "Heiko Schulz, Eschatologische Identität. Eine Untersuchung über das Verhältnis das Verhältnis von Vorsehung, Schicksal und Zufall bei Søren Kierkegaard." In J. Stewart (ed.): 898. *Kierkegaard Secondary Literature: Tome IV (Kierkegaard Research : Sources, Reception and Resources, vol. 18)*. London/New York: Routledge, 2017, 309-314.
- Nörenberg, H.: "Jochem Hennigfeld and Jon Stewart (eds.), Kierkegaard und Schelling. Freiheit, Angst und Wirklichkeit." In J. Stewart (ed.): *Kierkegaard Secondary Literature: Tome IV (Kierkegaard Research : Sources, Reception and Resources, vol. 18)*. London/New York: Routledge, 2017, 247-251.
- 扎哈维, “同情以外——现象学的交互主体性进路”, 载于《恻隐之心——多维视野中的儒家古典观念研究》, 赖曲平, 陈立胜主编, 巴蜀书社, 2018, 页399-427 (Zahavi, D., Beyond Empathy: 896. phenomenological approaches to intersubjectivity, trans. by Luo, Z., in *Ceyinzixin (empathy): A study of classical Confucian ideas in multi-perspectives*, Bashu Press, 2018, pp.399-427).
- Overgaard, S. “Reframing the issue of direct social perception: Comment on ‘Seeing mental states: An experimental strategy for measuring the observability of other minds’ by Cristina Becchio et al.” 895. *Physics of Life Reviews* 24, 2018, 96-98.
- Zahavi, D.: "Collective Intentionality and Plural Pre-Reflective Self-Awareness." *Journal of Social Philosophy* 49/1, 2018, 61-75.

935. Zahavi, D. & Nonaka, I.: "Sympathy in phenomenological thought: Approaches and applications." *ER* Spring 2018 - Special Edition, 2018, 36-43.
- Montes Sánchez, A., Zahavi, D.: "Unraveling the Meaning of Survivor Shame." In T. Brudholm & J.
893. Lang (eds.): *Emotions and Mass Atrocity: Philosophical and Theoretical Explorations*. Cambridge:
Cambridge University Press, 2018, 162-184.
- Zahavi, D.: "Causation, constitution and context: Comment on 'Seeing mental states: An
892. experimental strategy for measuring the observability of other minds' by Cristina Becchio et al."
Physics of Life Reviews 24, 2018, 94-95.
891. Overgaard, S.: "Perceptual Error, Conjunctivism, and Husserl." *Husserl Studies* 34/1, 2018, 25-45.
- Zahavi, D.: "Brain, Mind, World: Predictive Coding, Neo-Kantianism, and Transcendental
890. Idealism." *Husserl Studies* 34/1, 2018, 47-61.
- Zahavi, D. & Nonaka, I.: "Human-Centric Organizational Management: What Phenomenology Can
889. Teach Us." *ER* 7, 2018, 36-41.
- Zahavi, D. & Marshall, R.: "[Phenomenology: Husserl's Legacy: Interview with Dan Zahavi](#)." *3:AM Magazine* January 27, 2018.

2017

Revsbech R., Mortensen E.L., Nordgaard J., Jansson L.B., Sæbye D., Flensburg-Madsen T., Cutting
887. J., Parnas J.: "Exploring social cognition in schizophrenia." *European Archives of Psychiatry and Clinical Neuroscience* 267 (7), 2017, 611-619.

Fusar-Poli P., Raballo A., Parnas J.: "What is an Attenuated Psychotic Symptom? On the Importance
886. of the Context." *Schizophrenia Bulletin* 43 (4), 2017, 687-692.

León, F.: "Mental time travel and joint reminiscing." *Australasian Philosophical Review* 1/4, 2017,
885. 426-431.

Zahavi, D.: "Ownership, memory, attention: Commentary on Ganeri." *Australasian Philosophical Review*
884. 1/4, 2017, 406-415.

Zahavi, D.: "Pre-reflective self-awareness and experiential selfhood: Singular and Plural. Seminar
883. with Dan Zahavi." *Filozofija I Društvo* XXVIII/4, 2017, 1035-1060.

Nörenberg, H.: "The Numinous, the Ethical, and the Body. Rudolf Otto's 'The Idea of the Holy'
882. Revisited." *Open Theology* 3(1), 2017, 546-564,

Jardine, J.: "Elementary Recognition and Empathy: A Husserlian Account." *Metodo* 5(1), 2017, 143-
881. 170

Zahavi, D.: *Husserl's Legacy: Phenomenology, Metaphysics, and Transcendental Philosophy*.
880. Oxford: Oxford University Press, 2017. (x + 236 p.)

Sestito, M., Parnas, J., Maggini, C., Gallese, V.: "Sensing the Worst: Neurophenomenological
879. Perspectives on Neutral Stimuli Misperception in Schizophrenia Spectrum." *Frontiers in Human Neuroscience* 11/269, 2017, doi:10.3389/fnhum.2017.00269.

Sass, L., Parnas, J.: "Thought Disorder, Subjectivity, and the Self." *Schizophrenia Bulletin* 43/3,
878. 2017, 497-502.

Nordgaard, J., Handest, P., Vollmer-Larsen, A., Sæbye, D., Pedersen, J.T., Parnas, J.: "Temporal
877. persistence of anomalous self-experience: A 5years follow-up." *Schizophrenia Research* 179, 2017,
36-40.

Sass, L., Pienkos, E., Skodlar, B., Stanghellini, G., Fuchs, T., Parnas, J., Jones, N.: "EAWE:
876. Examination of Anomalous World Experience." *Psychopathology* 50/1, 2017, 10-54.

Zahavi, D.: "The end of what? Phenomenology vs. speculative realism." In R. Winkler (ed.):
875. *Phenomenology and Naturalism* (pp.5-25). London: Routledge.

Henriksen, M.G., Nilsson, L.S.: "Intersubjectivity and Psychopathology in the Schizophrenia
874. Spectrum: Complicated 'We', Compensatory Strategies, and Self-disorders." *Psychopathology* 50,
2017, 321-333

Revsbech R., Mortensen E.L., Nordgaard J., Jansson L.B., Saebye D., Flensburg-Madsen T., Cutting
887. J., Parnas J.: "Exploring social cognition in schizophrenia." *European Archives of Psychiatry and Clinical Neuroscience* 267 (7), 2017, 611-619.

Henriksen, M.G., Parnas, J.: "Clinical Manifestations of Self-disorders in Schizophrenia Spectrum
873. Conditions." *Current Problems of Psychiatry* 18(3), 2017, 177-183.

Henriksen, M.G., Nordgaard, J., Jansson, L.: "Genetics of Schizophrenia: Overview of Methods,
872. Findings, and Limitations." *Frontiers in Human Neuroscience* 11, 2017, doi:
10.3389/fnhum.2017.00322.

Parnas, J., Nordgaard, N., Henriksen, M.G.: "Panic, Self-Disorder, and EASE Research:
871. Methodological Considerations." *Psychopathology* 50, 2017, 169-170.

Henriksen, M.G.: "Epistemology, Phenomenology, and Empathy in Psychiatry." *Journal of
870. Phenomenological Psychology* 48, 2017, 149-154.

Parnas, J., Henriksen, M.G.: "Il Sè nella Schizofrenia". *La Società degli Individui*, 57, 2017, 112-
869. 120.

Stephensen, H.B., Henriksen, M.G.: "Not being oneself: A critical perspective on 'inauthenticity' in
868. schizophrenia." *Journal of Phenomenological Psychology* 48, 2017, 63-82.

Zahavi, D.: "Transzendentnaya fenomenologiya, intenzionalnost' i sub'ektivnost'." *Voprosy Filosofii* 10, 2017, 150-155.

Coseru, C., Zahavi, D., Gokhale, P., Dhammadhoti, Geshe Thupten Jinpa, Nedel, A., Kozhevnikova,
866. M., Lysenko, V.: "Sub'ektivnost' soznaniya v buddiiskoi I fenomenologicheskoi perspektivah
(materialy diskussii)". *Voprosy Filosofii* 10, 2017, 156-168.

865. Zahavi, D.: *Fenomenologia lui Husserl*. Oradea: Ratio et Revelatio, 2017. (p. 233).

Zahavi, D.: *Jiko to Tasha. Shukansei, Kyoukan, Haji no Tankyu* (『自己と他者—主観性・共感・
864. 恥の探究—』). Kyoto: Koyo Shobo, 2017. (320 p.)

Zahavi, D. et al.: "Zhu ti xing yu jiao hu zhu ti xing: yu dan zha ha wei jiao shou de dui hua
863. [Subjectivity and Intersubjectivity: Dialogue with Prof. Dan Zahavi]." *Modern Philosophy* 4, 2017,
64-71

862. Szanto, T.: "Emotional Self-Alienation." *Midwest Studies in Philosophy* 41/1, 2017, 260-286

Overgaard, S.: "Enactivism and the Perception of Others' Emotions". *Midwest Studies in
861. Philosophy* 41/1, 2017, 105-129.

Szanto, T.: "Review of H. G. Sánchez Guerrero: *Feeling Together and Caring with One Another: A
860. Contribution to the Debate on Collective Affective Intentionality*." *Journal of Social Ontology* 3/2,
2017, 267-273.

Revsbech R., Mortensen E.L., Nordgaard J., Jansson L.B., Saebye D., Flensburg-Madsen T., Cutting
887. J., Parnas J.: "Exploring social cognition in schizophrenia." *European Archives of Psychiatry and Clinical Neuroscience* 267 (7), 2017, 611-619.

Szanto, T.: "Collective Imagination: A Normative Account." In T. Fuchs, L. Vanzago, & M. Summa
859. (eds.): *Imagination and Social Perspectives: Approaches from Phenomenology and Psychopathology* (London, New York: Routledge 2017), 223-245.

Szanto, T.: "Soziologie." In S. Luft, & M. Wehrle (eds.): *Husserl-Handbuch* (Stuttgart: Metzler,
858. 2017), 348-354.

Alsmith, A. J. T., Ferrè, E. R., & Longo, M. R.: "Dissociating contributions of head and torso to
857. spatial reference frames: The misalignment paradigm." *Consciousness and Cognition* 53, 2017, 105-114.

Zahavi, D.: *Jikoisiki to Tasei. Genshogakuteki Tankyu* (『自己意識と他性—現象学的探究』).
856. Tokyo: Hosei University Press 2017. (456 pp.).

Overgaard, S.: "Merleau-Ponty and Wittgenstein on Mindreading: Exposing the Myth of the Given
855. Mind". In K. Romdenh-Romluc (ed.), *Wittgenstein and Merleau-Ponty* (New York: Routledge, 2017), 49-65.

Zahavi, D., Rochat, Ph.: "Embodied mentalization and selfhood: Commentary on 'Mentalizing
854. homeostasis: The social origins of interoceptive inference' by Fotopoulou and Tsakiris."
Neuropsychoanalysis 19/1, 2017, 67-69.

Montes Sánchez, A., Salice, A.: "Feeling Ashamed of Myself Because of You." In C. Durt, T. Fuchs,
853. C. Tewes (eds.): *Embodiment, Enaction, and Culture. Investigating the Constitution of the Shared World* (Cambridge, MA.: The MIT Press, 2017), 229-244.

Zahavi, D.: "Thin, Thinner, Thinnest: Defining the Minimal Self." In C. Durt, T. Fuchs, C. Tewes
852. (eds.): *Embodiment, Enaction, and Culture. Investigating the Constitution of the Shared World* (Cambridge, MA.: The MIT Press, 2017), 193-199.

Brinck, I., Reddy, V., Zahavi, D.: "The Primacy of the 'We'?" In C. Durt, T. Fuchs, C. Tewes (eds.):
851. *Embodiment, Enaction, and Culture. Investigating the Constitution of the Shared World* (Cambridge, MA.: The MIT Press, 2017), 131-147.

Parnas, J.: "Introduction to 'Causal pathways, random walks, and tortuous paths: Moving from the
850. descriptive to etiological in psychiatry'." In K.S. Kendler & J. Parnas (eds.): *Philosophical Issues in Psychiatry IV: Classifications of Psychiatric Illness* (Oxford: Oxford University Press, 2017), 341.

Parnas, J.: "Introduction to 'Progressive validation of psychiatric syndromes: The example of panic disorder'." In K.S. Kendler & J. Parnas (eds.): *Philosophical Issues in Psychiatry IV: Classifications of Psychiatric Illness* (Oxford: Oxford University Press, 2017), 313.

Parnas, J.: "Introduction to 'Epistemic iteration and natural kinds: Realism and pluralism in taxonomy'." In K.S. Kendler & J. Parnas (eds.): *Philosophical Issues in Psychiatry IV: Classifications of Psychiatric Illness* (Oxford: Oxford University Press, 2017), 227-228.

Parnas, J., Urfer-Parnas, A.: "The ontology and epistemology of symptoms: The case of auditory verbal hallucinations in schizophrenia." In K.S. Kendler & J. Parnas (eds.): *Philosophical Issues in Psychiatry IV: Classifications of Psychiatric Illness* (Oxford: Oxford University Press, 2017), 201-216.

Parnas, J.: "Diagnostic epidemics and diagnostic disarray: The issue of differential diagnosis." In
846. K.S. Kendler & J. Parnas (eds.): *Philosophical Issues in Psychiatry IV: Classifications of Psychiatric Illness* (Oxford: Oxford University Press, 2017), 143-145.

- Revsbech R., Mortensen E.L., Nordgaard J., Jansson L.B., Sæbye D., Flensburg-Madsen T., Cutting
887. J., Parnas J.: "Exploring social cognition in schizophrenia." *European Archives of Psychiatry and Clinical Neuroscience* 267 (7), 2017, 611-619.
- Parnas, J.: "Introduction to 'On reification of mental illness: Historical and conceptual issues from Emil Kraepelin and Eugen Bleuler to DSM-5'." In K.S. Kendler & J. Parnas (eds.): *Philosophical Issues in Psychiatry IV: Classifications of Psychiatric Illness* (Oxford: Oxford University Press, 2017), 105-106.
- Parnas, J., Kendler, K.S.: "Introduction to 'The hard questions in psychiatric nosology.'" In K.S. Kendler & J. Parnas (eds.): *Philosophical Issues in Psychiatry IV: Classifications of Psychiatric Illness* (Oxford: Oxford University Press, 2017), 25-26.
- Kendler, K.S., Parnas, J. (eds.): *Philosophical Issues in Psychiatry IV: Classifications of Psychiatric Illness*. Oxford: Oxford University Press, 2017. (444 pp.)
- Zahavi, D.: "Wczucie a mechanizm lustrzany: Husserl i Galles." In J. Migasiński, M. Pokropski (eds.): *Główne problemy współczesnej fenomenologii*. Warsaw: Wydawnictwa Uniwersytetu Warszawskiego, 2017, 487-516.
- D'Oro, G. and Overgaard, S. (eds.): *The Cambridge Companion to Philosophical Methodology*. Cambridge: Cambridge University Press, 2017.
- Overgaard, S. and D'Oro, G.: "Introduction". In G. D'Oro and S. Overgaard (eds.), *The Cambridge Companion to Philosophical Methodology*. Cambridge: Cambridge University Press, 2017, 1-9.
839. Zahavi, D.: *Husserleui Hyunsanghak*. Paju: Hangilsa Publishers, 2017. (264 pp.)
- Nordgaard, J., Handest, P., Vollmer-Larsen, A., Sæbye, D., Pedersen, J.T., Parnas, J.: "Temporal persistence of anomalous self-experience: A 5 years follow-up." *Schizophrenia Research* 179, 2017, 36-40.
837. Overgaard, S.: "The Unobservability Thesis." *Synthese* 194, 2017, 743-760.
836. Overgaard, S.: "Other Minds Embodied". *Continental Philosophy Review* 50, (2017, 65-80.
- Blomberg, O.: "Review of Gregory Mellema: Complicity and Moral Accountability." *Journal of Social Ontology* 3/1, 2017, 139-142.
- Jardine, J., Szanto, T.: "Empathy in the phenomenological tradition." In H.L. Maibom (ed.): *The Routledge Handbook of Philosophy of Empathy*. New York: Routledge, 2017, 86-97.
- Zahavi, D.: "Phenomenology, empathy, and mindreading." In H.L. Maibom (ed.): *The Routledge Handbook of Philosophy of Empathy*. New York: Routledge, 2017, 33-43.
- Zahavi, D., Salice, A.: "Phenomenology of the we: Stein, Walther, Gurwitsch." In J. Kiverstein (ed.): *The Routledge Handbook of Philosophy of the Social Mind*. New York: Routledge, 2017, 515-527.

Revsbech R., Mortensen E.L., Nordgaard J., Jansson L.B., Saebye D., Flensburg-Madsen T., Cutting
887. J., Parnas J.: "Exploring social cognition in schizophrenia." *European Archives of Psychiatry and Clinical Neuroscience* 267 (7), 2017, 611-619.

Jardine, J.: *Empathy, Embodiment, and the Person: Ipseity and Alterity in Husserl's Second Ideen*.
831. Faculty of Humanities, University of Copenhagen. 2017. (p. 189)

Szanto, T.: "Collaborative Irrationality, Akrasia, and Groupthink: Social Disruptions of Emotion Regulation." *Frontiers in Psychology* 7/2002, 2017, 1-17.

2016

- Henriksen, M.G., Nordgaard, J.: "Self-disorders in Schizophrenia". In: Stanghellini, G., Aragona, M. 829. (eds.). *An Experiential Approach to Psychopathology. What is it like to suffer from Mental Disorders*. Springer, New York, 2016, pp. 265-280.
- Krueger, J., Henriksen, M.G.: "Embodiment and Affectivity in Moebius Syndrome and 828. Schizophrenia: A Phenomenological Analysis". In: Simmons, J.A., Hackett, J.E. (eds). *Phenomenology for the Twenty-First Century*. Palgrave-MacMillan, London, 2016, pp. 249-267.
- León, F.: *Dación y reflexión. Una investigación fenomenológica*. Bogotá: Universidad Nacional de 827. Colombia, Facultad de Ciencias Humanas, 2016. (200 p.)
- Zahavi, D.: "Tu, Io, e Noi: La condivisione delle esperienze emozionali." *La società degli individui* 826. 57, 2016, 85-102.
- Motobayashi, Y., Parnas, P.: "Introduction to 'the "Schizophrenic" in the self-consciousness of 825. schizophrenic patients' by Mari Nagai (1990)". *History of Psychiatry* 27/4, 2016, 493-495.
- Ishihara, Y.: *Transcendental Philosophy and its Transformations: Heidegger and Nishida's critical 824. engagements with transcendental philosophy in the late 1920s*. Faculty of Humanities, University of Copenhagen. 2016. (p. 224)
- Taipale, J.: "Social Mirrors. Tove Jansson's Invisible Child and the importance of being 823. seen". *Scandinavian Psychoanalytic Review*, volume 39/1, 2016, 13-25.
- Nörenberg, H.: "Der Absolutismus des Anderen. Eine Skizze." *Rostocker Phänomenologische 822. Manuskripte* 26, 2016, 3-34.
- Zahavi, D.: *Huserlis penomenologia*. Tbilisi: Ilias sakhelmtsipo universitetis gamomtsemloba, 2016. 821. (244 pp.).
- Krueger, J., & Szanto, T.: "Extended Emotions." *Philosophy Compass* 11/12, 2016, 863-878.
- León, F.: *Shared experiences and other minds*. Faculty of Humanities, University of Copenhagen. 819. 2016. (p. 195)
- Nordgaard, J., Jessen, K., Sæbye, D., Parnas, J.: "Variability in clinical diagnoses during the ICD-8 818. and ICD-10 era." *Social psychiatry and psychiatric epidemiology* 51/9, 2016, 1293-9.
- Parnas, J., Henriksen M.G.: "Epistemological error and the illusion of phenomenological 817. continuity." *World Psychiatry* 15/2, 2016, 126-7.
- Koren, D., Lacoua, L., Rothschild-Yakar, L., Parnas, J.: "Disturbances of the Basic Self and 816. Prodromal Symptoms Among Young Adolescents From the Community: A Pilot Population-Based Study." *Schizophrenia Bulletin* 42/5, 2016, 1216-24.

- Henriksen, M.G., Nordgaard, J.: "Self-disorders in Schizophrenia". In: Stanghellini, G., Aragona, M. 829. (eds.). *An Experiential Approach to Psychopathology. What is it like to suffer from Mental Disorders*. Springer, New York, 2016, pp. 265-280.
- Parnas, J., Carter, J.W., Nordgaard, J.: "Premorbid self-disorders and lifetime diagnosis in the 815. schizophrenia spectrum: A prospective high-risk study." *Early Intervention in Psychiatry* 10/1, 2016, 45-53.
- Zahavi, D.: "Openness versus interdependence: A reply to Kyselo." *Philosophical Psychology* 29/7, 814. 2016, 1066–1067.
813. Zahavi, D.: *A Fenomenologia de Husserl*. Rio de Janeiro: Via Vérita Editora, 2015. (p. 228).
- Szanto, T.: "Anti-Individualismus und Selbstkenntnis: Gareth Evans' Kompatibilismus." In C. 812. Misselhorn, U. Ramming, U. Pompe (Eds.): *Sprache, Wahrnehmung und Objektivität: Neue Perspektiven auf die Philosophie von Gareth Evans*. Münster: Mentis, 2016, 259-282.
- Zahavi, D.: "Analytic and Continental Philosophy: From Duality through Plurality to (some kind of) 811 Unity." In S. Rinofner-Kreidl, S., Wiltsche, H. (eds.): *Analytical and Continental Philosophy: Methods and Perspectives*. Berlin & Boston: de Gruyter, 2016, 80-93.
- Szanto, T.: "Do Group Persons have Collective Emotions—Or Should They?" In S. Rinofner-Kreidl, 810. S., Wiltsche, H. (eds.): *Analytical and Continental Philosophy: Methods and Perspectives*. Berlin & Boston: de Gruyter, 2016, 261-276.
- Parnas, J., Henriksen, M.G.: "Mysticism and schizophrenia: A phenomenological exploration of the 809. structure of consciousness in the schizophrenia spectrum disorders." *Consciousness and Cognition* 43, 2016, 75-88.
- Jardine, J. 'Wahrnehmung und Explikation. Husserl und Stein über die Phänomenologie der 808. Einfühlung.' *Deutsche Zeitschrift für Philosophie* 64/3, 2016, 352–374.
- Taipale, J.: "Self-regulation and beyond: Affect regulation and the infant-caregiver dyad." *Frontiers 807. in Psychology* 7/889, 2016, 1-13.
- Zahavi, D., Jensen, B.B.: "Understanding quality of life - On the phenomenology of architecture." In 806. B.B. Jensen & K.L. Weiss (eds.): *Art of Many - The Right to Space: The Danish Pavilion - Biennale Achitettura 2016*. Danish Architecture Center & The Danish Architectural Press, 2016, 384-391.
- Zahavi, D.: "The end of what? Phenomenology vs. speculative realism." *International Journal of 805. Philosophical Studies* 24/3, 2016, 289-309.
- Blomberg, O.: "Common knowledge and reductionism about shared agency". *Australasian Journal 804. of Philosophy* 94(2), 2016, 315-326.
- Nörenberg, H.: "Ich, du, er, sie, es. Und wir? Sartre und die Anderen." In Gladisch, K., Klie, T. 803. (eds.): "*Geschlossene Gesellschaft*": Identitätsdramen zwischen Text und Performanz. Lit Verlag, 2016, 73-84.
- Nordgaard, J., Henriksen, M.G., (2016). Self-disorders: A promising candidate for early detection. 802. *Scandinavian Journal of Child and Adolescent Psychiatry and Psychology* 4: 12-3.
- Salice, A.: "Communities and Values: Dietrich von Hildebrand's Social Ontology." In Salice, A., 801. Schmid, H.B. (eds.): *The Phenomenological Approach to Social Reality: History, Concepts, Problems*. Springer, 2016, 237-257.
- León, F., Zahavi, D.: "Phenomenology of experiential sharing: The contribution of Schutz and 800. Walther." In Salice, A., Schmid, H.B. (eds.): *The Phenomenological Approach to Social Reality: History, Concepts, Problems*. Springer, 2016, 219-234.

- Henriksen, M.G., Nordgaard, J.: "Self-disorders in Schizophrenia". In: Stanghellini, G., Aragona, M. 829. (eds.). *An Experiential Approach to Psychopathology. What is it like to suffer from Mental Disorders*. Springer, New York, 2016, pp. 265-280.
- Szanto, T.: "Husserl on Collective Intentionality." In Salice, A., Schmid, H.B. (eds.): *The 799. Phenomenological Approach to Social Reality: History, Concepts, Problems*. Springer, 2016, 145-172.
- Salice, A., Schmid, H.B.: "Social Reality - The Phenomenological Approach." In Salice, A., Schmid, 798. H.B. (eds.): *The Phenomenological Approach to Social Reality: History, Concepts, Problems*. Springer, 2016, 1-14.
- Salice, A., Schmid, H.B. (eds.): *The Phenomenological Approach to Social Reality: History, 797. Concepts, Problems*. Springer, 2016. (p. 379).
- Høffding, S. & Krueger, J.: "The First-Person Perspective and Beyond: Commentary on Almaas." 796. *Journal of Consciousness Studies* 23/1-2, 2016, 158-178.
- Praetorius, N. & Høffding, S. (eds.): *A New Approach to Studies of the Self*. Special Issue of *Journal 795. of Consciousness Studies* 23/1-2, 2016, 1-301.
- Zahavi, D.: "[Review of Kristina Musholt: Thinking about Oneself: From Nonconceptual Content to the Concept of a Self.](#)" *Notre Dame Philosophical Reviews* 11.02.2016.
- Blomberg, O.: "Shared Intention and the Doxastic Single End Condition". *Philosophical Studies* 793. 173(2), 2016, 351-372.
- León, F.: "An Interactionist Approach to Shared Cognition: Some Prospects and Challenges." In: T. 792. Szanto, & D. Moran (Eds.), *The Phenomenology of Sociality. Discovering the 'We'*. London/New York: Routledge, 2016, 159-172.
- Taipale, J.: "From Types to Tokens: Empathy and Typification" In: T. Szanto, & D. Moran (Eds.), 791. *The Phenomenology of Sociality. Discovering the 'We'*. London/New York: Routledge, 2016, 143-158.
- Szanto, T.: "Collectivizing Persons and Personifying Collectives: Reassessing Scheler on Group 790. Personhood." In: T. Szanto, D. Moran (Eds.): *The Phenomenology of Sociality. Discovering the 'We'*. London/New York: Routledge, 2016, 296-312.
- Szanto, T., & Moran, D.: "Introduction: Phenomenological Discoveries Concerning the 'We': 789. Mapping the Terrain." In: T. Szanto, & D. Moran (Eds.), *The Phenomenology of Sociality. Discovering the 'We'*. London/New York: Routledge, 2016, 1-29.
- Szanto, T., & Moran, D. (Eds.): *The Phenomenology of Sociality. Discovering the 'We'*. 788. London/New York: Routledge, 2016. (pp. 338)
- Zahavi, D., Satne, G.: "Varieties of shared intentionality: Tomasello and classical phenomenology." 787. In J. Bell, A. Cutrofello & P. Livingston (eds.): *Beyond the Analytic-Continental Divide: Pluralist Philosophy in the Twenty-First Century*. London: Routledge, 2016, 305-325.
- Zahavi, D., Kriegel, U.: "For-Me-Ness: What It Is and What It Is Not." In D.O. Dahlstrom, A. 786. Elpidorou & W. Hopp (eds.): *Philosophy of Mind and Phenomenology: Conceptual and Empirical Approaches*. London: Routledge, 2016, 36-53.

2015

785. Henriksen, M.G., Parnas, J.: "Phenomenology, meaning, and metaphor." *Philosophy, Psychiatry, & Psychology* 22 (3), 2015, 193-196.
784. Henriksen, M.G., Raballo, A., Parnas, J.: "The pathogenesis of auditory verbal hallucinations in schizophrenia: a clinical-phenomenological account." *Philosophy, Psychiatry, & Psychology* 22 (3), 2015, 165-181.
783. Zahavi, D.: "Ja i drugoj: ot chistogo ja k sovmestno vystraivaemomu my." *Mysl' - Zhurnal Peterburgskogo filosofskogo obshhestva* 18, 2015, 28-46.
782. Taipale, J.: "The anachronous other: Empathy and transference in early phenomenology and psychoanalysis". *Studia Phaenomenologica* XV, 2015, 331-348.
781. Taipale, J.: "Empathy and the Melodic Unity of the Other". *Human Studies* 38/4, 2015, 463-479.
780. Jardine, J.: "Stein and Honneth on Empathy and Emotional Recognition." *Human Studies* 38/4, 2015, 567-589.
779. Szanto, T.: "Collective Emotions, Normativity and Empathy: A Steinian Account." *Human Studies* 38/4, 2015, 503-527.
778. Szanto, T., & Moran, D. (Eds.): *Empathy and Collective Intentionality: The Social Philosophy of Edith Stein*. (Special Issue): *Human Studies* 38/4, 2015.
777. Szanto, T., & Moran, D.: "Introduction: Empathy and Collective Intentionality—The Social Philosophy of Edith Stein". *Human Studies* 38/4, 2015, 445-461.
776. Parnas, J., Møller, P., Kircher, T., Thalbitzer, J., Jansson, L., Handest, P., Zahavi, D.: *Undersökning av störningar i självupplevelsen*. Medicinska Fakultetet, Lunds Universitet. 2015.
775. Høffding, S.: *A Phenomenology of Expert Musicianship*. Faculty of Humanities, University of Copenhagen. 2015. (p. 239).
774. Hutto, D. & Satne, G. (eds.): *The Natural Origins of Content*, Special Issue of *Philosophia. Philosophical Quarterly of Israel*. 43/3, 2015.
773. Nordgaard J., Revsbech R., Henriksen, M.G.: "Self-Disorders, Neurocognition and Rationality in Schizophrenia: A Preliminary Study." *Psychopathology* 48, 2015, 310-316.
772. Henriksen, M.G.: "Psychiatry in times of crisis." *Journal of Phenomenological Psychology* 46, 2015, 231-237.
771. Satne, G.: "The social roots of normativity." *Phenomenology and the Cognitive Sciences* 14/4, 2015, 673-682.
770. Satne, G. (ed.): *The Roots of Normativity: Developmental, Comparative and Conceptual Issues*. Special Issue of *Phenomenology and the Cognitive Sciences* 14/4, 2015.
769. Klinke, M.E., Zahavi, D., Hjaltason, H., Thorsteinsson, B., Jónsdóttir, H.: "'Getting the left right': The experience of hemispatial neglect after stroke." *Qualitative Health Research* 25/12, 2015, 1623-1636.
768. Ishihara, Y.: "Nishida ni okeru a priori gainen [Nishida Kitaro on the 'a priori']." *Nihon tetsugakushi kenkyū* [Research in Japanese Philosophy] 11, 2015, 220-244.

785. Henriksen, M.G., Parnas, J.: "Phenomenology, meaning, and metaphor." *Philosophy, Psychiatry, & Psychology* 22 (3), 2015, 193-196.
767. Ishihara, Y.: "Review of the inaugural issue of The Journal of Japanese Philosophy." *Nishida tetsugakukai nenpou* [Annual review of the Nishida Philosophy Association] 12, 2015, 170-74.
766. Ishihara, Y.: "The transcendental orientation of Sein und Zeit." *Genshogaku nenpo* [Annual Review of the Phenomenological Association of Japan] 31, 2015, 1-11.
765. Taipale, J.: "Review of Andrea Staiti: *Husserl's transcendental phenomenology: nature, spirit, and life.*" *Journal of Phenomenological Psychology* 46/2, 2015, 243-249.
764. Salice, A.: "There Are No Primitive We-Intentions." *Review of Philosophy and Psychology* 6/4, 2015, 695-715.
763. Salice, A.: "集団-同一化の現象学的理論[A Phenomenological Theory of Group Identification], 赤坂辰太郎訳, 『現象学年報』 [Annual Review of the Phenomenological Association of Japan] 31, 2015, 35-46.
762. Salice, A.: "The Phenomenology of the Munich and Göttingen Circles." In *The Stanford Encyclopedia of Philosophy* (Winter 2015 Edition), Ed Zalta (ed.), <http://plato.stanford.edu/archives/win2015/entries/phenomenology-mg/>
761. Salice, A.: "Searle, John (1932-)." In J. D. Wright (ed.), *International Encyclopedia of the Social & Behavioral Sciences*, 2nd edition, Vol 21, Oxford: Elsevier, 2015, 340-345.
760. Salice, A., Michael, J.: "(How) Can Robots Make Commitments?" In J. Seibt, R. Hakli (eds.) *Sociable Robots And The Future Of Social Relations*. Proceedings. Aarhus: Aarhus University Press, 2015, 125-133.
759. Salice, A., Taipale, J.: "Group-Directed Empathy: A Phenomenological Account." *Journal of Phenomenological Psychology* 46/2, 2015, 163-184
758. Alsmith, A.: "Mental Activity & the Sense of Ownership." *Review of Philosophy and Psychology* 6/4, 2015, 881-896.
757. Parnas J.: "Differential diagnosis and current polythetic classification". *World Psychiatry* 14(3), 2015, 284-7.
756. Parnas J, Jansson LB.: "Self-Disorders: Clinical and Conceptual Implications for the Diagnostic Concept of Schizophrenia". *Psychopathology* 48(5), 2015, 332-8.
755. Rasmussen AR, Parnas J.: "Anomalies of Imagination and Disordered Self in Schizophrenia Spectrum Disorders". *Psychopathology* 48(5), 2015, 317-23.
754. Kyrios M, Nelson B, Ahern C, Fuchs T, Parnas J.: "Introduction". *Psychopathology* 48(5), 2015, 275-7.
753. Blomberg, O.: "Review of 'Rational and Social Agency: The Philosophy of Michael Bratman', edited by M. Vargas & Y. Gideon." *Journal of Social Ontology* 1/2, 2015, 377-379.
752. Schiavio, A. & Høffding, S.: "Playing together without communicating? A pre-reflective and enactive account of jointmusical performance." *Musicae Scientiae* 19/4, 2015, 366-388.
751. Zahavi, D.: "On Self, Empathy, and Shame." *International Journal of Philosophical Studies* 23/5, 2015, 638-644.

785. Henriksen, M.G., Parnas, J.: "Phenomenology, meaning, and metaphor." *Philosophy, Psychiatry, & Psychology* 22 (3), 2015, 193-196.
750. Moltke Martiny, K.: *Embodying Investigations of Cerebral Palsy: A Case of Open Cognitive Science*. Faculty of Humanities, University of Copenhagen. 2015. (p. 243).
749. Zahavi, D.: "Anata, watashi, soshite watashitachi – kanjyotekikeiken no kyouyu." *Tetsugaku-zasshi* 130/802, 2015, 171-191.
748. Gallagher, S., Zahavi, D.: *Fenomenologiczny umysł*. Warzaw: PWN, 2015. (450 p.)
747. Montes Sánchez, A., "Shame and the Internalized Other." *Etica & Politica / Ethics & Politics*, XVII/2, 2015, 181-200.
746. Revsbech, R., Mortensen, E. L., Owen, G., Nordgaard, J., Jansson, L., Sæbye, D., Flensburg-Madsen, T., Parnas, J.: "Exploring rationality in schizophrenia." *British Journal of Psychiatry Open* 1/1, 2015, 98-103.
745. Parnas, J., Gallagher, S.: "Phenomenology and the interpretation of psychopathological experience." In L.I. Kirmayer, R. Lemelson, C.A. Cummings (eds.): *Re-Visioning Psychiatry. Cultural Phenomenology, Critical Neuroscience, and Global Mental Health* (pp.65-80). New York: Cambridge University Press, 2015.
744. Zahavi, D.: "Phenomenology of reflection." In A. Staiti (ed.): *Commentary on Husserl's Ideas I*. Berlin: De Gruyter, 2015, 177-193.
743. Blomberg, O.: "An Account of Boeschian Cooperative Behaviour." In C. Misselhorn (eds.): *Collective Agency and Cooperation in Natural and Artificial Systems: Explanation, Implementation and Simulation*. Cham: Springer, 2015, 169-184.
742. Salice, A., Henriksen, M.G.: "The disrupted 'we': Schizophrenia and collective intentionality." *Journal of Consciousness Studies* 22, 2015, 145-171.
741. Zahavi, D., Rochat, Ph.: "Empathy ≠ sharing: Perspectives from phenomenology and developmental psychology." *Consciousness and Cognition* 36, 2015, 543-553.
740. Arnfred, S.M., Raballo, A., Morup, M., Parnas, J.: "Self-disorder and brain processing of proprioception in schizophrenia spectrum patients: a re-analysis." *Psychopathology* 48/1, 2015, 60-64.
739. Parnas, J.: "Delusions, epistemology and phenophobia." *World Psychiatry* 14/2, 2015, 174-175.
738. Zahavi, D.: *Shogakusha no tameno Genshogaku*. Kyoto, Koyo Shobo, 2015 (vii + 127 + 11 p.).
737. Taipale, J., Zahavi, D.: *Nordic Perspectives on Phenomenology. Special Issue of Continental Philosophy Review* 48/2, 2015.
736. Taipale, J., Zahavi, D.: "Nordic perspectives on phenomenology: An introduction." *Continental Philosophy Review* 48/2, 2015, 103-106.
735. Zahavi, D.: "Self and other: From pure ego to co-constituted we." *Continental Philosophy Review* 48/2, 2015, 143-160.
734. Taipale, J.: "Beyond Cartesianism: Body-perception and the immediacy of empathy." *Continental Philosophy Review* 48/2, 2015, 161-178.

785. Henriksen, M.G., Parnas, J.: "Phenomenology, meaning, and metaphor." *Philosophy, Psychiatry, & Psychology* 22 (3), 2015, 193-196.
733. Overgaard, S.: "How to do things with brackets: The epoché explained." *Continental Philosophy Review* 48/2, 2015, 179-195.
732. León, F.: "Reflexión, objetivación, tematización: sobre una crítica heideggeriana de Husserl." *Investigaciones Fenomenológicas*, Vol. Monográfico 5, 2015, 159-181.
731. Blomberg, O.: "Review of Michael Bratman's 'Shared Agency: A Planning Theory of Acting Together'." *Analysis* 75/2, 2015, 346-348.
730. Blomberg, O.: "Shared goals and development." *The Philosophical Quarterly* 65/258, 2015, 94-101.
729. Salice, A.: "Searle, John (1932–)." In J. D. Wright (ed.), *International Encyclopedia of the Social & Behavioral Sciences, 2nd edition, Vol 21* (pp.340-345). Oxford: Elsevier, 2015.
728. Zahavi, D.: "Você, eu e nós: o compartilhamento de experiências emocionais." *Ekstasis: Revista de Hermenéutica e Fenomenologia* 3/2, 2015, 151 - 170.
727. Parnas J.: "Philosophical and Phenomenological Perspectives on Psychosis." In F. Waters and M. Stephane (eds.): *The Assessment of Psychosis: A Reference Book and Rating Scales for Research and Practice* (pp. 17-43). New York: Routledge, 2015.
726. Parnas J., Henriksen, M.G.: "Disturbance of the Experience of Self: Phenomenologically Based Account." pp. 235-244. In F. Waters and M. Stephane (eds.): *The Assessment of Psychosis: A Reference Book and Rating Scales for Research and Practice* (pp. 235-244). New York: Routledge, 2015.
725. Zahavi, D.: "Husserl and the Transcendental." In S. Gardner & M. Grist (eds.): *The Transcendental Turn*. Oxford: Oxford University Press, 2015, 228-243.
724. Montes Sánchez, A.: "False-belief tests and understanding others: Comment on Gallagher's 'The problem with 3-year-olds'." *Journal of Consciousness Studies* 22/1-2, 2015, 187-190.
723. Zahavi, D.: "You, me, and we: The sharing of emotional experiences." *Journal of Consciousness Studies* 22/1-2, 2015, 84-101.
722. Satne, G.: "Introduction: From interacting agents to engaging persons." *Journal of Consciousness Studies* 22/1-2, 2015, 9-23.
721. Satne, G. & Roepstorff, A. (eds.): *Intentionality in Interaction*. Special Issue of *Journal of Consciousness Studies* 22/1-2, 2015.
720. Zahavi, D.: "Vindicating Husserl's Primal I." In J. Bloechl & N. de Warren (eds.): *Phenomenology in a New Key: Between Analysis and History*. Dordrecht: Springer, 2015, 1-14.
719. Zahavi, D.: "Intentionnalité et phénoménalité: un regard phénoménologique sur le 'problème difficile'". *Philosophie* 124, 2015, 80-104.
718. Overgaard, S. and Michael, J.: "The Interactive Turn in Social Cognition Research: A Critique". *Philosophical Psychology* 28, 2015, 160-183.

2014

717. Nordgaard, J., Parnas, J.: "Self-disorders and the schizophrenia spectrum: a study of 100 first hospital admissions". *Schizophrenia Bulletin* 40(6), 2014, 1300-7.
- Motobayashi, Y.: "香港・現象学国際セミナーからデンマーク・主観性研究センターへ"
716. (Visiting Research Report: SPA to CFS). *Annual Review of the Phenomenological Association of Japan* 30, 2014, 185-187.
- Taipale, J.: "Similarity and asymmetry. Husserl and the transcendental foundations of empathy". *Phänomenologische Forschungen*, 2014, 141-154.
714. Luo, Z.: "胡塞尔论同情的意向结构", 载《哲学分析》, 2014, 卷6:20-33.
713. Høffding, S.: "スキルトなったコ-ピングとは?" ("What is skilled Coping?). *Annual Review of the Phenomenological Association of Japan* 30, 2014, 49-66.
712. Overgaard, S., Gilbert, P. and Burwood, S.: *메타철학이란 무엇인가?*, South Korea: T&H Press, 2014.
711. Grøn, A.: "Selvforståelse og selvfremmedgørelse." *TeolInformation* 50, 2014, 17-20.
- Grøn, A.: "Phenomenology of Despair – Phenomenology of Spirit." In A. Hutter & A. Moe
710. Rasmussen (eds.): *Kierkegaard im Kontext des deutschen Idealismus*. Berlin: de Gruyter, 2014, 241-257.
- Grøn, A.: „Paradox des Denkens – paradoxes Denken.“ In I.U. Dalfherth & A. Hunziker (eds.): *Gott denken – ohne Metaphysik? Zu einer aktuellen Kontroverse in Theologie und Philosophie*. Tübingen: Mohr Siebeck, 2014, 79-94.
- Grøn, A.: „Erinnerung und Nachdenken.“ In B. Fetz, M. Hansel & G. Langer: *Elazar Benyoëtz. Korrespondenzen. Profile. Magazin des Literaturarchivs der Österreichischen Nationalbibliothek*. Wien: Paul Zsolnay Verlag, 2014, 229-243.
707. Grøn, A.: „Natur og Transcendens.“ In U. Andkjær Olsen & E. Friis (eds.): *Kritik* 211, 2014, 111-119.
- Ishihara, Y.: "西田幾多郎とエミール・ラスク [Nishida Kitaro and Emil Lask]." *Nishida tetsugakukai nenpou* [Annual review of the Nishida Philosophy Association], 11, 2014, 76-91.
- Zahavi, D.: "Empatia e rispecchiamento: un altro sguardo a Husserl." In S. Borutti, L. Fonnesu & L. Vanzago (eds.): *Intersoggettività*. Mimesis: Milano, 2014, 47-68.
704. Salice, A., Tummolini, L. (eds.): *Social Facts: Metaphysical and Empirical Perspectives*. Special Issue of *Phenomenology and Cognitive Sciences* 13/1, 2014.
703. Salice, A.: "Violence as social fact." *Phenomenology and the Cognitive Sciences* 13/1, 2014, 161-177.
702. Salice, A., Tummolini, L. "Introduction." *Phenomenology and Cognitive Sciences* 13/1, 2014, 1-5.
701. Salice, A., Uemura, G.: "Naturalizzare la fenomenologia senza naturalismo." *Philosophy Kitchen* 1/1, 2014, 212-225.
700. Satne, G.: "Review of Hutto, D. and Myin, E., *Radicalizing Enactivism. Basic Minds without Content*, MIT Press, 2012." *The Philosophical Quarterly* 64/254, 2014, 202-204.

717. Nordgaard, J., Parnas, J.: "Self-disorders and the schizophrenia spectrum: a study of 100 first hospital admissions". *Schizophrenia Bulletin* 40(6), 2014, 1300-7.
699. Satne, G.: "Brandom and McDowell: Hermeneutics and Normativity." In Malpas, J. & Gander, H.-H. (eds): *The Routledge Handbook to Hermeneutics*. Routledge, 2014, 236-247.
698. Satne, G.: "Interaction and Self-correction." *Frontiers in Psychology* 5:798. doi: 10.3389/fpsyg.2014.00798
697. Henriksen, M.G., Parnas, J.: "Disturbance of the Experience of Self: A Phenomenologically-Based Approach". In Waters, F., Staphane, M. (eds). *The Assessment of Psychosis: A Reference Book and Rating Scales for Research and Practice*. Routledge: New York, 2014, 235-244.
696. Henriksen, M.G., Parnas, J.: "Ein klinischer und empirischer Blick auf Selbstsein und Verkörperung in der Schizophrenie". In Breyer, T., Fuchs, T., Micali, S., Wandruszka, B. (eds). *Das leidende Subjekt. Phänomenologie als Wissenschaft der Psyche*. Karl Alber: Freiburg/München, 2014, 188-203.
695. Henriksen, M.G., Nordgaard, J.: "Schizophrenia as a disorder of the self." *Journal of Psychopathology* 20, 2014, 435-441.
694. Montes Sánchez, A.: "Intersubjectivity and interaction as crucial for understanding the moral role of shame: a critique of TOSCA-based shame research." *Frontiers in Psychology* 5:814. DOI: 10.3389/fpsyg.2014.00814
693. Zahavi, D.: *Self and Other: Exploring Subjectivity, Empathy, and Shame*. Oxford: Oxford University Press, 2014. (xiv + 280 p.)
692. Montes Sánchez, A.: *Self-consciousness, caring, relationality: An investigation into the experience of shame and its ethical role*. Departamento de Humanidades: Filosofía, Lenguaje y Literatura, Universidad Carlos III de Madrid, 2014. (p. 194).
691. Luo, Z.: *Husserl and the problem of empathy*. Faculty of Humanities, University of Copenhagen, 2014. (p. 234).
690. Zahavi, D.: "Il tempo del sé." *Paradigmi: Rivista di critica filosofica* 2, 2014, 31-48.
689. Parnas, J., Henriksen, M.G.: "Disordered self in the schizophrenia spectrum: A clinical and research perspective." *Harvard Review of Psychiatry* 22/5, 2014, 251-65.
688. Parnas, J., Bovet, P.: "Psychiatry made easy: Operation(al)ism and some of its consequences." In Kendler, K.S., Parnas, S. (eds.): *Philosophical Issues in Psychiatry III: The Nature and Sources of Historical Change*. Oxford: Oxford University Press, 2014, 190-212.
687. Parnas, J.: "Decline of psychoanalysis to the advantage of what?" In Kendler, K.S., Parnas, S. (eds.): *Philosophical Issues in Psychiatry III: The Nature and Sources of Historical Change*. Oxford: Oxford University Press, 2014, 180-183.
686. Kendler, K.S., Parnas, J. (eds.): *Philosophical Issues in Psychiatry III: The Nature and Sources of Historical Change*. Oxford: Oxford University Press, 2014. (380 p.)
685. Rochat, P., Zahavi, D.: "Der unheimliche Spiegel." *Deutsche Zeitschrift für Philosophie* 62/5, 2014, 913-936.
684. Høffding, S.: "What is Skilled Coping? Experts on Expertise." *Journal of Consciousness Studies* 21/9-10, 2014, 49-73.

717. Nordgaard, J., Parnas, J.: "Self-disorders and the schizophrenia spectrum: a study of 100 first hospital admissions". *Schizophrenia Bulletin* 40(6), 2014, 1300-7.
683. Zahavi, D.: "Yönelimsellik ve Bilinç." *Kaygı: Uludag University Faculty of Arts and Sciences Journal of Philosophy* 22, 2014, 167-182.
682. Henriksen, M.G., Zandersen, M.: "Review of Fuchs, T., Micali, S., Wandruszka, B. (Hrsg.). *Karl Jaspers – Phänomenologie und Psychopathologie*. Freiburg: Verlag Karl Alber, 2013". *Theologische Literaturzeitung* 139, 2014, 916-918.
681. Nelson, B., Parnas, J., Sass, L.A.: "Disturbance of minimal self (ipseity) in schizophrenia: Clarification and current status." *Schizophrenia Bulletin* 40/3, 2014, 479-482.
680. Taipale, J.: "The Bodily Feeling of Existence in Phenomenology and Psychoanalysis". In S. Heinämaa, M. Hartimo, and T. Miettinen (eds.): *Phenomenology and the Transcendental*. New York: Routledge, 2014, 218-234.
679. Zahavi, D. & Simionescu-Panait, A.: "Contemporary Phenomenology at Its Best: Interview With Professor Dan Zahavi. *Europe's Journal of Psychology* 10/2, 2014, 215-220.
678. Zahavi, D.: "Edmund Husserl." *Oxford Bibliographies Online: Philosophy*. <http://www.oxfordbibliographies.com/view/document/obo-9780195396577/obo-9780195396577-0210.xml>
677. Zahavi, D.: "Scham als soziales Gefühl." *Phänomenologische Forschungen, Jahrgang 2013*. Hamburg: Felix Meiner Verlag, 2014, 319-337.
676. Szanto, T.: "Review of Eric Chelstrom: Social Phenomenology: Husserl, Intersubjectivity, and Collective Intentionality." *International Journal of Philosophical Studies* 22/2, 2014, 296-301
675. Henriksen, M.G.: "Selvforstyrrelser og vrangforestillinger ved skizofreni." *Best Practice - Psykiatri/Neurologi* 25, 2014, 48-51.
674. Henriksen, M.G., Parnas, J.: "Self-disorders and schizophrenia: A phenomenological reappraisal of poor insight and noncompliance". *Schizophrenia Bulletin* 40/3, 2014, 542-547.
673. Szanto, T.: "How to Share a Mind: Reconsidering the Group Mind Thesis." *Phenomenology and the Cognitive Sciences* 13/1, 2014, 99-120.
672. Szanto, T.: "Review of Verena Mayer, Christopher Erhard, Marisa Scherini (Eds.): *Die Aktualität Husserls*." *Husserl Studies* 30/1, 2014, 77-88.
671. Zahavi, D.: "Fænomenologi". In F. Collin & S. Køppe (eds.): *Humanistisk Videnskabsteori*. København: Lindhardt & Ringhof, 2014, 187-222.
670. Gallagher, S., Zahavi, D.: "Primal Impression and Enactive Perception." In V. Arstila & D. Lloyd (eds.): *Subjective Time: The Philosophy, Psychology, and Neuroscience of Temporality*. Cambridge, MA.: The MIT Press, 2014, 83-99.
669. Michael, V., Sandberg, K., Skewes, J., Wolf, T., Blicher, J., Overgaard, M., Frith, C.: "Continuous theta burst demonstrates a causal role of premotor homunculus in action interpretation." *Psychological Science* 25, 2014, 963-972.
668. Michael, J., Christensen, W., Overgaard, S.: "Mindreading as social expertise." *Synthese* 191, 2014, 817-840.

717. Nordgaard, J., Parnas, J.: "Self-disorders and the schizophrenia spectrum: a study of 100 first hospital admissions". *Schizophrenia Bulletin* 40(6), 2014, 1300-7.
667. Zahavi, D.: "Subjecthood and Objecthood [in Dutch]." In D. Waal (ed.): *De Dingen de baas: Wijsgerig Festival DRIFT 2013*. Amsterdam, 2014, 9-23.
666. Michael, J.: "Towards a Consensus About the Role of Empathy in Interpersonal Understanding." *Topoi* 33/1, 2014, 157-172.
665. Zahavi, D.: "Empathy and Other-Directed Intentionality." *Topoi* 33/1, 2014, 129-142.
664. Michael, J. & Fardo, F.: "What (if anything) is shared in pain empathy? A critical discussion of De Vignemont and Jacob's (2012) theory of the neural substrate of pain empathy." *Philosophy of Science* 81, 2014, 154–160.
663. Taipale, J.: *Phenomenology and Embodiment: Husserl and the Constitution of Subjectivity*. Evanston: Northwestern University Press, 2014. (243 pp.).
662. Parnas, J.: "The RDoC program: psychiatry without psyche?" *World Psychiatry* 13/1, 2014, 46-47.
661. Zahavi, D., Overgaard, S.: "Fænomenologisk Sociologi - Hverdagsslivets subjekt." In M.H. Jacobsen & S. Kristiansen (eds.): *Hverdagsslivet - sociologier om det upåagtede*. 2. udgave. København: Hans Reitzels Forlag, 2014, 169-198.
660. Overgaard, S. "McNeill on Embodied Perception Theory". *The Philosophical Quarterly* 64, 2014, 135-143.

2013

659. Zahavi, D.: "La fenomenología y el problema(s) de la intersubjetividad." *Anuario Colombiano de Fenomenología* 7, 2013, 83-102.
658. Lawler, D. & Satne, G: "Critical Note on Finkelstein, D. *Expression and the Inner*, Harvard UP." *Teorema* XXXII/2, 2013, 220-231.
657. Nordenstoft, M., Parnas, J., et.al. : "Psykiatrisk forskning bør have en central plads i langsigtede planer for psykiatrien". *Ugeskrift for læger* 175(36), 2013, 2056-7.
- Taipale, J. "Facts and Fantasies. Embodiment and the Early Formation of Selfhood." In Rasmus 656. Jensen & Dermot Moran (eds.): *The Phenomenology of Embodied Subjectivity*. Dordrecht: Springer, 2013, 241-262.
655. Henriksen, M.G.: "応用現象学：統合失調症における言語性幻聴の発現." *Annual Review of the Phenomenological Association of Japan* 29, 2013, 27-35.
- Høffding, S.: "A musical exploration of consciousness. Review of: Clarke & Clarke (eds.), *Music 654. and consciousness. Philosophical, psychological, and cultural perspectives.*" *Phenomenology and the Cognitive Sciences* 12, 2013, 877-882.
- Zahavi, D.: "Phänomenalität, Zeitlichkeit und Selbsttheit." In I. Römer & M. Wunsch (eds.): *Person: 653. Anthropologische, phänomenologische und analytische Perspektiven* (pp.57-79). Münster: Mentis, 2013.
- Koren, D., Reznik, N., Adres, M., Scheyer, R., Apter, A., Steinberg, T., & Parnas, J.: "Disturbances 652. of basic self and prodromal symptoms among non-psychotic help-seeking adolescents." *Psychological Medicine* 43/7, 2013, 1365–1376.
651. Nordgaard, J., Sass, L. A., Parnas, J.: "The psychiatric interview: validity, structure, and subjectivity." *European Archives of Psychiatry and Clinical Neuroscience* 263/4, 2013, 353–364.
650. Overgaard, S.: "Was Heidegger an 'Archaicist'?" *Graduate Faculty Philosophy Journal* 34/2, 2013, 381-389.
649. Overgaard, S.: "The Look". In S. Churchill and J. Reynolds (eds.): *Jean-Paul Sartre: Key Concepts* (pp. 106-117). Durham: Acumen, 2013.
- Parnas, J.: "On psychosis: Karl Jaspers and beyond." In G. Stanghellini and T. Fuchs (eds.): *One 648. Century of Karl Jaspers' 'General Psychopathology'* (pp. 209-228). Oxford: Oxford University Press, 2013.
647. Zahavi, D., Ho Dac, T.: "Neurophänomenologie." In A. Stephan & S. Walter (ed.): *Handbuch Kognitionswissenschaft* (pp. 139-145). Stuttgart: J.B. Metzler, 2013.
646. Henriksen, M.G.: "Die Verständlichkeit der Schizophrenie. Biologische und phänomenologische Perspektiven." In T. Breyer (ed.): *Grenzen der Empathie. Philosophische, psychologische, und antropologische Perspektiven* (pp. 395-419). Munich: Wilhelm Fink Verlag, 2013.
645. Parnas, J., Henriksen, M.G.: "Subjectivity and schizophrenia: another look at incomprehensibility and treatment non-adherence". *Psychopathology* 46/5, 2013, 320-329.
644. Zahavi, D.: "Acerca de la relación entre fenomenología y sociología: Entrevista a Dan Zahavi." *Sociedad. Revista de la Facultad de Ciencias Sociales de la UBA* 32, 2013, 109-116.

659. Zahavi, D.: "La fenomenología y el problema(s) de la intersubjetividad." *Anuario Colombiano de Fenomenología* 7, 2013, 83-102.
643. Serino, A., Alsmith, A., Costantini, M., Mandrigin, A., Tajadura-Jimenez, A., & Lopez, C.: "Bodily ownership and self-location: Components of bodily self-consciousness". *Consciousness and Cognition* 22/4, 2013, 1239-1252.
642. León, F.: "Shame and Selfhood". *Phänomenologische Forschungen*, Jahrgang 2012. Hamburg: Felix Meiner Verlag, 2013, 193-211.
641. León, F.: "Experiential Other-Directness: To What Does It Amount?". *Tidsskrift for Medier, Erkendelse og Formidling* 1/1, 2013, 21-38.
640. Grøn, A.: "Time and History." In N. Adams, G. Pattison & G. Ward (eds.): *The Oxford Handbook of Theology and Modern European Thought*. Oxford: Oxford University Press, 2013, 435-455.
639. Grøn, A.: "Time and History." In J. Lippitt & G. Pattison (eds.): *The Oxford Handbook of Kierkegaard*. Oxford: Oxford University Press, 2013, 273-291.
638. Grøn, A.: „Grenzen des Vertrauens. Kritische Bemerkungen zur Rede von ‚Grundvertrauen‘.“ In I. U. Dalferth & S. Peng-Keller (eds.): *Grundvertrauen. Hermeneutik eines Grenzphänomens*. Leipzig: Evangelische Verlagsanstalt, 2013, 145-158.
637. Grøn, A.: "Time and Transcendence: Religion and Ethics." In M. T. Mjaaland, U. H. Rasmussen & P. Stoellger (eds.): *Impossible Time: Past and Future in the Philosophy of Religion*. Tübingen: Mohr Siebeck, 2013, 117-135.
636. Grøn, A.: "Subjektiviteten er sandheden" *Universitetsavisen* No. 2. Copenhagen: University of Copenhagen, 2013, 20-21.
635. Škodlar, B., Henriksen, M.G., Sass, L.A., Nelson, B., Parnas, J.: "Cognitive-behavioral therapy for schizophrenia: a critical evaluation of its theoretical framework from a clinical-phenomenological perspective." *Psychopathology* 46, 2013, 249-265.
634. Henriksen, M.G.: "On incomprehensibility in schizophrenia." *Phenomenology and the Cognitive Sciences* 12, 2013, 105-129.
633. Gallagher, S., Zahavi, D.: *La Mente Fenomenológica*. Madrid: Alianza Editorial, 2013. (368 pp.).
632. Michael, J. and Macleod, M.: "Applying the Causal Theory of Reference to Intentional Concepts." *Philosophy of Science* 80/2, 2013, 212-230.
631. Overgaard, S. and Krueger, J.: "Social Perception and 'Spectator Theories' of Other Minds". *Behavioral and Brain Sciences* 36/4, 2013, 434-435.
630. Grünbaum, T., Zahavi, D.: "Varieties of self-awareness." In K.W.M. Fulford et al (eds.): *The Oxford Handbook of Psychiatry*. Oxford: Oxford University Press, 2013, 221-239.
629. Montes Sánchez, A.: "Social Shame vs. Private Shame: A Real Dichotomy?" *PhaenEx* 8/1, 2013, 28-58.
628. Zahavi, D.: "Det spejlede selv." *Carlsbergfondets årsskrift*, 2013, 22-25.
627. Welz, C.: "Kierkegaard and Phenomenology." In J. Lippitt, G. Pattison (eds.): *The Oxford Handbook of Kierkegaard*. Oxford: Oxford University Press, 2013, 440-463.

659. Zahavi, D.: "La fenomenología y el problema(s) de la intersubjetividad." *Anuario Colombiano de Fenomenología* 7, 2013, 83-102.
660. Welz, C.: "The Future of the Past: Memory, Forgetting, and Personal Identity." In M. T. Mjaaland, U. H. Rasmussen, P. Stoellger (eds.): *Impossible Time: Past and Future in the Philosophy of Religion*. Tübingen: Mohr Siebeck, 2013, 191-212.
661. Nordgaard, J., Parnas, J.: "A haunting that never stops: Psychiatry's problem of description." *Acta Psychiatrica Scandinavica* 127/6, 2013, 434-435.
662. Parnas, J.: "The Breivik case and the 'conditio psychiatrica'." *World Psychiatry* 12/1, 2013, 22-23.
663. Gallagher, S., Zahavi, D.: *Hyunsanghakjeok Maeum - Shimricheolhakgwa Injikwahak Ipmoon*. Seoul: Publisher B, 2013. (462 pp.).
664. Overgaard, S. "Against Linguistic Exclusivism". In B. Mou and R. Tieszen (eds.): *Constructive Engagement of Analytic and Continental Approaches in Philosophy*. Leiden: Brill, 2013, 71-90.
665. Grünbaum, T.: "Sensory imagination and narrative perspective: Explaining perceptual focalization." *Semiotica* 194, 2013, 111-136.
666. Zahavi, D.: "Naturalized Phenomenology: A Desideratum or a Category Mistake?" *Royal Institute of Philosophy Supplement* 72, 2013, 23-42.
667. Overgaard, S.: "Motivating Disjunctivism." *Husserl Studies* 29, 2013, 51-63.
668. Overgaard, S., Gilbert, P. and Burwood, S.: *An Introduction to Metaphilosophy*. Cambridge: Cambridge University Press, 2013 (vii + 240 pp.).
669. Grünbaum, T.: "Seeing what I am doing." *Philosophy and Phenomenological Research* 86/2, 2013, 295-318.
670. Parnas, J., Sass, L.A., Zahavi, D.: "Rediscovering Psychopathology: The Epistemology and Phenomenology of the Psychiatric Object." *Schizophrenia Bulletin* 39/2, 2013, 270-277.
671. Welz, C.: "Den tabte tro – negativitetens sår i post-Holocaust teologi." *Præsteforeningens Blad* 103, 2013, 70-74, 90-95.
672. Zahavi, D.: "Mindedness, mindlessness and first-person authority." In J.K. Shear (ed.): *Mind, Reason and Being-in-the-world: The McDowell-Dreyfus Debate*. London/New York: Routledge, 2013, 320-343.
673. Zahavi, D., Overgaard, S.: "Intersubjectivity." In H. LaFollette et al. (eds.): *The International Encyclopedia of Ethics*. New York: Wiley-Blackwell, 2013, 2755-2765.
674. Overgaard, S.: "Fænomenologien og den anden." In B. Schiermer (ed.): *Fænomenologi: Teorier og metoder*. København: Hans Reitzels Forlag, 2013, 75-93.

2012

- Grøn, A.: „Ein Leben zu führen. Kierkegaard und der Begriff des Lebens.“ In S. Schaede, G. 611. Hartung & T. Kleffmann (eds.): *Das Leben. Historisch-systematische Studien zur Geschichte eines Begriffs*. Band 2. Religion und Aufklärung Band 22. Tübingen: Mohr Siebeck, 2012, 81-106.
610. Alsmith, A.: "The concept of a structural affordance." *Avant* 3/2, 2012.
609. Zahavi, D.: "Hið margslunga sjálf: Sjónarhorn reynslu og fræða." *Hugur* 24, 2012, 175-195.
608. Overgaard, S.: "Other People." In D. Zahavi (ed.): *The Oxford Handbook of Contemporary Phenomenology*. Oxford. Oxford University Press, 2012, 460-479.
607. Zahavi, D.: "Il senso della fenomenologia: una riflessione metodologica." In C. Di Martino (ed.): *Attualità della fenomenologia*. Soveria Mannelli: Rubbettino Editore, 2012, 25-48.
606. Parnas, J., Møller, P., Kircher, T., Thalbitzer, J., Jansson, L., Handest, P., Zahavi, D.: "EASE: Évaluation des Anomalies de l'Expérience de Soi." *L'Encéphale* 38 (supplement 3), 2012, 121-145.
605. Welz, C.: "Gudbilledlighed, synd og relationel ontologi: Kierkegaard og Luther." In N.H. Gregersen (ed.): *Lutherbilleder i dansk teologi 1800-2000*. Copenhagen: Anis, 2012, 105-121.
604. Welz, C.: "Review of: Jan-Olav Henriksen: *Finitude and Theological Anthropology: An Interdisciplinary Exploration into Theological Dimensions of Finitude*." *Teologisk Tidsskrift* 1/4, 2012, 453-456.
603. Zahavi, D.: "Self, consciousness, and shame." In D. Zahavi (ed.): *The Oxford Handbook of Contemporary Phenomenology*. Oxford. Oxford University Press, 2012, 304-323.
602. Zahavi, D.: "Introduction." In D. Zahavi (ed.): *The Oxford Handbook of Contemporary Phenomenology*. Oxford. Oxford University Press, 2012, 1-4.
601. Zahavi, D. (ed.): *The Oxford Handbook of Contemporary Phenomenology*. Oxford. Oxford University Press, 2012. (640 p.).
600. Grøn, A.: "'Time, Courage, Selfhood: Reflections on Kierkegaard's Discourse "To Preserve One's Soul in Patience.' In J. M. Justo & E. M. de Sousa (eds.): *Kierkegaard in Lisbon: Contemporary Readings of Repetition, Fear and Trembling, Philosophical Fragments and the 1843 and 1844 Upbuilding Discourses*. Lisbon: Centro de Filosofia da Universidade de Lisboa, 2012, 85-96.
599. Zahavi, D: "Empati og Spejling hos Husserl." *Kritik* 205, 2012, 63-72.
598. Jensen, R.T., Moran, D. (eds.): *Intersubjectivity and Empathy*. Special issue of *Phenomenology and the Cognitive Sciences* 11/2, 2012, 125-308.
597. Sørensen, H.J., Sæbye, D., Urfer-Parnas, A., Mortensen, E.L., Parnas, J.: Premorbid intelligence and educational level in bipolar and unipolar disorders: a Danish draft board study." *Journal of Affective Disorders* 136/3, 2012, 1188-1191.
596. Nordgaard, J., Revsbech, R., Sæbye, D., Parnas, J.: "Assessing the diagnostic validity of a structured psychiatric interview in a first-admission hospital sample." *World Psychiatry* 11/3, 2012, 181-185.
595. Raballo, A., Parnas, J.: "Examination of anomalous self-experience: Initial study of the structure of self-disorders in schizophrenia spectrum." *The Journal of Nervous and Mental Disease* 200/7, 2012, 577-583.

- Grøn, A.: „Ein Leben zu führen. Kierkegaard und der Begriff des Lebens.“ In S. Schaede, G. 611. Hartung & T. Kleffmann (eds.): *Das Leben. Historisch-systematische Studien zur Geschichte eines Begriffs*. Band 2. Religion und Aufklärung Band 22. Tübingen: Mohr Siebeck, 2012, 81-106.
594. Welz, C.: “At give stemme til det usynlige: Overvejelser over bønnens sprog.” *Dansk Teologisk Tidsskrift* 75/4, 2012, 254-274.
593. Zahavi, D.: "Husserl, self and others: An interview with Dan Zahavi." *Avant* 3/1, 2012, 114-121.
- Bohl, V., van den Bos, W.: "Toward an integrative account of social cognition: marrying theory of 592. mind and interactionism to study the interplay of Type 1 and Type 2 processes." *Frontiers in Human Neuroscience* 6, 2012, 1-15.
- Overgaard, S.: “Disjunctivism and the Urgency of Scepticism”. In M. Willaschek (ed.), 591. *Disjunctivism: Disjunctive Accounts in Epistemology and in the Philosophy of Perception*. London: Routledge, 2012, 86-102.
- Welz, C.: "Human Perfection: Overcoming Oneself. A Discussion of Kierkegaard's Four Upbuilding Discourses from 1844 with reference to Luther, Heidegger, and Simone Weil." In J. M. Justo & E. 590. M. de Sousa (eds.): *Kierkegaard in Lisbon: Contemporary Readings of Repetition, Fear and Trembling, Philosophical Fragments and the 1843 and 1844 Upbuilding Discourses*. Lisbon: Centro de Filosofia da Universidade de Lisboa, 2012, 97-115.
589. Welz, C.: "Review of: Sergio Muñoz Fonnegra, Das gelingende Gutsein: Über Liebe und Anerkennung bei Kierkegaard." *Theologische Literaturzeitung* 137/2, 2012, 212f.
588. Welz, C.: "Anfangen ohne Ende. Elazar Benyoëtz: *Eingeht. Neue Einsätze*" In *Elazar Benyoëtz, Olivenbäume, die Eier legen. Ein Nachbuch*. Wien: Braumüller Literaturverlag, 2012, 131-139.
- Alsmith, A.: "What reason could there be for believing in pre-reflective bodily self-consciousness?" 587. In F. Paglieri (Ed.), *Consciousness in interaction: The role of the natural and social environment in shaping consciousness*. Amsterdam: John Benjamins Press, 2012, 3-17.
586. Alsmith, A. & de Vignemont, F.: "Embodying the mind and representing the body." *Review of Philosophy and Psychology* 3/1, 2012, 1-13.
585. Henriksen, M.G., Parnas, J.: "Clinical manifestations of self-disorders and the gestalt of schizophrenia." *Schizophrenia Bulletin* 38, 2012, 657-60.
584. Zahavi, D.: "Noesis and noema." *The Times Literary Supplement*, June 29, 2012, 28.
583. Krueger, J.: "Seeing mind in action." *Phenomenology and the Cognitive Sciences* 11/2, 2012, 149-173.
582. Jensen, R.T. & Moran, D.: "Introduction: intersubjectivity and empathy". *Phenomenology and the Cognitive Sciences* 11/2, 2012, 125-133.
581. Zahavi, D.: "The time of the self." *Grazer Philosophische Studien* 84, 2012, 143-159.
580. Parnas, J.: "The core gestalt of schizophrenia." *World Psychiatry* 11/2, 2012, 67-69.
- Parnas, J.: "DSM-IV and the founding prototype of schizophrenia: are we regressing to a pre- 579. Kraepelian nosology?" In Kendler, K., Parnas, J. (eds.): *Philosophical Issues in Psychiatry II: Nosology*. Oxford: Oxford University Press, 2012, 237-259.
578. Parnas, J.: "Comments: A sea of distress." In Kendler, K., Parnas, J. (eds.): *Philosophical Issues in Psychiatry II: Nosology*. Oxford: Oxford University Press, 2012, 229-233.

- Grøn, A.: „Ein Leben zu führen. Kierkegaard und der Begriff des Lebens.“ In S. Schaede, G. 611. Hartung & T. Kleffmann (eds.): *Das Leben. Historisch-systematische Studien zur Geschichte eines Begriffs*. Band 2. Religion und Aufklärung Band 22. Tübingen: Mohr Siebeck, 2012, 81-106.
- Parnas, J.: "Comments: The nature of psychiatric object and classification." In Kendler, K., Parnas, 577. J. (eds.): *Philosophical Issues in Psychiatry II: Nosology*. Oxford: Oxford University Press, 2012, 118-123.
- Kendler, K., Parnas, J. (eds.): *Philosophical Issues in Psychiatry II: Nosology*. Oxford: Oxford 576. University Press, 2012. (p. 360).
- Cai, W.: "Between the sense of self and the reality of self." *Phenomenology and the Cognitive 575. Sciences* 11, 2012, 113-118.
- Krueger, J. and Michael, J.: "Gestural coupling and social cognition: Möbius Syndrome as a case 574. study." *Frontiers in Human Neuroscience* 6/81, 2012, 1-14.
- Overgaard, S. "Visual Perception and Self-Movement: Another Look". In A. Foolen, U. M. Lüdtke, 573. T. P. Racine and J. Zlatev (eds.): *Moving Ourselves, Moving Others*. Amsterdam: John Benjamins, 2012, 81-103.
- Michael, J. & Overgaard, S.: "Interaction and Social Cognition: A Comment on Auvray et al.'s 572. Perceptual Crossing Paradigm." *New Ideas in Psychology* 30, 2012, 296-299.
- Zahavi, D., Overgaard, S.: "Time, Space and Body in Bergson, Heidegger and Husserl." In R. 571. Baiasu, G. Bird & A.W. Moore (eds.): *Contemporary Kantian Metaphysics: New Essays on Space and Time*. Basingstoke: Palgrave Macmillan, 2012, 270-297.
- Grünbaum, T.: "First-Person and Minimal Self-Consciousness." In S. Miguens & G. Preyer (eds.): 570. *Consciousness and Subjectivity*. Heusenstamm: Ontos Verlag, 2012, 273-296.
- Zahavi, D.: "Review of Manfred Frank and Niels Weidtmann (Eds.): *Husserl und die Philosophie des Geistes*." *Husserl Studies* 28/1, 2012, 81-84.
- Krueger, J. & Overgaard, S.: "Seeing subjectivity: Defending a perceptual account of other minds." 568. In S. Miguens & G. Preyer (eds.): *Consciousness and Subjectivity*. Heusenstamm: Ontos Verlag, 2012, 297-319.
- Overgaard, M. & Grünbaum, T.: "Cognitive and non-cognitive conceptions of consciousness." 567. *Trends in Cognitive Sciences* 16/3, 2012, 137.
- Gallagher, S., Zahavi, D.: *The Phenomenological Mind. 2nd Edition*. London: Routledge, 2012. (288 566. p.)
- Henriksen, M.G.: *Understanding Schizophrenia: Investigations in Phenomenological 565. Psychopathology*. Faculty of Health and Medical Sciences, Copenhagen, 2012. (p. 134).
- Zahavi, D.: *Fenomenologia Husserla*. Krakow: Wydawnictwo WAM, 2012. (208 p.)
- Zahavi, D.: "Basic empathy and complex empathy." *Emotion Review* 4/1, 2012, 81-82.
- Zahavi, D.: "The Complex self: Empirical and theoretical perspectives." In J. McCurry & A. Pryor 562. (eds.): *Phenomenology, Cognition, and Neuroscience*. Pittsburgh: The Simon Silverman Phenomenology Center, 2012, 40-58.
- Grünbaum, T.: "Commonsense psychology, dual visual streams, and the individuation of action." 561. *Philosophical Psychology* 25/1, 2012, 25-47.

Grøn, A.: „Ein Leben zu führen. Kierkegaard und der Begriff des Lebens.“ In S. Schaede, G. 611. Hartung & T. Kleffmann (eds.): *Das Leben. Historisch-systematische Studien zur Geschichte eines Begriffs*. Band 2. Religion und Aufklärung Band 22. Tübingen: Mohr Siebeck, 2012, 81-106.

560. Zahavi, D., Overgaard, S.: "Empathy without isomorphism: A phenomenological account." In J. Decety (eds.): *Empathy: From Bench to Bedside*. Cambridge, MA.: The MIT Press, 2012, 3-20.

559. Zahavi, D.: "Empathy and mirroring: Husserl and Gallesse." In R. Breeur & U. Melle (eds.): *Life, Subjectivity & Art: Essays in Honor of Rudolf Bernet*. Dordrecht: Springer, 2012, 217-254.

2011

558. Printzlau, G. A.: *Trust and Ethical Selfhood*. Faculty of Theology, Copenhagen, 2011. (p. 204).
559. Parnas, J., Møller, P., Kircher, T., Thalbitzer, J., Jansson, L., Handest, P., Zahavi, D.: "EASE: Examen de Anomalías Subjetivas de la Experiencia (desórdenes del self)." *Gaceta de Psiquiatría Universitaria* 7/4, 2011, 439-467.
556. Grünbaum, T. & Raballo, A.: "Brain Imaging and Psychiatric Classification." *Philosophy, Psychiatry & Psychology* 18/4, 2011, 305-310.
555. Welz, C.: "Puzzles of Self-Deception and Problems of Orientation: Kierkegaard and the Current Debate in the Philosophy of Psychology." *Kierkegaard Studies Yearbook*, 2011, 157-180.
554. Varga, S.: *Authenticity as an Ethical Ideal*. New York: Routledge, 2011. (198 p.)
553. Martiny, K. M.: "Book Review: Lawrence Shapiro's *Embodied Cognition*." *Phenomenology and the Cognitive Sciences* 10/2, 2011, 297-305.
552. Gangopadhyay, N.: "Review of *Simulating Minds: The Philosophy, Psychology and Neuroscience of Mindreading* by Alvin I. Goldman." *British Journal for the Philosophy of Science* 62, 2011, 437-441.
551. Grøn, A. & Brudholm, T.: "Nachdenken." In M. Zolkos (ed.): *On Jean Améry: Philosophy of Catastrophe*. Lanham, Maryland / Plymouth, UK: Lexington Books, 2011, 193-215.
550. Zahavi, D.: *Husserlova fenomenologija*. Zagreb: AGM, 2011. (256 pp.).
549. Zahavi, D.: "Złożona jaźń: Perspektywy empiryczne i teoretyczne." *Avant: The Journal of the Philosophical-Interdisciplinary Vanguard* 2, T/2011, 59-75.
548. Zahavi, D.: "Fenomenologia a projekt naturalizacji." *Avant: The Journal of the Philosophical-Interdisciplinary Vanguard* 2, T/2011, 41-57.
547. Gallagher, S., Zahavi, D.: *Genshōgakutekina kokoro: Kokoro no tetsugaku to ninchikagaku nyūmon*. Tokyo: Keiso Shobo, 2011. (388 pp.).
546. Grøn, A.: "Religion und Subjektivität - in existenzieller und pragmatischer Perspektive." In H. Schulz (ed.): *Instinkt, Redlichkeit, Glaube. Zum Verhältnis von Subjektivität und Religion*. Frankfurt am Main: Verlag Otto Lembeck, 2011, 89-107.
545. Brudholm, T. & Grøn, A.: "Picturing Forgiveness after Atrocity." *Studies in Christian Ethics* 24/2, 2011, 159-170.
544. Grøn, A.: "Krop og selv - om inkarneret fejlbarlighed." In K. B. Nielsen & J. S. Teglbjærg (eds.): *Kroppens teologi - teologiens krop*. Copenhagen: Forlaget Anis, 2011, 63-93.
543. Grøn, A.: "Das Bild und das Heilige." In Ph. Stoellger & T. Klie (eds.): *Präsenz im Entzug. Ambivalenzen des Bildes*. Tübingen: Mohr Siebeck, 2011, 431-444.
542. Grøn, A.: "Subjectivity, Passion and Passivity." In I. U. Dalferth & M. Rodgers (eds.): *Passion and Passivity*. Tübingen: Mohr Siebeck, 2011, 143-155.
541. Raballo, A. & Krueger, J.: "Phenomenology of the social self in the prodrome of psychosis: From perceived negative attitude of others to heightened interpersonal sensitivity". *European Psychiatry* 26/8, 2011, 532-533.

558. Printzlau, G. A.: *Trust and Ethical Selfhood*. Faculty of Theology, Copenhagen, 2011. (p. 204).
540. Parnas, J.: "A Disappearing Heritage: The Clinical core of Schizophrenia." *Schizophrenia Bulletin* 37/6, 2011, 1121-1130.
539. Welz, C.: "Menneskets u-synlighed: Krop, gudbilledlighed og kristomorfi." In K. Busch Nielsen & J. Stubbe Teglbjærg (eds.), *Kroppens teologi - teologiens krop*. Copenhagen: Anis, 2011, 95-117.
538. Welz, C.: "Fortidens fremtid: erindring, glemsel og personlig identitet." *Dansk Teologisk Tidsskrift* 3, 2011, 178-195.
537. Welz, C.: "Das Gewissen als Instanz der Selbsterschließung: Luther, Kierkegaard und Heidegger." *Neue Zeitschrift für Systematische Theologie* 53/3, 2011, 265-284.
536. Cai, W.: *Reflection as a Form of Human Life*. Faculty of Humanities. Copenhagen, 2011. (p. 212).
535. Zahavi, D.: "Empathy and Direct Social Perception: A Phenomenological Proposal." *Review of Philosophy and Psychology* 2/3, 2011, 541-558.
534. Overgaard, M. & Grünbaum, T.: "Consciousness and modality: On the possible preserved visual consciousness in blindsight subjects." *Consciousness and Cognition* 20, 2011, 1855-1859.
- Zahavi, D.: "Der Sinn der Phänomenologie: Eine methodologische Reflexion." In H.-D. Gondek, T. 533. N. Klass & L. Tengelyi (eds.): *Phänomenologie der Sinnereignisse*. Wilhelm Fink: München, 2011, 101-119.
532. Overgaard, S.: "Analytic Philosophy." In S. Luft & S. Overgaard (eds.): *The Routledge Companion to Phenomenology*. Routledge: London, 2011, 563-573.
531. Zahavi, D.: "Intersubjectivity." In S. Luft & S. Overgaard (eds.): *The Routledge Companion to Phenomenology*. Routledge: London, 2011, 180-189.
530. Luft, S., Overgaard, S.: "Introduction." In S. Luft & S. Overgaard (eds.): *The Routledge Companion to Phenomenology*. Routledge: London, 2011, 1-14.
529. Luft, S., Overgaard, S.: *The Routledge Companion to Phenomenology*. Routledge: London, 2011. (xxiii + 720 p.)
- Parnas, J., Raballo, A., Handest, P., Jansson, L., Vollmer-Larsen, A., Sæbye, D.: "Self-experience in 528. the early phases of schizophrenia: 5-year follow-up of the Copenhagen Prodromal Study." *World Psychiatry* 10, 2011, 200-204.
- Arnfred, S.M., Mørup, M., Thalbitzer, J., Jansson, L., Parnas, J.: "Attenuation of beta and gamma 527. oscillations in schizophrenia spectrum patients following hand posture perturbation." *Psychiatry Research* 185/1-2, 2011, 215-224.
526. Møller, P., Haug, E., Raballo, A., Parnas, J., Melle, I.: "Examination of Anomalous Self-Experience in First-Episode Psychosis: Interrater Reliability." *Psychopathology* 44/6, 2011, 386-390.
525. Raballo, A., Parnas, J.: "The silent side of the spectrum: Schizotypy and the schizotaxic self." *Schizophrenia Bulletin* 37/5, 2011, 1017-1026.
524. Welz, C.: "Shame and the Hiding Self." *Passions in Context* 2, 2011.
<http://www.passionsincontext.de/index.php?id=774>.
523. Welz, C.: "A Wandering Dog as the 'Last Kantian in Nazi Germany': Revisiting the Debate on Levinas's Supposed Antinaturalistic Humanism." *Levinas Studies* 6, 2011, 65-88.

558. Printzlau, G. A.: *Trust and Ethical Selfhood*. Faculty of Theology, Copenhagen, 2011. (p. 204).
522. Gangopadhyay, N.: "The extended mind: born to be wild? A lesson from action-understanding." *Phenomenology and the Cognitive Sciences* 10/3, 2011, 377-397.
521. Krueger, J.: "Extended Cognition and the Space of Social Interaction". *Consciousness and Cognition* 20, 2011, 643-657.
520. Raballo, A.: *Self-Disorders as Schizophrenia Spectrum Vulnerability Phenotypes*. Faculty of Health Sciences, Copenhagen, 2011. (113 p.).
519. Gersel, J.: *Realism and Rationality*. Faculty of Humanities, Copenhagen. 2011. (282 p.).
518. Zahavi, D.: *La Fenomenologia di Husserl*. Soveria Mannelli: Rubbettino, 2011. (p. 214).
517. Parnas, J., Sass, L., Zahavi, D.: "Phenomenology and Psychopathology." *Philosophy, Psychiatry, & Psychology* 18/1, 2011, 37-39.
- Sass, L., Parnas, J., Zahavi, D.: "Phenomenological Psychopathology and Schizophrenia:
516. Contemporary Approaches and Misunderstandings." *Philosophy, Psychiatry, & Psychology* 18/1, 2011, 1-23.
515. Welz, C.: "Imago Dei - Bild des Unsichtbaren." *Theologische Literaturzeitung* 136/5, 2011, 479-490.
514. Welz, C.: "Imago Dei - References to the Invisible." *Studia Theologica* 65/1, 2011, 74-91.
513. Welz, C.: "Franz Rosenzweig: A Kindred Spirit in Alignment with Kierkegaard." In J. Stewart (ed.): *Kierkegaard and Existentialism*. Burlington: Ashgate, 2011, 299-321.
- Raballo, A., Larøi, F.: "Murmurs of thought: Phenomenology of hallucinatory consciousness in
512. impending psychosis." *Psychosis: Psychological, Social and Integrative Approaches* 3/2, 2011, 163-166.
511. Zahavi, D.: "Mutual enlightenment and transcendental thought." *Journal of Consciousness Studies* 18/5-6, 2011, 169-175.
510. Varga, S.: "Habermas' 'Species Ethics', and the Limits of 'Formal Anthropology'." *Critical Horizons: A Journal of Philosophy and Social Theory* 12/1, 2011, 71-89.
509. Grünbaum, T.: "Perception and non-inferential knowledge of action." *Philosophical Explorations* 14/2, 2011, 153-167.
508. Rochat, Ph., Zahavi, D.: "The uncanny mirror: A re-framing of mirror self-experience." *Consciousness and Cognition* 20, 2011, 204-213.
507. Welz, C.: "Vertrauen und (Fehl-)Urteil: Alles glauben, um das Gute nicht zu übersehen?" In S. Lehmann & S. Loidolt (eds.), *Urteil und Fehlurteil*. Wien/Berlin: Verlag Turia, 2011, 115-129.
506. Welz, C.: "Review of: Patrick Sheil: *Kierkegaard and Levinas. The Subjunctive Mood.*" *Theologische Literaturzeitung* 136/3, 2011, 131-133.
- Raballo, A., Nelson, B., Thompson, A., Yung, A.: "The Comprehensive Assessment of At-Risk
505. Mental States: From mapping the onset to mapping the structure." *Schizophrenia Research* 127, 2011, 107-14.

558. Printzlau, G. A.: *Trust and Ethical Selfhood*. Faculty of Theology, Copenhagen, 2011. (p. 204).
504. Raballo, A.: "Subjective experiences and psychopathology of schizophrenia: Phenomenology lost in translation." *Australian and New Zealand Journal of Psychiatry* 45, 2011, 261-2.
- 503 Krueger, J.: "Enacting musical content." In R. Manzotti (ed.): *Situated Aesthetics: Art Beyond the Skin*. Exeter: Imprint Academic, 2011, 63-85.
502. Overgaard, S.: "Disjunctivism and the Urgency of Scepticism." *Philosophical Explorations* 14/1, 2011, 5-21.
501. Varga, S.: "Existential choices: to what degree is who we are a matter of choice?" *Continental Philosophy Review* 44, 2011, 65-79.
500. Zahavi, D.: *Husserls Fænomenologi*. Frederiksberg: Samfundsletteratur, 2011. (p. 252).
499. Parnas, J., Sass, L.A.: "The structure of self-consciousness in Schizophrenia." In S. Gallagher (ed.): *The Oxford Handbook of the Self*. Oxford: Oxford University Press, 2011, 521-546.
498. Zahavi, D.: "Comment examiner la subjectivité?" In S.-J. Arrien & S. Camilleri (eds.): *Le jeune Heidegger: 1909-1926*. Paris: Vrin, 2011, 95-118.
497. Zahavi, D.: "Objects and Levels: Reflections on the Relation between Time-Consciousness and Self-Consciousness." *Husserl Studies* 27, 2011, 13-25.
496. Grøn, A.: "Homo subiectus. Zur zweideutigen Subjektivität des Menschen." In I. U. Dalferth & A. Hunziker (eds.): *Seinkönnen. Der Mensch zwischen Möglichkeit und Wirklichkeit*. Tübingen: Mohr Siebeck, 2011, 19-33.
495. Raballo, A., Sæbye, D., Parnas, J.: "Looking at the schizophrenia spectrum through the prism of self-disorders: An empirical study." *Schizophrenia Bulletin* 37/2, 2011, 344-351.
494. Zahavi, D. & Roepstorff, A.: "Faces and ascriptions: Mapping measures of the self." *Consciousness and Cognition* 20, 2011, 141-148.
493. Zahavi, D.: "Unity of consciousness and the problem of self." In S. Gallagher (ed.): *The Oxford Handbook of the Self*. Oxford: Oxford University Press, 2011, 316-335.
492. Overgaard, S.: "Movement is our mother tongue: Review of Maxine Sheets-Johnstone The Corporeal Turn: An interdisciplinary reader." *Phenomenology and the cognitive sciences* 10, 2011, 139-143.
491. Krueger, J.W.: "Doing things with music." *Phenomenology and the cognitive sciences* 10, 2011, 1-22.
490. Varga, S.: "Defining Mental Disorder. Exploring the 'Natural Functions' Approach." *Philosophy, Ethics and Humanities in Medicine* 6, 2011.
489. Varga, S.: "Pretence, Social Cognition and Self-Knowledge in Autism." *Psychopathology* 44, 2011, 45-52.
488. Varga, S.: "Self-Realization and Owing to Others. A Morality Constraint?" *International Journal of Philosophical Studies* 19, 2011, 71-82.
487. Welz, C.: "Samvittighed og menneskets u-synlighed." *TEOL-information* 43, 2011, 6-9.
486. Zahavi, D.: "Varieties of reflection." *Journal of Consciousness Studies* 18/2, 2011, 9-19.

558. Printzlau, G. A.: *Trust and Ethical Selfhood*. Faculty of Theology, Copenhagen, 2011. (p. 204).

Welz, C.: "The Self as Site of Conflicts: Guilt, Recognition, and Reconciliation." In Dalferth, I.U.,
485. Schulz, H. (eds.): *Religion und Konfikt: Grundlagen und Fallanalysen*. Göttingen: Vandenhoeck &
Ruprecht, 2011, 137-164.

Zahavi, D.: "The Experiential Self: Objections and Clarifications." In Siderits, M., Thompson, E.,
484. Zahavi, D. (eds.): *Self, No Self? Perspectives from Analytical, Phenomenological, & Indian
Traditions*. Oxford: Oxford University Press, 2011, 56-78.

Krueger, J.: "The Who and the How of Experience." In Siderits, M., Thompson, E., Zahavi, D.
483. (eds.): *Self, No Self? Perspectives from Analytical, Phenomenological, & Indian Traditions*. Oxford:
Oxford University Press, 2011, 27-55.

Siderits, M., Thompson, E., Zahavi, D.: "Introduction." In Siderits, M., Thompson, E., Zahavi, D.
482. (eds.): *Self, No Self? Perspectives from Analytical, Phenomenological, & Indian Traditions*. Oxford:
Oxford University Press, 2011, 1-26.

481. Siderits, M., Thompson, E., Zahavi, D. (eds.): *Self, No Self? Perspectives from Analytical,
Phenomenological, & Indian Traditions*. Oxford: Oxford University Press, 2011. (337 p.)

2010

- Overgaard, S.: "Never Mind the Body: On Somatic Markers and the Emotionality of Reason". In L. 480. Haaparanta (ed.), *Rearticulations of Reason: Recent Currents. Acta Philosophica Fennica* 88, 2010, 143-161.
479. Zahavi, D. & Gallagher, S.: "Forum on The Phenomenological Mind. Zahavi and Gallagher in conversation with Averchi, Costa, Crowell, Lanfredini and Perissinotto." *Leitmotiv*, 2010, 155-182.
478. Varga, S.: "Sincerity, Autonomy and their Decline." In R. Graulund (ed.): *Desperately Seeking Authenticity*. Copenhagen: CDS University of Copenhagen, 2010, 144-159.
477. Varga, S.: "Als-ob und geteilte Intentionalität." In R. Sträfling (ed.): *Spielformen des Selbst. Subjektivität, Kunst und Alltagspraxis*. Bielefeld: Transcript, 2010, 191-204.
476. Varga, S.: "Charles Taylor." In P. Lübecke (ed.): *Politikens Filosofileksikon*. København: Politikens Forlag, 2010, 709.
475. Henriksen, M. G.: "Ironi, humor og opgøret med Hegel i Efterskriften." *Dansk Teologisk Tidsskrift* 73/3, 2010, 176-194.
474. Welz, C.: "Die Würde der Frage." In M. Bongardt (ed.): *Humor - Leichtsinn der Schwermut. Zugänge zum Werk von Elazar Benyoëtz*. Bochum: Brockmeyer, 2010, 115-117.
473. Grøn, A.: "Various articles." In P. Lübecke (ed.): *Politikens filosofileksikon*. København: Politikens Forlag, 2010.
472. Grøn, A.: "Trust, Sociality, Selfhood." In A. Grøn and C. Welz (eds.): Trust, Sociality, Selfhood. Tübingen: Mohr Siebeck, 2010, 13-30.
471. Grøn, A.: "Self-Givenness and Self-Understanding: Kierkegaard and the Question of Phenomenology." In J. Hanson (ed.): *Kierkegaard as Phenomenologist. An Experiment*. Evanston, Illinois: Northwestern University Press, 2010, 79-97.
470. Welz, C.: "Det teologiske projekt." *Præsteforeningens Blad* 100/50, 2010, 1085-1095.
469. Ardal, G.: "Selfhood and Exile." In G. Ardal, J. Bock (eds.): *Spheres of Exemption, Figures of Exclusion*. Aarhus: NSU Press, 2010, 331-351.
468. Ardal, G., Bock, J. (eds.): *Spheres of Exemption, Figures of Exclusion*. Aarhus: NSU Press, 2010. (418 p.)
467. Ardal, G.: "Judging about Trustworthiness." In A. Grøn & C. Welz (eds.): *Trust, Sociality, Selfhood*. Tübingen: Mohr Siebeck, 2010, 115-133.
466. Zahavi, D.: *Husserl: eisagogi sti phainomenologia tou*. Athens: Armos, 2010. (328 p.)
465. Lysemose, K.: "Blumentberg, Hans", "Marquard, Odo", "Sloterdijk, Peter." In P. Lübecke (ed.): *Politikens filosofileksikon*. København: Politikens Forlag, 2010, 83-84, 456, 651-652.
464. Lysemose, K.: "Man should not let death attain the dominion of his thoughts. An essay on subjectivity, self-preservation and immortality." *META: Research in Hermeneutics, Phenomenology and Practical Philosophy* 2/2, 2010, 437-456.
463. Lysemose, K.: "Udødeligheden. En begrebshistorisk skitse." *Dansk Teologisk Tidsskrift* 73/2, 2010, 124-142.

- Overgaard, S.: "Never Mind the Body: On Somatic Markers and the Emotionality of Reason". In L. 480. Haaparanta (ed.), *Rearticulations of Reason: Recent Currents. Acta Philosophica Fennica* 88, 2010, 143-161.
462. Lysemose, K.: "Fra tilskuer til skuespiller. Et antropologisk essay om synet og synligheden." *Res Cogitans* 7/1, 2010, 1-32.
461. Welz, C.: "Review of Katrin Dieckow: Gespräche zwischen Gott und Mensch. Studien zur Sprache bei Kierkegaard." *Theologische Literaturzeitung* 135/11, 2010, 1250-1252.
460. Welz, C.: "Selbstwerdung im Angesicht des Anderen: Vertrauen und Selbstverwandlung bei Kierkegaard und Rosenzweig." In M. Brasser & H. M. Dober (eds.): *Wir und die Anderen. Rosenzweig-Jahrbuch* 5. Freiburg im Breisgau: Karl Alber, 2010, 68-83.
459. Zahavi, D.: "Husserl and the 'absolute'." In C. Ierna, H. Jacobs, F. Mattens (eds.): *Philosophy, Phenomenology, Sciences: Essays in Commemoration of Husserl. Phaenomenologica* Vol. 200. Dordrecht: Springer, 2010, 71-92.
458. Zahavi, D.: "5 spørgsmål." In F.K.Thomsen & J.v. H. Holtermann (eds.): *Filosofi: 5 spørgsmål*. Automatic Press, 2010, 213-222.
457. Overgaard, S.: "Royaumont Revisited". *British Journal for the History of Philosophy* 18, 2010, 899-924.
456. Welz, C.: "Book Review of Michael O. Bjergsø: *Kierkegaards deiktische Theologie. Gottesverhältnis und Religiösität in den erbaulichen Reden.*" *Theologische Literaturzeitung* 135/10, 2010, 1143-1145.
455. Gallagher, S., Zahavi, D.: *Bevidsthedens Fænomenologi*. København: Gyldendal, 2010. (347 p.).
454. Welz, C.: "Selbstbejahung und Selbstverneinung: Die Mut des Vertrauens und der Mut der Verzweiflung." *Hermeneutische Blätter* 1/2, 2010, 87-108.
453. Zahavi, D.: "Max Scheler." In K. Ansell-Pearson & A. Schrift (eds.): *The History of Continental Philosophy Volume 3 - The New Century: Bergsonism, Phenomenology and Responses to Modern Science*. Durham: Acumen Press, 2010, 171-186.
452. Ingerslev, L. R.: *Expressivity and Social Experience*. Det Humanistiske Fakultet, København, 2010. (222 p.).
451. Zahavi, D.: "Det komplekse selv: Teoretiske og empiriske perspektiver." *KRITIK* 197, 2010, 58-68.
450. Welz, C.: "Trust as Basic Openness and Self-Transcendence." In C. Welz, A. Grøn (eds.), *Trust, Sociality, Selfhood*. Tübingen: Mohr Siebeck, 2010, 45-64.
449. Welz, C., Grøn, A.: "Introduction: Trust in Question." In C. Welz & A. Grøn (eds.), *Trust, Sociality, Selfhood*. Tübingen: Mohr Siebeck, 2010, 1-9.
448. Grøn, A., Welz, C. (eds.): *Trust, Sociality, Selfhood* (Religion in Philosophy and Theology 52). Tübingen: Mohr Siebeck, 2010.
447. Zahavi, D.: "Complexities of self." *Autism* 14/5, 2010, 547-551.
446. Welz, C.: "Transcendental-Existential Phenomenology: A Review Article on James G. Hart's Who One Is." *Philosophy Today* 54/3, 2010, 299-308.

- Overgaard, S.: "Never Mind the Body: On Somatic Markers and the Emotionality of Reason". In L. 480. Haaparanta (ed.), *Rearticulations of Reason: Recent Currents. Acta Philosophica Fennica* 88, 2010, 143-161.
- Grøn, A.: "Beyond? Horizon, Immanence, and Transcendence." In Bornemark, J. and Ruin, H. 445. (eds.): *Phenomenology and Religion: New Frontiers*. Södertörn Philosophical Studies 8, Södertörn University, 2010, 223-241.
- Zahavi, D.: "Life, thinking and phenomenology in the early Bergson." In M.R. Kelly (ed.): *Bergson and Phenomenology*. Basingstoke: Palgrave Macmillan, 2010, 118-133.
- Welz, C.: *Vertrauen und Versuchung* (Religion in Philosophy and Theology 51). Tübingen: Mohr Siebeck, 2010. (290 p.).
- Urfer-Parnas, A., Mortensen, E.L., Parnas, J.: "Core of Schizophrenia: Estrangement, dementia or neurocognitive disorder?" *Psychopathology* 43/5, 2010, 300-311.
- Krueger, J: "Philosophy of Mind." In R. L. Jackson (ed.): *Encyclopedia of Identity*. Thousand Oaks, CA: Sage Publications, 2010, 565-569.
- Krueger, J: "James Austin's Selfless Insight: Zen and the Meditative Transformations of Consciousness." *Journal of Consciousness Studies* 17/9-10, 2010, 240-244.
- Zahavi, D.: "Shame and the exposed self."In J. Webber (ed.): *Reading Sartre: On Phenomenology and Existentialism*. London: Routledge, 2010, 211-226.
- Henriksen, M.G., Škodlar, B. Sass, L.A., Parnas, J.: "Autism and perplexity: A qualitative and 438. theoretical study of basic subjective experiences in schizophrenia." *Psychopathology* 43, 2010, 357-368.
- Gangopadhyay, N., Madary, M. & Spicer, F.: "Perception, action, and consciousness: Introduction" 437. in Gangopadhyay, N., Madary, M, Spicer, F. (eds.): *Perception, action, and consciousness: Sensorimotor dynamics and two visual systems*. Oxford: Oxford University Press, 2010, 1-18.
- Gangopadhyay, N., Madary, M, Spicer, F. (eds.): *Perception, action, and consciousness: Sensorimotor dynamics and two visual systems*. Oxford: Oxford University Press, 2010. (p. 322).
- Gangopadhyay, N.: "Experiential blindness revisited: In defence of a case of embodied cognition." 435. *Cognitive Systems Research* 11, 2010, 396-407.
- Overgaard, S. "Ordinary Experience and the Epoché: Husserl and Heidegger versus Rosen (and Cavell)." *Continental Philosophy Review* 43, 2010, 307-330.
- Welz, C.: "Identity as Self-Transformation: Emotional Conflicts and their Metamorphosis in 433. Memory." *Continental Philosophy Review* 43, 2010, 267-285.
- Parnas, J., Nordgaard, J., Varga, S.: "The concept of psychosis: A clinical and theoretical analysis." 432. *Clinical Neuropsychiatry* 7/2, 2010, 32-37.
- Fonnegra, S.M.: *Das gelingende Gutsein: Über Liebe und Anerkennung bei Kierkegaard*. De 431. Gruyter: Berlin, 2010. (pp. 197).
- Cermolacce, M., Sass, L., Parnas, J.: "What is bizarre in bizarre delusions? A critical review." 430. *Schizophrenia Bulletin* 36/4, 2010, 667-679.
- Urfer-Parnas, A., Lykke Mortensen, E., Sæbye, D., Parnas, J.: "Pre-morbid IQ in mental disorders: A 429. Danish draft-board study of 7486 psychiatric patients." *Psychological Medicine* 40/4, 2010, 547-556.

- Overgaard, S.: "Never Mind the Body: On Somatic Markers and the Emotionality of Reason". In L. 480. Haaparanta (ed.), *Rearticulations of Reason: Recent Currents. Acta Philosophica Fennica* 88, 2010, 143-161.
- Zahavi, D.: "Inner (time-)consciousness." In D. Lohmar & I. Yamaguchi (eds.): *On Time - New 428. Contributions to the Husserlian Phenomenology of Time*. Phaenomenologica 197. Springer: Dordrecht, 2010, 319-339.
- Skodlar, B., Parnas, J.: "Self-disorder and subjective dimensions of suicidality in schizophrenia." 427. *Comprehensive Psychiatry* 51/4, 2010, 363-366.
- Zahavi, D.: "Empathy, Embodiment and Interpersonal Understanding: From Lipps to Schutz." 426. *Inquiry* 53/3, 2010, 285-306.
- Raballop, A.: "The Self in the Spectrum: Notes from a Borderland." In T. Fuchs, H.C. Sattel & P. 425. Henningsen (eds.): *The Embodied Self: Dimensions, Coherence and Disorders*. Stuttgart: Schattauer, 2010, 245-249.
- Parnas, J., Sass, L.A.: "The Spectrum of Schizophrenia." In T. Fuchs, H.C. Sattel & P. Henningsen 424. (eds.): *The Embodied Self: Dimensions, Coherence and Disorders*. Stuttgart: Schattauer, 2010, 227-244.
- Krueger, J.: "Radical Enactivism and Inter-Corporeal Affectivity." In T. Fuchs, H.C. Sattel & P. 423. Henningsen (eds.): *The Embodied Self: Dimensions, Coherence and Disorders*. Stuttgart: Schattauer, 2010, 66-70.
- Smith, A. J. T.: "Minimal conditions on the simplest form of self-consciousness." In T. Fuchs, H. 422. Sattel & P. Henningsen (eds.): *The Embodied Self: Dimensions, Coherence, Disorders*. Stuttgart: Schattauer, 2010, 35-41.
- Zahavi, D.: "...Even in the Absence of Social Interaction?" In T. Fuchs, H.C. Sattel & P. Henningsen 421. (eds.): *The Embodied Self: Dimensions, Coherence and Disorders*. Stuttgart: Schattauer, 2010, 18-19.
- Zahavi, D.: "Minimal Self and Narrative Self: A Distinction in Need of Refinement." In T. Fuchs, 420. H.C. Sattel & P. Henningsen (eds.): *The Embodied Self: Dimensions, Coherence and Disorders*. Stuttgart: Schattauer, 2010, 3-11.
- Grøn, A.: "Et spørsgsmål om tillid." In *Villum Fonden og Velux Fonden. Årsskrift* 2009, 2010, 86-89.
- Grøn, A.: "At forstå - og at forstå." In Garff, J., Rocca, E. & Søltoft, P. (eds.): *At være sig selv 418. nærværende. Festschrift til Niels Jørgen Cappelørn*. Copenhagen: Kristeligt Dagblads Forlag, 2010, 100-115.
- Grøn, A.: "Amour et reconnaissance dans Les Œuvres de l'amour." In Hubbard, A.C., Message, J. 417. (eds.): *Søren Kierkegaard. Pensée et problèmes de l'éthique*. Paris: Presses Universitaires de Septentrion, 2010, 97-116.
- Grøn, A.: "Rezension von: Martin Wendte, Gottmenschliche Einheit bei Hegel." *Theologische 416. Literaturzeitung* 135/3, 2010, 351-354.
- Raballop A, Nelson B: "Unworlding, Perplexity and Disorders of Transpassibility: Between the 415. Experiential and the Existential Side of Schizophrenic Vulnerability." *Psychopathology* 43/4, 2010, 250-251.
- Overgaard, S.: "On the Looks of Things." *Pacific Philosophical Quarterly* 91, 2010, 260-284.

- Overgaard, S.: "Never Mind the Body: On Somatic Markers and the Emotionality of Reason". In L. 480. Haaparanta (ed.), *Rearticulations of Reason: Recent Currents. Acta Philosophica Fennica* 88, 2010, 143-161.
- Schlimate, J.E., Gonther, U., Škodlar, B.: "The mimetic power of suicide. A study about the 413. characteristics of experiencing suicide of others." *Journal für Philosophie und Psychiatrie* 3/1, 2010, 1-17.
- Varga, S.: "Explaining impaired play in autism." *Journal für Philosophie und Psychiatrie* 3/1, 2010, 412. 1-13.
- Zahavi, D.: "Anapus Empatijos: Fenomenologiniai intersubjektyvumo svarstymai." *Santalka* 18/1, 411. 2010, 69-82.
- Zahavi, D.: "Selbst und Anderer. Die Grenzen des narrativen Verständnisses." In Flatscher, M., 410. Loidolt, S. (eds.): *Das Fremde im Selbst - Das Andere im Selben: Transformationen der Phänomenologie*. Würzburg: Königshausen & Neumann, 2010, 17-35.
- Fogh Nielsen, C.: "Flawed Heroes and Courageous Villains: Plato, Aristotle, and Iron Man on the 409. Unity of the Virtue." In White, M. (ed.): *Iron Man and Philosophy - Facing the Stark Reality*. New Jersey: John Wiley and Sons, 2010, 201-216.
- Varga, S.: "Critical Theory and the Two-Level Account of Recognition: Towards a new 408. Foundation?" *Critical Horizons* 11/1, 2010, 23-38.
- Parnas, J.: "Sé (disturbi del)." In Maj, M., Maggini, C., Siracusano, A. (eds.): *Lessico di 407. Psicopatologia*. Roma: Il Pensiero Scientifico, 2010, 336-342.
- Parnas, J.: "Autismo (nella schizofrenia)." In Maj, M., Maggini, C., Siracusano, A. (eds.): *Lessico di 406. Psicopatologia*. Roma: Il Pensiero Scientifico, 2010, 60-65.
- Legrand, D.: "Externalist Naturalization of Intention in Action." Grammont, F., Legrand, D., Livet, 405. P. (eds.): *Naturalizing Intention in Action*. Cambridge, MA: The MIT Press, 2010, 323-336.
- Legrand, D., Iacoboni, M.: "Intersubjective Intentional Actions." In Grammont, F., Legrand, D., 404. Livet, P. (eds.): *Naturalizing Intention in Action*. Cambridge, MA: The MIT Press, 2010, 227-246.
- Legrand, D.: "Bodily Intention and the Unreasonable Intentional Agent." In Grammont, F., Legrand, 403. D., Livet, P. (eds.): *Naturalizing Intention in Action*. Cambridge, MA: The MIT Press, 2010, 161-180.
- Grammont, F., Legrand, D., Livet, P. (eds.): *Naturalizing Intention in Action*. Cambridge, MA: The 402. MIT Press, 2010. (pp. 352).
- Laroi, F., Fonteneau, B., Mourad, H., Raballo, A.: "Basic emotion recognition and psychopathology 401. in schizophrenia." *The Journal of Nervous and Mental Disease* 198/1, 2010, 79-81.
- Grünbaum, T.: "Action and Agency." In S. Gallagher & D. Schmicking (eds.): *Handbook of 400. Phenomenology and Cognitive Science*. Dordrecht: Springer, 2010, 337-354.
- Overgaard, S.: "The problem of other minds." In S. Gallagher & D. Schmicking (eds.): *Handbook of 399. Phenomenology and Cognitive Science*. Dordrecht: Springer, 2010, 254-268.
- Legrand, D.: "Myself with no body? Body, bodily-consciousness and self-consciousness." In S. 398. Gallagher & D. Schmicking (eds.): *Handbook of Phenomenology and Cognitive Science*. Dordrecht: Springer, 2010, 180-200.

Overgaard, S.: "Never Mind the Body: On Somatic Markers and the Emotionality of Reason". In L. 480. Haaparanta (ed.), *Rearticulations of Reason: Recent Currents. Acta Philosophica Fennica* 88, 2010, 143-161.

397. Zahavi, D.: "Naturalized Phenomenology." In S. Gallagher & D. Schmicking (eds.): *Handbook of Phenomenology and Cognitive Science*. Dordrecht: Springer, 2010, 2-19.

396. Belu, D. S. & Feenberg, A.: "Heidegger's Aporetic Ontology of Technology." *Inquiry* 53/1, 2010, 1-19.

2009

395. Grøn, A.: "Jenseits." In Niemeyer, C. (ed.): *Nietzsche-Lexikon*. Darmstadt: Wissenschaftliche Buchgesellschaft, 2009, 167.
394. Griskova, I., Morup, M., Parnas, J., Ruksenas, O., Arnfred, S.M.: "Two discrete components of the 20 Hz steady-state response are distinguished through the modulation of activation level." *Clinical Neurophysiology* 120/5, 2009, 904-9.
393. Zahavi, D.: "Subjektivita a imanencia u Michela Henryho." In Karul, M. et al. (eds.): *Michel Henry: Zivot ako prelínanie subjektivity a intersubjektivity*. Bratislava: Filozofický ústav SAV, 2009, 28-43.
392. Zahavi, D.: "Genshogaku to ninnchikagaku - tennbou to kikenn." *Gendai-Shiso* 37/16, 2009, 238-253.
391. Grøn, A. & Welz, C.: "Etik og Religionsfilosofi." *Fønix* 32/3, 2009, 190-198.
390. Welz, C.: "God's Givenness and Hiddenness: Franz Rosenzweig on Human (Dis)Trust and Divine Deception." In I.U. Dalfether (ed.): *The Presence and Absence of God* (Religion in Philosophy and Theology 42). Tübingen: Mohr Siebeck, 2009, 81-107.
389. Welz, C.: "Trust and Lament: Faith in the Face of Godforsakeness." In E. Harasta & B. Brock (eds.): *Evoking Lament: A Theological Discussion*. London/New York: Continuum Press/T&T Clark, 2009, 118-135.
388. Parnas, J., Møller, P., Kircher, T., Thalbitzer, J., Jansson, L., Handest, P., Zahavi, D.: *Esame dell'abnorme esperienza del sé (EASE)*. Roma: Giovanni Fioriti Editore, 2009. (88 pp.).
387. Zahavi, D.: "Riflessioni sul mondo dimenticato. Colloquio di Giulia Tossici." *Yod* 3, 2009, 16-25.
386. Varga, S.: "Levels of attunement. A comment on Matthew Ratcliffe's The Feelings of Being." *Phenomenology and the cognitive sciences* 8/4, 2009, 607-611.
385. Zahavi, D.: "Is the self a social construct?" *Inquiry* 52/6, 2009, 551-573.
384. Legrand, D.: "Book Review of Evan Thompson: Mind in Life: Biology, Phenomenology, and the Sciences of Mind." *The Journal Of Mind and Behavior* 30/1-2, 2009, 79-92.
383. Lysemose, K.: "The Question of Occasionality in Husserl. A Review of The Signified World by Karl Weigelt." *SATS - Nordic Journal of Philosophy* 10/2, 2009, 123-128.
382. Rasmussen, U.H.: *The Memory of God. Hans Blumenbergs Philosophy of Religion*. Det Teologiske Fakultet, Københavns Universitet, 2009. (pp. 298).
381. Thaning, M.S.: *The Space of Dialogue - Revisiting H.-G. Gadamer's philosophical hermeneutics in the light of John McDowell's Minimal Empiricism*. SUN-TRYK, Aarhus Universitet, 2009. (pp. 313).
380. Welz, C.: "Brief an Elazar Benyoëtz über den Besuch bei Hilde Domin." In Elazar Benyoëtz, *Vielzeitig. Brief 1958-2007*. Bochum: Brockmeyer Verlag 2009, 210-216.
379. Gallagher, S., Zahavi, D.: *La mente fenomenologica: Filosofia della mente e scienze cognitive*. Milano: Raffaello Cortina Editore, 2009. (381 pp.)
378. Zahavi, D.: "Phänomenologie und Transzentalphilosophie." In Figal, G. & Gander, H.-H. (eds.): *Heidegger und Husserl. Neue Perspektiven*. Frankfurt am Main: Vittorio Klostermann, 2009, 73-99.

395. Grøn, A.: "Jenseits." In Niemeyer, C. (ed.): *Nietzsche-Lexikon*. Darmstadt: Wissenschaftliche Buchgesellschaft, 2009, 167.
377. Thybo Jensen, R.: "Motor intentionality and the case of Schneider." *Phenomenology and the Cognitive Sciences* 8/3, 2009, 371-388.
376. Legrand, D., Grünbaum, T., Krueger, J.: "Dimensions of Bodily Subjectivity." *Phenomenology and the Cognitive Sciences* 8/3, 2009, 279-283.
375. Legrand, D., Grünbaum, T., Krueger, J. (eds.): Dimensions of Bodily Subjectivity. Special issue of *Phenomenology and the Cognitive Sciences* 8/3, 2009, 279-408.
374. Zahavi, D.: "Die Reduktion und das Unsichtbare." In Bernet, R., Kapust, A. (eds.): *Die Sichtbarkeit des Unsichtbaren*. München: Wilhelm Fink Verlag, 2009, 45-55.
373. Krueger, J.: "Empathy and the extended mind." *Zygon* 44/3, 2009, 675-698.
272. Raballo, A., Larøi, F.: "Clinical staging: A new scenario for the treatment of psychosis." *The Lancet* 374, 2009, 365-367.
371. Welz, C.: "Frihed til kærlighed hos Luther og Kierkegaard." *Dansk Teologisk Tidsskrift* 72/2, 2009, 99-121.
370. Grøn, A.: "Religionsfilosofi efter metafysik?" *Dansk Teologisk Tidsskrift* 72/2, 2009, 122-139.
369. Nelson, B., Sass, L.A., Škodlar, B.: "The Phenomenological Model of Psychotic Vulnerability and Its Possible Implications for Psychological Interventions in the Ultra-High Risk ('Prodromal') Population." *Psychopathology* 42, 2009, 283-292.
368. Fogh Nielsen, C.: "'Skabt for penge og til underholdning' Om Superhelte, tegneserier og populærkultur." *Kritik* 192, 2009, 55-69.
367. Zahavi, D.: *Husserl's Phänomenologie*. Tübingen: Mohr Siebeck - UTB, 2009. (viii + 165pp.)
366. Raballo, A.: "The schizotaxic self: phenotyping the silent predisposition to schizophrenia spectrum disorders." *Medical Hypotheses* 73/1, 2009, 121-2.
365. Raballo, A., Larøi, F. & Bell, V.: "Humanizing the Clinical Gaze: Movies and the Empathic Understanding of Psychosis." *Family Medicine* 41/6, 2009, 387-388.
364. Parnas, J., Glenthøj, B.: "Skizofreni, skizotypiske sindslidelser, paranoide psykoser, akutte forbigående psykoser samt skizoaffektive psykoser." In Mors, O., Kragh-Sørensen, P., Parnas, J. (eds.): *Klinisk Psykiatri. 3. udgave*. København: Munksgaard, 2009, 247-360.
363. Zahavi, D., Parnas, J.: "Bevidsthed - et grundlæggende emne i psykiatrien." In Mors, O., Kragh-Sørensen, P., Parnas, J. (eds.): *Klinisk Psykiatri. 3. udgave*. København: Munksgaard, 2009, 77-102.
362. Parnas, J., Kragh-Sørensen, P., Mors, O.: "Psykiatriens teoretiske fundament: Sygdomsbegreb, klassifikation og diagnostik." In Mors, O., Kragh-Sørensen, P., Parnas, J. (eds.): *Klinisk Psykiatri. 3. udgave*. København: Munksgaard, 2009, 29-76.
361. Mors, O., Kragh-Sørensen, P., Parnas, J. (eds.): *Klinisk Psykiatri. 3. udgave*. København: Munksgaard, 2009. (700 pp.)
360. Grünbaum, T.: "Anscombe and Practical Knowledge of What is Happening." *Grazer Philosophische Studien* 78, 2009, 41-67.

395. Grøn, A.: "Jenseits." In Niemeyer, C. (ed.): *Nietzsche-Lexikon*. Darmstadt: Wissenschaftliche Buchgesellschaft, 2009, 167.
359. Zahavi, D.: "Subjectivity." In T. Bayne, A. Cleeremans and P. Wilken (eds.): *The Oxford Companion to Consciousness*. Oxford: Oxford University Press, 2009, 616-619.
358. Varga, S.: "Derealization, Depersonalization and the Question of 'Realness'." *Archives of Philosophy and Mental Health* 1, 2009, 42-51.
357. Zahavi, D.: "Review of E. Thompson: *Mind in Life: Biology, Phenomenology and the Sciences of the Mind*." *Husserl Studies* 25/2, 2009, 159-168.
356. Varga, S.: "Life as Art: Concerning Some Paradoxes of an Ethical Concept." *Estetika: The Central European Journal of Aesthetics* 46/2, 2009, 49-61.
- Grøn, A.: "Intet andet end – Andet end. Religionskritikkens nødvendighed, problem og mulighed." 355. In M. P. Karlsen & L. Sandbeck (eds.): *Religionskritik efter Guds død*. Frederiksberg: Anis, 2009, 49-76.
354. Varga, S. & Winkel Holm, I.: "Katastrofestemning. Inger Christensens alfabet og den kolde katastrofe." *Trappe tusind* 3, 2009, 56-59.
353. Zahavi, D.: "Phenomenology of Consciousness." In W.P. Banks (ed.): *Encyclopedia of Consciousness* vol. II. Oxford: Elsevier, 2009, 175-186.
352. Krueger, J.: "Enacting Musical Experience." *Journal of Consciousness Studies* 16/2-3, 2009, 98-123.
- Grøn, A.: "The Limit of Ethics - the Ethics of the Limit." In T. Brudholm & T. Cushman (eds.): *The Religious in Responses to Mass Atrocity. Interdisciplinary Perspectives*. Cambridge: Cambridge University Press, 2009, 38-59.
- Grøn, A.: "Dialectics of Recognition: Selfhood and Alterity." In A. Sørensen, M. Raffnsøe-Møller & 350. A. Grøn (eds.): *Dialectics, Self-consciousness, and Recognition. The Hegelian Legacy*. Malmö: NSU Press / Århus: Aarhus University Press, 2009, 113-139.
- Grøn, A.: "Introduction: Hegel, History and the Hegelian Legacy." In A. Sørensen, M. Raffnsøe- 349. Møller & A. Grøn (eds.): *Dialectics, Self-consciousness, and Recognition. The Hegelian Legacy*. Malmö: NSU Press / Århus: Aarhus University Press, 2009, 9-12.
- Sørensen, A., Raffnsøe-Møller, M. & Grøn, A. (eds.): *Dialectics, Self-consciousness, and 348. Recognition. The Hegelian Legacy*. Malmö: NSU Press / Århus: Aarhus University Press, 2009. (261 pp.)
347. Smith, A.: "Acting on (bodily) experience." *Psyche* 15/1, 2009, 82-99.
- Krueger, J. & Legrand, D.: "The Open Body." In A. Carassa, F. Morganti & G. Riva (Eds.): 346. *Enacting Intersubjectivity: Paving the Way for a Dialogue Between Cognitive Science, Social Cognition, and Neuroscience*. Lugano: Università della Svizzera Italiana, 2009, 109-128.
345. Krueger, J.: "Knowing through the Body: The Daodejing and Dewey." *The Journal of Chinese Philosophy* 36/1, 2009, 31-52.
344. Legrand, D. & Ruby, P.: "What is self-specific? Theoretical Investigation and critical review of neuroimaging results." *Psychological Review* 116/1, 2009, 252-282.

395. Grøn, A.: "Jenseits." In Niemeyer, C. (ed.): *Nietzsche-Lexikon*. Darmstadt: Wissenschaftliche Buchgesellschaft, 2009, 167.

Zahavi, D.: "Philosophy, Psychology, Phenomenology." In S. Heinämaa & M. Reuter (eds.):
343. *Psychology and Philosophy: Inquiries into the Soul from Late Scholasticism to Contemporary Thought*. Dordrecht: Springer, 2009, 247-262.

Overgaard, S., Zahavi, D.: "Understanding (Other) Minds: Wittgenstein's Phenomenological
342. Contribution." In E. Zamuner & D. Levy (eds.): *Wittgenstein's Enduring Arguments*. London:
Routledge, 2009, 60-86.

Overgaard, S. and Zahavi, D., "Phenomenological Sociology: The Subjectivity of Everyday Life". In
341. M. Hviid Jacobsen (ed.): *Encountering the Everyday: An Introduction to the Sociologies of the Unnoticed*. Basingstoke: Palgrave Macmillan, 2009, pp. 93-115.

2008

340. Zahavi, D.: "A Fenomenologia e o Desafio do Naturalismo." *Phainomenon* 16-17, 2008, 315-334.
339. Varga, S.: "Sub Specie Aeternitatis: An Actualization of Wittgenstein on Ethics and Aesthetics." *Nordic Journal of Aesthetics* 38, 2008, 35-50.
338. Welz, C.: "Love as Gift and Self-Sacrifice." *Neue Zeitschrift für Systematische Theologie und Religionsphilosophie* 50, 2008, 238-266.
337. Gallagher, S. & Zahavi, D.: *A Fenomenológiai Elme: Bevezetés az elmfilozófiába és a kognitív tudományba*. Budapest: Lélekben Otthon, 2008. (246 p.)
336. Pahuus, A., Sønderup, I.: "Den kognitive semantiks sprogsyn" *Nydanske Studier* 36, 2008, 38-62.
335. Pahuus, A., Krause-Jensen, K.: "En virksomheds identitet i forandring - tillid, anerkendelse og ansvar i PenSam." AU Outreach, 2008.
- Pahuus, A.: "The Use of Principles in Ethical Situations" In Van Kooten Niekerk, K. & Andersen, S. 334. (eds.): *Concern for the other - Perspectives on the Ethics of K.E. Løgstrup*, The University of Notre Dame Press, 2008, 130-142.
333. Lysemose, K.: "'Es ist wie ein Trick' - om den gnostiske læsning af Væren og Tid." In T. S. Wentzer & P. Aa. Sørensen (eds.): *Heidegger i Relief*. Forlaget Klim, 2008, 77-93.
332. Varga, S.: "Expression, Self-Knowledge and Authority. Wittgenstein and Subjectivity." *Filosofia* 63/9, 2008, 830-839.
331. Zahavi, D.: *Fyrirbærafræði*. Reykjavik: Heimspekiðun 2008. (131 p.).
330. Zahavi, D.: "Phénoménologie et métaphysique." *Les études philosophiques* 87, 2008, 499-517.
329. Grøn, A.: "Filosofihistorie, filosofi og historie." *Filosofiske Studier* 24, 2008, 103-115.
328. Zahavi, D.: "Wahrheit und Freiheit bei Spinoza." *Filosofiske Studier* 24, 2008, 313-329.
327. Parnas, J.: "Begrebet psykose." *Ugeskrift for Læger* 46, 2008, 3743-3746.
- Parnas, J.: "Epilogue." In Kendler, K. & Parnas, J. (eds.): *Philosophical Issues in Psychiatry: Explanation, Phenomenology, and Nosology*. Baltimore: The Johns Hopkins University Press, 2008, 387-396.
325. Parnas, J.: "Psychiatric diagnosis." In Kendler, K. & Parnas, J. (eds.): *Philosophical Issues in Psychiatry: Explanation, Phenomenology, and Nosology*. Baltimore: The Johns Hopkins University Press, 2008, 383-386.
324. Parnas, J., Sass, L.A.: "Varieties of 'Phenomenology': On Description, Understanding, and Explanation in Psychiatry." In Kendler, K. & Parnas, J. (eds.): *Philosophical Issues in Psychiatry: Explanation, Phenomenology, and Nosology*. Baltimore: The Johns Hopkins University Press, 2008, 239-277.
323. Kendler, K. & Parnas, J. (eds.): *Philosophical Issues in Psychiatry: Explanation, Phenomenology, and Nosology*. Baltimore: The Johns Hopkins University Press, 2008. (424 p.)
322. Beenfeldt, C.: "Ungrounded Semantics: Searle's Chinese Room Thought Experiment, the Failure of Meta- and Subsystemic Understanding, and Some Thoughts about Thought-Experiments." *Danish Yearbook of Philosophy* 42, 2008, 75-96.

340. Zahavi, D.: "A Fenomenologia e o Desafio do Naturalismo." *Phainomenon* 16-17, 2008, 315-334.
321. Thybo Jensen, R.: *Perception and Action - an Analogical Approach*. Det Humanistiske Fakultet, København, 2008.
320. Skodlar, B., Tomori, M., Parnas, J.: "Subjective experience and suicidal ideation in schizophrenia." *Comprehensive Psychiatry* 49/5, 2008, 482-488.
319. Nordgaard, J., Arnfred, S.M., Handest, P., Parnas, J.: "The diagnostic status of first-rank symptoms." *Schizophrenia Bulletin* 34/1, 2008, 137-154.
318. Arnfred, S.M., Hansen, L.K., Parnas, J., Mørup, M.: "Regularity increases middle latency evoked and late induced beta brain response following proprioceptive stimulation." *Brain Research* 1218, 2008, 114-131.
317. Grøn, A.: "Kommunikation. Entre nous." *Hermeneutische Blätter* 1/2, 2008, 75-86.
316. Grøn, A.: "Comprensione di sé e dialettica della comunicazione." In Ettore Rocca (ed.): *Søren Kierkegaard. L'essere umano come rapporto*. Brescia: Morcelliana, 2008, 103-118.
315. Welz, C.: "'Ein Zeichen sind wir, deutungslos' - Vom verlorenen Ich zum Gedenken ans Sichverdanken." *Hermeneutische Blätter* 1/2, 2008, 283-298.
314. Thaning, M.S.: "Fra dyd til dialog - Gadamers kritik af tanken om autentisk forståelse i Væren og Tid." In T. S. Wentzer & P. Aa. Sørensen (eds.): *Heidegger i Relief*. Forlaget Klim, 2008, 144-163.
313. Krueger, J.W.: "Levinasian Reflections on Somaticity and the Ethical Self." *Inquiry* 51/6, 2008, 603-626.
312. Krueger, J.W.: "Nishida, Agency, and the Self-Contradictory Body." *Asian Philosophy* 18/3, 2008, 213-229.
311. Grøn, A.: *The Concept of Anxiety in Søren Kierkegaard*. Translated by Jeanette B.L. Knox. Macon, Georgia: Mercer University Press, 2008 (166 pp.).
310. Zahavi, D.: "Bevidsthedsfilosofi." In V. F. Hendricks & S.W. Pedersen (eds.): *Et spadestik dybere: Præsentation af 10 filosofiske discipliner*. Automatic Press, 2008, 169-193.
309. Zahavi, D.: "Intentionalität und Bewusstsein." In V. Mayer (ed.): *Edmund Husserl - Logische Untersuchungen*. Akademie Verlag, 2008, 139-157.
308. Raffnsøe, S., Gudmand-Hoyer, M. & Thaning, M.S.: *Foucault*. Samfundslitteratur, 2008. (391 pp.).
307. Welz, C.: "Welche Macht ist mächtiger als Ohnmacht? Mit Levinas auf den Spuren dessen, was sich den Zeichen entzieht." In Ph. Stoellger (ed.), *Sprachen der Macht. Gesten der Er- und Entmächtigung in Text und Interpretation*. Königshausen & Neumann, 2008, 165-185.
306. Parnas, J., Sass, L.A., Zahavi, D.: "Recent developments in philosophy of psychopathology." *Current Opinion in Psychiatry* 21, 2008, 578-584.
305. Zahavi, D.: "Fenomenologia ja kognitiotiede: mahdollisuksia ja vaaroja." *Ajatus* 64, 2008, 241-259.
304. Zahavi, D.: "Husserl et la transformation intersubjective de la philosophie transcendentale." In J. Benoist (ed.): *Husserl*. Les éditions du Cerf, 2008, 249-279.

340. Zahavi, D.: "A Fenomenologia e o Desafio do Naturalismo." *Phainomenon* 16-17, 2008, 315-334.
- Krueger, J.W.: "Ethical Education as Bodily Training: Kitarō Nishida's Moral Phenomenology of Acting-Intuition". In R. T. Ames & P. D. Herschock (eds.): *Educations and their Purposes: A Conversation Among Cultures*. University of Hawaii Press, 2008, 315-334.
- Krueger, J.W.: "A Daoist Critique of Searle on Mind and Action." In B. Mou (ed.): *Searle's Philosophy and Chinese Philosophy*: Constructive Engagement. Brill Academic Publishers, 2008, 97-123.
- Zahavi, D. & Gallagher, S.: "The (in)visibility of others: a reply to Herschbach." *Philosophical Explorations* 11/3, 2008, 237-244.
300. Grøn, A.: "Religion and (In)humanity". *Florida Philosophical Review* VIII/1, 2008, 1-12.
299. Henriksen, M. G.: "Tænkningen er atter blevet levende." *Slagmark* 51, 2008, 140-147.
298. Grøn, A.: *Vrijheid en angst. Inleiding in het denken van Søren Kierkegaard*. Translated by Frits Florin. Budel: Damon, 2008. (152 pp.)
297. Grøn, A.: "Subjektivitet, spontanitet, suverænitet." In K. van Kooten Niekerk & U. Nissen (eds.): *Lidenskab og stringens. Festschrift til Svend Andersen*. Frederiksberg: Anis, 2008, 65-79.
- Grøn, A.: "Subjectivity, Interiority and Exteriority: Kierkegaard and Levinas." In C. Welz & K. Verstrynge (eds.), *Despite Oneself. Subjectivity and Its Secret in Kierkegaard and Levinas*. London: Turnshare, 2008, 11-30.
- Grøn, A.: "Søren Aabye Kierkegaard." In K. Michelsen, S. Harnow Klausen and G. Posselt (eds.), *Filosofisk leksikon. Den vestlige verdens erkendelsesteori, metafysik, etik, logik, videnskabsteori og samfundstænkning*. Copenhagen: Gyldendal, 2008, 244-245.
- Grøn, A.: "Det onde." In K. Michelsen, S. Harnow Klausen and G. Posselt (eds.), *Filosofisk leksikon. Den vestlige verdens erkendelsesteori, metafysik, etik, logik, videnskabsteori og samfundstænkning*. Copenhagen: Gyldendal, 2008, 350-351.
293. Beenfeldt, C.: "A philosophical Critique of Heterophenomenology." *Journal of Consciousness Studies* 15/8, 2008, 5-34.
292. Beenfeldt, C.: "A wake up call - or more sweet slumber? A review of Daniel Dennett's *Sweet Dreams: Philosophical obstacles to a science of consciousness*". *Think* 19/7, 2008, 85-92.
- Welz, C.: "Keeping the Secret of Subjectivity: Kierkegaard and Levinas on Conscience, Love, and the Limits of Self-Understanding." In C. Welz & K. Verstrynge (eds.), *Despite Oneself. Subjectivity and its Secret in Kierkegaard and Levinas*. London: Turnshare, 2008, 153-225.
290. Welz, C.: "Preface." In C. Welz & K. Verstrynge (eds.), *Despite Oneself. Subjectivity and its Secret in Kierkegaard and Levinas*. London: Turnshare, 2008, v-x.
289. Welz, C. & Verstrynge, K. (eds.), *Despite Oneself. Subjectivity and its Secret in Kierkegaard and Levinas*. London: Turnshare, 2008. (243 p.)
288. Welz, C.: "Review of Edward Mooney, *On Søren Kierkegaard: Dialogue, Polemics, Lost Intimacy, and Time*." In *Ars Disputandi. The Online Journal for Philosophy of Religion* [https://www.ArsDisputandi.org] 8, 2008, 156-161.
287. Overgaard, S.: "How to Analyze Immediate Experience: Hintikka, Husserl, and the Idea of Phenomenology." *Metaphilosophy* 39, 2008, 282-304.

340. Zahavi, D.: "A Fenomenologia e o Desafio do Naturalismo." *Phainomenon* 16-17, 2008, 315-334.
- Zahavi, D.: "La perception de la durée présuppose-t-elle ou non la durée de la perception? Husserl et 286. Dainton sur le temps." In J. Benoist (ed.): *La conscience du temps. Autour des Leçons sur le temps de Husserl*. Paris: J. Vrin, 2008, 187-212.
- Welz, C.: "Klage und Vertrauen: Sich verlassen auf Gott in Gottverlassenheit?" In E. Harasta (ed.): 285. *Mit Gott klagen. Eine theologische Diskussion*. Neukirchen-Vluyn: Neukirchener Verlag, 2008, 121-140.
- Zahavi, D., Gallagher, S.: "Reply - A phenomenology with legs and brains." *Abstracta Special Issue* 284. 2, 2008, 86-107.
- Gallagher, S., Zahavi, D.: "Précis - *The Phenomenological Mind*." *Abstracta Special Issue* 2, 2008, 283. 4-9.
- Grünbaum, T.: "The Body in Action." *Phenomenology and the Cognitive Sciences* 7/2, 2008, 243-282. 261.
- Rosfort, R.: *Subjectivity and Ethics. Ricoeur and the Question of Naturalizing Personhood*. Det 281. Teologiske Fakultet, København, 2008. (250 p.)
- Zahavi, D.: "Simulation, projection and empathy." *Consciousness and Cognition* 17, 2008, 514-522.
- Welz, C.: "God - A Phenomenon? Theology as Semiotic Phenomenology of the Invisible." *Studia 279. Theologica - Nordic Journal of Theology* 62/1, 2008, 4-24.
- Welz, C.: "Review of: Norbert Fischer/Jakub Sirovátka (eds.), *Für das Unsichtbare sterben. Zum 278. 100. Geburtstag von Emmanuel Levinas*." *Theologische Literaturzeitung* 133/4, 2008, 421-423.
- Zahavi, D.: *Zhutixing yu Zishenxing : dui Diyi Renchen Shijiao de Tanjiu*. Shanghai: Shanghai 277. Translation Publishing House, 2008. (304 p.)
- Zahavi, D.: "Phenomenology." In Moran, D. (ed.): *Routledge Companion to Twentieth-Century 276. Philosophy*. London: Routledge, 2008, 661-692.
- Welz, C.: *Love's Transcendence and the Problem of Theodicy*. Tübingen: Mohr Siebeck, 2008. (437 275. p.)
- Grünbaum, T.: "Trying and the Arguments from Total Failure." *Philosophia - Philosophical 274. Quarterly of Israel* 36/1, 2008, 67-86.
- Zahavi, D.: "Internalism, Externalism, and Transcendental Idealism." *Synthese* 160/3, 2008, 355-273. 374.
- Zahavi, D.: "The Mind Without, the World Within." *Synthese* 160/3, 2008, 309-311.
- Gallagher, S., Zahavi, D.: *The Phenomenological Mind: An introduction to philosophy of mind and 271. cognitive science*. London - New York: Routledge, 2008. (256 pp.)
- Zahavi, D. (Ed.): *Internalism and Externalism in Phenomenological Perspective*. Special issue of 270. *Synthese* 160/3, 2008. (106 p.)

2007

269. Grøn, A.: "Un-sichtbar. Den Nächsten sehen." *Hermeneutische Blätter* 1/2, 2007, 5-12.
268. Welz, C.: "Un-sichtbar." *Hermeneutische Blätter* 1/2, 2007, 13-23.
- Zahavi, D.: "A question of method: reflective vs. hermeneutical phenomenology." In F. Keskin (ed.): 267. *The proceedings of the twenty-first world congress of philosophy vol. 12: Philosophical trends in the XXth century*. Ankara: Philosophical Society of Turkey, 2007, 111-118.
- Krueger, J.: "Consciousness." In J. Lachs & R. Talisse (eds.): *Encyclopedia of American Philosophy*. 266. New York: Routledge, 2007.
- Krueger, J.: "Stream of Consciousness." In J. Lachs & R. Talisse (eds.): *Encyclopedia of American 265. Philosophy*. New York: Routledge, 2007.
- Overgaard, S., Grünbaum, T.: "What do weather watchers see?" *Cognitive Semiotics* 0, 2007, 8-31.
263. Zahavi, D.: "Il fenomeno dell'autocoscienza." *Nuova secondaria* 25/3, 2007, 41-44.
- Jansson, L.B., Parnas, J.: "Competing definitions of schizophrenia: what can be learned from 262. polydiagnostic studies?" *Schizophrenia Bulletin* 33/5, 2007, 1178-1200.
- Griskova, I., Morup, M., Parnas, J., Ruksenas, O., Arnfred, S.M.: "The amplitude and phase 261. precision of 40 Hz auditory steady-state response depend on the level of arousal." *Experimental Brain Research* 183/1, 2007, 133-138.
- Cermolacce, M., Naudin, J., Parnas, J.: "The 'minimal self' in psychopathology: Re-examining the 260. self-disorders in the schizophrenia spectrum." *Consciousness and Cognition* 16/3, 2007, 703-14.
- Ruby, P. & Legrand, D.: "Neuroimaging the self?" In Y. Rossetti, P. Haggard and M. Kawato (eds.): 259. *Sensorimotor Foundations of Higher Cognition*. Oxford: Oxford University Press, 2007, 293-318.
- Grøn, A.: "La temporalità del pentimento - la temporalità del perdono." In U. Regina and E. Rocca 258. (eds.): *Kierkegaard contemporaneo. Ripresa, pentimento, perdono*. Brescia: Morcelliana, 2007, 215-228.
- Welz, C.: "Review of: Randi Rashkover, *Revelation and Theopolitics. Barth, Rosenzweig and the Politics of Praise*." *Theologische Literaturzeitung* 132/9, 2007, 983-985.
- Zahavi, D.: "Subjectivity and the first-person perspective." *Southern Journal of Philosophy* 45 256. (Spindel Supplement), 2007, 66-84.
- Grøn, A.: "Die hermeneutische Situation - die Hermeneutik der Situation". In M. Steinmann (ed.): 255. *Heidegger und die Griechen*. Martin-Heidegger-Gesellschaft Schriftenreihe Band 8. Frankfurt am Main: Vittorio Klostermann, 2007, 233-260.
- Legrand, D., Brozzoli, C., Rossetti, Y. & Farnè, A.: "Close to me: Multisensory space 254. representations for action and pre-reflexive consciousness of oneself-in-the-world." *Consciousness and Cognition* 16/3, 2007, 687-699.
- Legrand, D.: "Pre-reflective self-as-subject from experiential and empirical perspectives." 253. *Consciousness and Cognition* 16/3, 2007, 583-599.
- Legrand, D.: "Subjectivity and the Body: Introducing basic forms of self-consciousness." 252. *Consciousness and Cognition* 16/3, 2007, 577-582.

269. Grøn, A.: "Un-sichtbar. Den Nächsten sehen." *Hermeneutische Blätter* 1/2, 2007, 5-12.
251. Legrand, D. (ed.): *Subjectivity and the body*. Special issue of *Consciousness and Cognition*, 16/3, 2007, 577-768.
250. Zahavi, D.: "First-personal self-reference and the self-as-subject." *Consciousness and Cognition* 16, 2007, 600-603.
249. Zahavi, D.: *Phänomenologie für Einsteiger*. München: Wilhelm Fink Verlag, 2007. (121 pp.)
248. Zahavi, D.: "Expression and empathy." In D.D. Hutto & M. Ratcliffe (eds.): *Folk Psychology Re-Assessed*. Dordrecht: Springer, 2007, 25-40.
247. Zahavi, D.: "Theory of mind, autisme og affektiv intersubjektivitet". In T.W. Jensen & M. Skov (eds.): *Følelser og Kognition*. København: Museum Tusculanum Press, 2007, 221-238.
246. Zahavi, D.: *Hu'sai'er de Xianxiangxue* [Husserl's Phenomenology]. Shanghai: Shanghai Translation Publishing House, 2007. (179 pp.)
245. Zahavi, D.: "The Heidelberg School and the Limits of Reflection." In S. Heinämaa, V. Lähteenmäki & P. Remes (eds.): *Consciousness: From perception to reflection in the history of philosophy*. Dordrecht: Springer, 2007, 267-285.
244. Welz, C.: "Present within or without Appearances? Kierkegaard's Phenomenology of the Invisible - Between Hegel and Levinas." *Kierkegaard Studies. Yearbook* 2007, 470-513.
243. Zahavi, D.: "Perception of Duration Presupposes Duration of Perception - or Does it? Husserl and Dainton on time." *International Journal of Philosophical Studies* 15/3, 2007, 453 - 471.
242. Arnfred, S. M., Hansen, L.K., Parnas, J., Morup, M.: "Proprioceptive evoked gamma oscillations." *Brain Research* 1147, 2007, 167-74.
241. Cocchi, L., Schenk, F., Volken, H., Bovet, P., Parnas, J., Vianin, P.: "Visuo-spatial processing in a dynamic and a static working memory paradigm in schizophrenia." *Psychiatry Research* 152/2-3, 2007, 129-42.
240. Vollmer-Larsen, A., Handest, P., Parnas, J.: "Reliability of measuring anomalous experience: the bonn scale for the assessment of basic symptoms." *Psychopathology* 40/5, 2007, 345-348.
239. Zahavi, D., Grünbaum, T.: "Fænomenologisk psykologi - den filosofiske tradition." In B. Karpatschof & B. Katzenelson (eds.): *Klassisk og Moderne Psykologisk Teori*. København: Hans Reitzel, 2007, 61-76.
238. Legrand, D.: "Pre-reflective self-consciousness: on being bodily in the world." *Janus Head* 9/1, 2007, 493-519.
237. Legrand, D.: "Naturalizing the acting self: subjective vs. anonymous agency." *Philosophical Psychology* 20/4, 2007, 457-478.
236. Grünbaum, T.: "Action between plot and discourse." *Semiotica* 165, 1/4, 2007, 295-314.
235. Käll, L.: *Expressive Selfhood*. Det Humanistiske Fakultet, København, 2007. (193 pp.)
234. Zahavi, D.: "Self and other: The limits of narrative understanding." In D.D. Hutto (eds.): *Narrative and Understanding Persons*. Royal Institute of Philosophy Supplement 60. Cambridge: Cambridge University Press, 2007, 179-201.

269. Grøn, A.: "Un-sichtbar. Den Nächsten sehen." *Hermeneutische Blätter* 1/2, 2007, 5-12.
233. Welz, C.: "How to Comprehend Incomprehensible Love? Kierkegaard Research and Philosophy of Emotion." *Kierkegaardiana* 24, 2007, 261-286.
- Thompson, E. & Zahavi, D.: "Philosophical Issues: Phenomenology." In Zelazo, P.D., Moscovitch, M., Thompson, E. (eds.): *The Cambridge Handbook of Consciousness*. Cambridge: Cambridge University Press, 2007, 67-87.
231. Overgaard, S.: Wittgenstein and Other Minds: *Rethinking Subjectivity and Intersubjectivity with Wittgenstein, Levinas, and Husserl*. New York and London: Routledge, 2007. (xiii+201 pp.)
- Damgaard, I.: "Passion for the Possible: A Kierkegaardian Approach to Subjectivity and Transcendence." In Grøn, A., Damgaard, I., Overgaard, S. (eds.): *Subjectivity and transcendence*. Tübingen: Mohr Siebeck, 2007, 177-191.
- Welz, D.: "The Presence of the Transcendent - Transcending the Presence? Kierkegaard and Levinas on Subjectivity and the Ambiguity of God's Transcendence." In Grøn, A., Damgaard, I., Overgaard, S. (eds.): *Subjectivity and transcendence*. Tübingen: Mohr Siebeck, 2007, 149-176.
228. Zahavi, D.: "Subjectivity and Immanence in Michel Henry." In Grøn, A., Damgaard, I., Overgaard, S. (eds.): *Subjectivity and transcendence*. Tübingen: Mohr Siebeck, 2007, 133-147.
- Overgaard, S.: "In Defence of Subjectivity: Husserl, Levinas, and the Problem of Solipsism." In Grøn, A., Damgaard, I., Overgaard, S. (eds.): *Subjectivity and transcendence*. Tübingen: Mohr Siebeck, 2007, 95-114.
226. Parnas, A.: "Subjectivity in Schizophrenia: The Minimal Self is too Small." In Grøn, A., Damgaard, I., Overgaard, S. (eds.): *Subjectivity and transcendence*. Tübingen: Mohr Siebeck, 2007, 55-69.
225. Grøn, A.: "Subjectivity and Transcendence: Problems and Perspectives." In Grøn, A., Damgaard, I., Overgaard, S. (eds.): *Subjectivity and transcendence*. Tübingen: Mohr Siebeck, 2007, 9-36.
224. Grøn, A., Overgaard, S.: "Introduction." In Grøn, A., Damgaard, I., Overgaard, S. (eds.): *Subjectivity and transcendence*. Tübingen: Mohr Siebeck, 2007, 1-8.
223. Grøn, A., Damgaard, I., Overgaard, S. (eds.): *Subjectivity and transcendence*. Tübingen: Mohr Siebeck, 2007. (255 p.).
- Welz, C.: "Reasons for Having No Reason to Defend God - Kant, Kierkegaard, Levinas and their Alternatives to Theodicy." In H.M. Vroom (ed.), *Wrestling with God and with Evil. Philosophical Reflections*. Amsterdam/New York: Rodopi Press, 2007, 167-186.
221. Welz, C.: "Editorial". *Cardo* 5, 2007, 3-5.
220. Welz, C.: "Paradiesseits." In Chr. Grubitz, I. Hoheisel, W. Woelpert (eds.), *Keine Worte zu verlieren. Lazar Benyoëtz zum 70. Geburtstag*. Herrlingen/Ulm: Herrlinger Drucke, 2007, 97-101.
219. Zahavi, D.: "Killing the straw man: Dennett and phenomenology". *Phenomenology and the cognitive sciences* 6/1-2, 2007, 21-43.
218. Overgaard, S.: "The ethical residue of language in Levinas and early Wittgenstein". *Philosophy & Social Criticism* 33, 2007, 223-249.
217. Grøn, A.: "Forskellens teologi: Ingolf U. Dalferth". *Teol-Information* 35, 2007, 40-43.
216. Grøn, A.: "Subjektivitet i kontekst". *Teol-Information* 35, 2007, 20-23.

269. Grøn, A.: "Un-sichtbar. Den Nächsten sehen." *Hermeneutische Blätter* 1/2, 2007, 5-12.

215. Käll, L.: "Sexual Difference as Nomadic Strategy". *Nordic Journal of Women's Studies* 14/3, 2007, 1-12.

214. Parnas, A. U., Jansson, L., Handest, P., Nielsen, J., Sæbye, D., Parnas, J.: "Premorbid IQ varies across different definitions of schizophrenia". *World Psychiatry* 6, 2007, 38-41.

2006

213. Welz, C.: "Zeit geben - geben, was man nicht hat." *Hermeneutische Blätter* 1/2, 2006, 64-74.
212. Zahavi, D.: "Zhutixing he xushuxing" [Subjectivity and narrativity]. *Zhongguo Xianxiangxue yu Zhexue Pinglun* [The phenomenological and philosophical research in China] 8, 2006, 155-177.
211. Sass, L., Parnas, J.: "Explaining schizophrenia: The relevance of phenomenology." In M. Chung, W. Fulford, G. Graham (eds.), *Reconceiving Schizophrenia*. Oxford University Press, 2006, 63-96.
210. Legrand D.: "The bodily self. The sensori-motor roots of pre-reflexive self-Consciousness". *Phenomenology and the Cognitive Sciences* 5, 2006, 89-118.
209. Cermollace M., Naudin, J.: "Théorie de l'esprit et schizophrénie: Une revue de la littérature". *Confrontations Psychiatriques* 46, 2006.
- Jakobsen, K.D., Frederiksen, J.N., Parnas, J., Werger, T.: "Diagnostic agreement of schizophrenia spectrum disorders among chronic patients with functional psychoses". *Psychopathology* 39/6, 2006, 269-76.
- Hansen, T., Hemmingsen, R.P., Wang, A.G., Olsen, L., Timm, S., Soeby, K., Jakobsen, K.D., Fenger, M., Parnas, J., Rasmussen, H.B., Werger, T.: "Apolipoprotein D is associated with long-term outcome in patients with schizophrenia". *The Pharmacogenomics Journal* 6/2, 2006, 120-125.
206. Vollmer-Larsen, A., Jacobsen, T.B., Hemmingsen, R., Parnas, J.: "Schizoaffective disorder---the reliability of its clinical diagnostic use". *Acta Psychiatrica Scandinavica* 113, 2006, 402-7.
205. Arnfred, S.M., Hemmingsen, R.P., Parnas, J.: "Delayed early proprioceptive information processing in schizophrenia". *British Journal of Psychiatry* 189, 2006, 558-559.
204. Zahavi, D.: "Intencionalnost i iskustvo". *Filozofska Istraživanja* 102, 2006, 319-337.
- Kidd, K.K., Pakstis, A.J., Speed, W.C., Grigorenko, E.L., Kajuna, S.L.B., Karoma, N.J., Kungulilo, S., Kim, J.-J., Lu, R.B., Odunsi, A., Okonofua, F., Parnas, J., Schulz, L.O., Zhukova, O.V., Kidd, J.R.: "Developing a SNP panel for forensic identification of individuals". *Forensic Science International* 164, 2006, 20-32.
202. Grünbaum, T.: "Handling i narratologien, litteraturen og livet". *Kultur og Klasse* 101, 2006, 122-138
201. Grünbaum, T. & Hansen, N.G.: "Forord". *Kultur og Klasse* 101, 2006, 7-12.
200. Grünbaum, T. & Hansen, N.G. (eds.): *Subjektivitet og Narratologi*. *Kultur og Klasse* 101, 2006.
199. Zahavi, D.: "Subjektivitet og Narrativitet". *Kultur og Klasse* 101, 2006, 74-94.
- Zahavi, D.: "Does (Husserlian) Phenomenology have a Future?" On the Future of Husserlian Phenomenology- Internet project organized by the *Husserl Archives at the New School for Social Research*, 2006.
197. Morup, M., Hansen, L.K., Herrmann, C.S., Parnas, J., Arnfred, S.M.: "Parallel Factor Analysis as an exploratory tool for wavelet transformed event-related EEG". *Neuroimage* 29/3, 2006, 938-47.
196. Sørensen, H.J., Mortensen, E.L., Parnas, J., Mednick S.A.: "Premorbid neurocognitive functioning in schizophrenia spectrum disorder". *Schizophrenia Bulletin* 32/3, 2006, 578-583.
195. Zahavi, D.: "Merleau-Ponty on Husserl: a reappraisal". In T. Toadvine (ed.): *Merleau-Ponty - Critical Assessments of Leading Philosophers Vol. I*. London: Routledge, 2006, 421-445.

213. Welz, C.: "Zeit geben - geben, was man nicht hat." *Hermeneutische Blätter* 1/2, 2006, 64-74.
194. Welz, C.: "Review of: Rick Anthony Furtak, Wisdom in Love: Kierkegaard and the Ancient Quest for Emotional Integrity". *Ars Disputandi. The Online Journal for Philosophy of Religion* 6, 2006.
193. Welz, C.: "Rupture, Renewal and Relations: Rosenzweig and Levinas on Co-Presence, Language and Love". *Jahrbuch für Religionsphilosophie* 5, 2006, 69-96.
- Zahavi, D.: "Phänomenologie und Kognitionswissenschaft: Möglichkeiten und Risiken". In D. Lohmar & D. Fonfara (eds.): *Interdisziplinäre Perspektiven der Phänomenologie. Neue Felder der Kooperation: Cognitive Science, Neurowissenschaften, Psychologie, Soziologie, Politikwissenschaft und Religionswissenschaft*. Dordrecht, Springer Verlag, 2006, 296-315.
191. Grünbaum, T.: *Awareness of action: In defence of a perceptual account*. Det Humanistiske Fakultet, København, 2006. (232 p.)
- Totic, M., Ott, J., Barral, S., Bovet, P., Deppen, P., Gheorghita, F., Matthey, M.L., Parnas, J., Preisig, M., Saraga, M., Solida, A., Timm, S., Wang, A.G., Werge, T., Cuenod, M., Quang, Do K.: 190. "Schizophrenia and oxidative stress: glutamate cysteine ligase modifier as a susceptibility gene". *American Journal of Human Genetics* 79/3, 2006, 586-92.
- Grøn, A.: "Im Horizont des Unendlichen. Religionskritik nach Nietzsche". In I.U. Dalfert & H.-P. Grosshans (eds.): *Kritik der Religion. Zur Aktualität einer unerledigten philosophischen und theologischen Aufgabe*. Tübingen: Mohr Siebeck, 2006, 145-162.
188. Käll, L.: "Traces of Otherness". In E. Mortensen (ed.): *Sex, Breath and Force. Sexual Difference in a Post-Feminist Era*. Lexington Books, 2006, 49-59.
187. Overgaard, S.: "The Problem of Other Minds: Wittgenstein's Phenomenological Perspective", *Phenomenology and the Cognitive Sciences* 5/1, 2006, 53-73.
186. Zahavi, D.: "Two takes on a one-level account of consciousness". *Psyche* 12/2, 2006, 1-9
- Grøn, A.: "Subjektivität und Un-Wahrheit". In N.J. Cappelørn, R. Crouter, T. Jørgensen & C.-D. Osthövener (eds.): *Schleiermacher und Kierkegaard. Subjektivität und Wahrheit / Subjectivity and Truth*. Kierkegaard Studies Monograph Series vol. 11. Schleiermacher Archiv vol. 21. Berlin / New York: Walter de Gruyter, 2006, 13-28.
184. Zahavi, D.: "Edmund Husserl: Hvordan verden træder frem". In C. Thau (ed.), *Filosofi og Arkitektur*. Kunstakademiets Arkitektskole, 2006, 7-18.
183. Cederberg, C.: "Levinas' platonisme". *Slagmark* 45, 2006, 73-88.
- Zahavi, D.: "Thinking about (self-)consciousness: Phenomenological perspectives". In U. Kriegel & K. Williford (eds.), *Self-Representational Approaches to Consciousness*. Cambridge, MA: The MIT Press, 2006, 273-295.
181. Zahavi, D.: "Phänomenologie der Subjektivität. Überlegungen zu Kierkegaards Abhandlung über die menschliche Freiheit". In G. Linde, R. Purkarthofer, H. Schulz & P. Steinacker (eds.): *Theologie zwischen Pragmatismus und Existenzdenken. Festschrift für Hermann Deuser*. Marburger Theologische Studien 90. Marburg: N.G. Elwert Verlag, 2006, 487-498.
180. Zahavi, D.: "Der Theorie-Theorie Versuch zum kindlichen Autismus: Eine phänomenologische Kritik". In J. Jonas & K.-H. Lembeck (eds.): *Mensch - Leben - Technik: Aktuelle Beiträge zur phänomenologischen Anthropologie*. Würzburg: Königshausen & Neumann, 2006, 271-283.

213. Welz, C.: "Zeit geben - geben, was man nicht hat." *Hermeneutische Blätter* 1/2, 2006, 64-74.
179. Overgaard, S. "'Incarnality' and Metontology: A Reply to Frank Schalow". *Journal of the British Society for Phenomenology* 37, 2006, 92-94.
- Richter, C., Korsch, D.: "Gottesbilder - Menschenbilder. Zur Transformation normativer Instanzen".
178. In Hans-Rainer Duncker (ed.), *Beiträge zu einer aktuellen Anthropologie*. Stuttgart: Steiner 2006,
427-442.

2005

177. Grünbaum, T.: "R. Ingarden's theory of schematized profiles: A dynamic version". *Nordisk Estetisk Tidskrift/The Nordic Journal of Aesthetics* 32, 2005, 36-47.
176. Overgaard, S.: "Inside Phenomenology: A Reply to Damian Byers", *The New Yearbook for Phenomenology and Phenomenological Philosophy* 5, 2005, 398-404.
- Overgaard, S.: "Transcendental Phenomenology and the Question of Transcendence: A Discussion
175. of Damian Byers's Intentionality and Transcendence", *The New Yearbook for Phenomenology and Phenomenological Philosophy* 5, 2005, 377-388.
174. Overgaard, S.: "Being There: Heidegger's Formally Indicative Concept of Dasein", *The New Yearbook for Phenomenology and Phenomenological Philosophy* 5, 2005, 145-163.
173. Zahavi, D.: "Sjálfíð og tíminn". *Hugur* 17, 2005, 97-107.
172. Grøn, A.: "Subjektivität: Begriff und Problem". In I.U. Dalferth & Ph. Stoellger (eds.): *Krisen der Subjektivität. Problemfelder eines strittigen Paradigmas*. Tübingen: Mohr Siebeck, 2005, 317-332.
171. Jakobsen, K.D., Frederiksen, J.N., Hansen, T., Jansson, L.B., Parnas, J., Werge, T.: "Reliability of clinical ICD-10 schizophrenia diagnoses". *Nordic Journal of Psychiatry* 59/3, 2005, 209-12.
- Gallagher, S., Overgaard, M.: "Introspections without introspeculations". In M. Aydede (ed.): *Pain: New Essays on the Nature of Pain and the Methodology of its Study*. MIT Press, Cambridge, MA, 2005, 277-289.
169. Gallagher, S.: "Phenomenological contributions to a theory of social cognition". *Husserl Studies* 21, 2005, 95-110.
168. Zahavi, D.: "Intentionality and Experience". *Synthesis Philosophica* 20/2, 2005, 299-318.
- Han, Y., Oota, H., Osier, M.V., Pakstis, A.J., Speed, W.C., Odunsi, A., Okonofua, F., Kajuna, S.L.B., Karoma, N.J., Kungulilo, S., Grigorenko, E., Zhukova, O.V., Bonne-Tamir, B., Lu, R.-B., 167. Parnas, J., Schulz, L.O., Kidd, J.R., Kidd, K.K.: "Considerable haplotype diversity within the 23kb encompassing the ADH7 gene". *Alcoholism: Clinical & Experimental Research* 29, 2005, 2091-2100.
- Richter, C.: "Selbstbescheidung des Geistes. Gedankensplitter zu Status und Funktion von
166. Subjektivität." In I. Dalferth & Ph. Stoellger (eds.): *Krisen der Subjektivität. Problemfelder eines strittigen Paradigmas* (RPT). Mohr Siebeck, Tübingen, 2005, 175-190.
165. Richter, C.: "Review of: Peter Grove, Deutungen des Subjekts. Schleiermachers Philosophie der Religion". Ars Disputandi.
164. Grøn, A.: "Reconocimiento y comunicación. La ética entre Hegel y Kierkegaard". *Estudios de Filosofía* 32, 2005, 27-40.
163. Jakobsen, K.D., Frederiksen, J.N., Hansen, T., Jansson, L.B., Parnas, J., Werge, T.: "Reliability of clinical ICD-10 schizophrenia diagnoses". *Nordic Journal of Psychiatry* 59/3, 2005, 209-12.
162. Zahavi, D.: *Subjectivity and Selfhood: Investigating the First-Person Perspective*. The MIT Press, Cambridge, MA., 2005. (viii + 265 p.)
161. Damgaard, I.: *Mulighedens Spejl: Forestilling, fortælling og selvforhold hos Kierkegaard og Ricoeur*. Det Teologiske Fakultet, København, 2005. (317 p.)

177. Grünbaum, T.: "R. Ingarden's theory of schematized profiles: A dynamic version". *Nordisk Estetisk Tidskrift/The Nordic Journal of Aesthetics* 32, 2005, 36-47.
160. Grøn, A.: "Jenseits? Nietzsches Religionskritik revisited. Zum Stand der Forschung in Sachen Nietzsche und die christliche Religion". *Nietzsche-Studien* 34, 2005, 375-408.
159. Grøn, A.: "Livesytring, person, situation. Løgstrup og subjektiviteten". In D. Bugge, P.R. Böwadt & P.A. Sørensen (eds.): *Løgstrups mange ansigter*. Anis, Frederiksberg, 2005, 27-42.
158. Grøn, A.: "Kjerlighedens Gjerninger læst af Arne Grøn". In T.A. Olesen & P. Søltoft (eds.): *Den udødelige. Kierkegaard læst værk for værk*. C.A. Reitzel, København, 2005, 253-268.
157. Belu, D.: "Thinking Technology, Thinking Nature". *Inquiry* 48/6, 2005, 572-591.
156. Zahavi, D.: "Talking faiths". *The Literary Supplement*, December 9, 2005, 26.
155. Damgaard, I.: "Frygt og Bæven læst af Iben Damgaard", In T. A. Olesen & P. Søltoft (eds.): *Den udødelige. Kierkegaard læst værk for værk*. C.A. Reitzel, København, 2005, 87-103.
154. Zahavi, D.: "Sjæl og Legeme". In M. Hansen (ed.): *Almen studieforberedelse - videnskabernes temaer og historie*. Gyldendal, København, 2005, 231-246.
153. Handest, P., Parnas, J.: "Clinical characteristics of first-admitted patients with ICD-10 schizotypal disorder". *British Journal of Psychiatry* 187/48, 2005, 49-54.
152. Parnas, J.: "Clinical detection of schizophrenia-prone individuals. Critical appraisal". *British Journal of Psychiatry* 187/48, 2005, 111-112.
151. Parnas, J., Handest, P., Jansson, L., Sæbye, D.: "Anomalous subjective experience among first admitted schizophrenia spectrum patients: Empirical investigation". *Psychopathology* 38, 2005, 259-267.
150. Parnas, J., Møller, P., Kircher, T., Thalbitzer, J., Jansson, L., Handest, P., Zahavi, D.: "EASE: Examination of Anomalous Self-Experience". *Psychopathology* 38, 2005, 236-258.
149. Parnas, J., Handest, P.: "Troubles de la conscience de soi: Importance pathogénique et clinique dans la schizophrénie débutante". *Psychiatrie, Sciences Humaines, Neurosciences* Vol. 3, Supp.1, 2005, 16-28.
148. Zahavi, D. & Overgaard, S.: "Fænomenologisk sociologi: Hverdagslivets subjekt". (With S. Overgaard). In M. H. Jacobsen & S. Kristiansen (eds.): *Hverdagslivet - Sociologier om det upåagtede*. Hans Reitzel, København, 2005, 165-193.
147. Richter, C.: "Besprechung von Rudolph, Enno: Ernst Cassirer im Kontext. Kulturphilosophie zwischen Metaphysik und Historismus". *Theologische Literaturzeitung* 130, 2005, 540-542.
146. Richter, C.: "Besprechung von Hake, Ann-Kathrin: Vernunftreligion und historische Glaubenslehre. Immanuel Kant und Hermann Cohen". *Theologische Literaturzeitung* 130, 2005, 536f.
145. Richter, C.: "Cassirer, Ernst". In T. Bautz (Ed.): *Biographisch-Bibliographisches Kirchenlexikon*, vol. 24 , Eisenach: Verlag Traugott Bautz 2004/05, 193-203.
144. Schwarz, E. & Käll, L.: "Review of Sami Pihlström's 'Naturalizing the Transcendental. A Pragmatic View'". *Sats: Journal of Nordic Philosophy* 6, 2005, 143-53.

177. Grünbaum, T.: "R. Ingarden's theory of schematized profiles: A dynamic version". *Nordisk Estetisk Tidskrift/The Nordic Journal of Aesthetics* 32, 2005, 36-47.

Schwarz, E.: "Mein Subpersonales Repräsentationssystem und ich. Erste-Person-Perspektive und 143. Kognitionswissenschaft". In M. Blamauer, W. Fasching, M. Flatscher (Ed.): *Phänomenologische Aufbrüche*. Peter Lang, Frankfurt a. M., 2005, 48-62.

Schwarz, E.: "Erste-Person-Perspektive und Kognitionswissenschaft". In O. Neumaier, C. Sedmak, 142. M. Zichy (Ed.): *Philosophische Perspektiven. Beiträge zum VII. Internationalen Kongress der ÖGP*. Ontos, Frankfurt a. M., 2005, 425-429.

141. Zahavi, D.: "Being Someone". *Psyche* 11/5, 2005.

140. Overgaard, S.: "Rethinking Other Minds: Wittgenstein and Levinas on Expression". *Inquiry* 48/3, 2005, 249-274.

Parnas, J., Licht, D., Bovet, P.: "The Cluster A personality disorders: A review". In M. Maj, H. 139. Akiskal, J. Mezzich, A. & Okasha eds. *Personality Disorders*. World Psychiatric Association's series in evidence and experience in psychiatry. NY: John Wiley and Sons, 2005, 1-74.

138. Käll, L.: "Kinaesthesia, Self-affection and the Dual Structure of the Body". In Å. Carlson (ed.): *Philosophical Aspects on Emotions*. Thales Förlag, Stockholm, 2005, 231-250.

Zahavi, D.: "Husserl's intersubjective transformation of transcendental philosophy". In R. Bernet, D. 137. Welton, G. Zavota (eds.): *Edmund Husserl - Critical Assessments of Leading Philosophers IV*. Routledge, 2005, 359-380.

Zahavi, D.: "Inner time-consciousness and pre-reflective self-awareness". In R. Bernet, D. Welton, 136. G. Zavota (eds.): *Edmund Husserl - Critical Assessments of Leading Philosophers III*. Routledge, 2005, 299-324.

135. Grøn, A. & Welz, C.: "Jødisk Religionsfilosofi: Lévinas og Rosenzweig". *Jødisk Orientering* 76/2, 2005, 12-13.

134. Zahavi, D.: "Danmarks Grundforskningsfonds Center for Subjektivitetsforskning". *Filosofi* 1, 2005, 12-20.

133. Zahavi, D.: "Review of Lilian Alweiss, *The World Unclaimed: A Challenge to Heidegger's Critique of Husserl*". *International Journal of Philosophical Studies* 13/1, 2005, 131-134.

132. Gallagher, S., Zahavi, D.: "Phenomenological approaches to self-consciousness". In E. N. Zalta (ed.): *The Stanford Encyclopedia of Philosophy* (Spring 2005 Edition).

Væver, M.S., Licht, D.M., Møller, L., Perlt, D., Jorgensen, A., Handest, P., Parnas, J.: "Thinking 131. within the spectrum: schizophrenic thought disorder in six Danish pedigrees". *Schizophrenia Research* 72/2-3, 2005, 137-149.

Olsen, L., Timm, S., Wang, A.G., Soeby, K., Jakobsen, K., Clemmensen, S., Lokke, A., Fossum, M., 130. Parnas, J., Hemmingsen, R., Rasmussen, H.B., Werge, T.: "Association of the 120-bp duplication in the dopamine receptor gene and schizophrenia in a sample of Danish subjects". *Schizophrenia Research* 73/1, 2005, 133-135.

2004

129. Grøn, A.: "Ambiguous and Deeply Differentiated: Kierkegaard's Relations to Hegel". *Kierkegaardiana* 23, 2004, 177-200.
128. Damgaard, I.: "Frihedens svimlende skrøbelighed. En sammenlignende læsning af Kierkegaards og Ricoeurs udlægning af fortællingen om syndefaldet i Genesis 3". *Kierkegaardiana*. 23, 2004, 26-40.
127. Overgaard, S.: "The Private Language Argument and Externalism". *Danish Yearbook of Philosophy* 39, 2004, 17-48.
126. Zahavi, D.: "Aika ja tietoisuus Bernau-käsikirjoituksissa". *Ajatus* 61, 2004, 115-143.
125. Richter, C.: "Besprechung von Saskia Wendel: *Affektiv und inkarniert. Ansätze deutscher Mystik als subjekttheoretische Herausforderung*". *Theologische Literaturzeitung* 129/12, 2004, 1337-1339.
124. Richter, C.: "Besprechung von Susanne Schaefer: Gottes Sein zur Welt. Schleiermachers Subjektnalyse in ihrer Prinzipienfunktion für Glaubenslehre und Dialektik". *Theologische Literaturzeitung* 129/11, 2004, 1223-1225.
123. Richter, C.: "Besprechung von H. Deuser & M. Moxter (eds.), Rationalität der Religion und Kritik der Kultur: Hermann Cohen und Ernst Cassirer". *Theologische Literaturzeitung* 129/9, 2004, 972-973.
122. Strawson, G.: "Against Narrativity". *Ratio* 17/4, 2004, 428-452.
121. Zahavi, D.: "Alterity in Self". In S. Gallagher & S. Watson (eds.): *Ipseity and Alterity. Interdisciplinary Approaches to Intersubjectivity*. Presses Universitaires de Rouen, Rouen, 2004, 137-152.
120. Thompson, E.: "Life and Mind: From Autopoiesis to Neurophenomenology. A Tribute to Francisco J. Varela". *Phenomenology and the cognitive Sciences* 3/4, 2004, 381-398.
119. Gallagher, S.: "The Interpersonal and Emotional Beginnings of Understanding: A Review of Peter Hobson's The Cradle of Thought: Exploring the Origins of Thinking (London: Macmillan, 2002)". *Philosophy, Psychiatry, & Psychology* 11/3, 2004, 253-257.
118. Gallagher, S.: "Hermeneutics and the cognitive sciences". *Journal of Consciousness Studies* 11/10-11, 2004, 162-174.
117. Gallagher, S.: "Understanding interpersonal problems in autism: Interaction theory as an alternative to theory of mind," *Philosophy, Psychiatry, and Psychology* 11/3, 2004, 199-217.
116. Zahavi, D.: "Phenomenology and the project of naturalization". *Phenomenology and the Cognitive Sciences* 3/4, 2004, 331-347.
115. Overgaard, S.: "Exposing the conjuring trick: Wittgenstein on subjectivity". *Phenomenology and the Cognitive Sciences* 3/3, 2004, 263-286.
114. Zahavi, D.: "Subjectivity in the center or back to basics". *Phenomenology and the Cognitive Sciences* 3/3, 2004, 229-234.
113. Zahavi, D. (Ed.): *The Return of Subjectivity*. Special Issue of *Phenomenology and the Cognitive Sciences* 3/3, 2004.

129. Grøn, A.: "Ambiguous and Deeply Differentiated: Kierkegaard's Relations to Hegel".
Kierkegaardiana 23, 2004, 177-200.
112. Parnas, J.: "Belief and Pathology of Self-awareness: A Phenomenological Contribution to the Classification of Delusions". In D. Zahavi (ed.): *Hidden Resources. Classical perspectives on subjectivity*. Imprint Academic, Exeter, 2004, 148-161.
111. Zahavi, D.: "Back to Brentano?" In D. Zahavi (ed.): *Hidden Resources. Classical perspectives on subjectivity*. Imprint Academic, Exeter, 2004, 66-87.
110. Grøn, A.: "The Embodied Self: Reformulating the Existential Difference in Kierkegaard". In D. Zahavi (ed.): *Hidden Resources. Classical perspectives on subjectivity*. Imprint Academic, Exeter, 2004, 26-43.
109. Zahavi, D.: "Editorial Introduction: The Study of Consciousness and the Reinvention of the Wheel".
In D. Zahavi (ed.): *Hidden Resources. Classical perspectives on subjectivity*. Imprint Academic, Exeter, 2004, iv-viii.
108. Zahavi, D. (Ed.): *Hidden Resources. Classical perspectives on subjectivity*. Imprint Academic, Exeter 2004. (viii + 192 p.)
107. Parnas, J.: "Belief and Pathology of Self-awareness: A Phenomenological Contribution to the Classification of Delusions". *Journal of Consciousness Studies* 11/10-11, 2004, 148-161.
106. Zahavi, D.: "Back to Brentano?" *Journal of Consciousness Studies* 11/10-11, 2004, 66-87.
105. Grøn, A.: "The Embodied Self: Reformulating the Existential Difference in Kierkegaard". *Journal of Consciousness Studies* 11/10-11, 2004, 26-43.
104. Zahavi, D.: "Editorial Introduction: The Study of Consciousness and the Reinvention of the Wheel".
Journal of Consciousness Studies 11/10-11, 2004, iv-viii.
103. Zahavi, D. (Ed.): *Hidden Resources. Classical perspectives on subjectivity*. Special Double Issue of *Journal of Consciousness Studies* 11/10-11, 2004. (viii + 192 p.)
102. Zahavi, D.: "Hands with a mind of their own". *The Times Literary Supplement*, October 15, 2004, 10.
101. Zahavi, D.: "Beyond Empathy. Phenomenological Approaches to Intersubjectivity". In Moran, D. & Embree, L. (eds.): *Phenomenology. Critical Concepts in Philosophy Vol. II*. Routledge, London & New York, 2004, 179-200.
100. Grøn, A.: "Self and identity". In Zahavi, D., Grünbaum, T., & Parnas, J. (eds): *The Structure and Development of Self-Consciousness. Interdisciplinary Perspectives*. John Benjamins Publishing Company, Amsterdam-Philadelphia, 2004, 123-156.
99. Zahavi, D.: "The embodied self-awareness of the infant: A challenge to the theory-theory of mind?"
In Zahavi, D., Grünbaum, T., & Parnas, J. (eds): *The Structure and Development of Self-Consciousness. Interdisciplinary Perspectives*. John Benjamins Publishing Company, Amsterdam-Philadelphia, 2004, 35-63.
98. Grünbaum, T., & Zahavi, D.: "The ambiguity of self-consciousness: A preface". In Zahavi, D., Grünbaum, T. & Parnas, J. (eds.), *The Structure and Development of Self-Consciousness. Interdisciplinary Perspectives*. John Benjamins Publishing Company, Amsterdam-Philadelphia, 2004, ix-xiv.

129. Grøn, A.: "Ambiguous and Deeply Differentiated: Kierkegaard's Relations to Hegel". *Kierkegaardiana* 23, 2004, 177-200.
- Zahavi, D., Grünbaum, T., & Parnas, J. (eds): *The Structure and Development of Self-Consciousness*.
 97. *Interdisciplinary Perspectives. Advances in consciousness research* 59. John Benjamins Publishing Company, Amsterdam-Philadelphia, 2004. (xiv, 162 pp.)
- Zahavi, D.: "Natural Realism, Anti-reductionism, and Intentionality. The 'Phenomenology' of Hilary Putnam". In D. Carr & C.-F. Cheung (eds.), *Space, Time, and Culture*. Springer, Heidelberg-Berlin-New York, 2004, 235-251.
- Richter, C.: "Religion als symbolische Form. Vom möglichen Nutzen Cassirers für die Theologie".
 95. In K. Tanner (eds.), *Religion und symbolische Kommunikation*. Evangelische Verlagsanstalt, Leipzig, 2004, 80-99.
- Grøn, A.: "Transcendence of Thought. The Project of Philosophical Fragments". In N.J. Cappelørn, H. Deuser and J. Stewart (eds.), *Kierkegaard Studies*. Yearbook 2004, 80-99.
- Zahavi, D.: "Time and Consciousness in the Bernau Manuscripts". *Husserl Studies* 20/2, 2004, 99-118.
- Palmatier, M.A., Pakstis, A.J., Speed, W., Paschou, P., Goldman, D., Odunsi, A., Okonofua, F., Kajuna, S., Karoma, N., Kungulilo, S., Grigorenko, E., Zhukova, O.V., Bonne-Tamir, B., Lu, R.B., Parnas, J., Kidd, J.R., DeMille, M.M., Kidd, K.K.: "COMT haplotypes suggest P2 promoter region relevance for schizophrenia". *Molecular Psychiatry* 9, 2004, 859-870.
- Matthysse, S., Holzman, P.S., Gusella, J.F., Levy, D.L., Harte, C.B., Jørgensen, Å., Møller, L., Parnas, J.: "Linkage of eye movement dysfunction to chromosome 6p in schizophrenia: Additional evidence". *American Journal of Medical Genetics* 128B/1, 2004, 30-36.
- Damgaard, I.: "Review of "Kierkegaard and Fear and Trembling" by John Lippitt". *Ars Disputandi. The Online Journal for Philosophy of Religion* 4, 2004.
- Overgaard, S.: Husserl and Heidegger on Being in the World. *Phaenomenologica* 173. Kluwer Academic Publishers, Dordrecht, 2004. (225 pp.)
- Overgaard, S.: "Heidegger on Embodiment". *Journal of the British Society for Phenomenology* 35, 2004, 116-131.
- Zahavi, D.: "Husserl's noema and the internalism-externalism debate". *Inquiry* 47/1, 2004, 42-66.
- Zahavi, D.: "Body and nature". *Husserl Studies* 20/1, 2004, 89-97.
- Grøn, A.: "Kierkegaard, Hegel og danske hegelianere". *Teol-Information* 29, 2004, 37-40.
- Richter, C.: *Die Religion in der Sprache der Kultur. Schleiermacher und Cassirer - Kulturphilosophische Symmetrien und Divergenzen*. Mohr Siebeck, Tübingen, 2004. (x + 325 pp.)

2003

- Zahavi, D.: "Intentionality and Phenomenality: A Phenomenological Take on the Hard Problem". In 83. E. Thompson (ed.): *The Problem of Consciousness: New Essays in Phenomenological Philosophy of Mind. Canadian Journal of Philosophy*, Supplementary Volume 29, 2003, 63-92.
82. Grøn, A.: "Truth, theories of". In J. Wentzel Vrede van Huyssteen (editor in chief): *Encyclopedia of Science and Religion*, vol. 1. MacMillan, New York, 2003, 901-904.
- 81 Zahavi, A.: "Idealism". In J. Wentzel Vrede van Huyssteen (editor in chief): *Encyclopedia of Science and Religion*, vol. 1. MacMillan, New York, 2003, 445-446.
- 80 Zahavi, D.: "Loji Yanjiu zhong de xingershangxue zhonglixoing" *Zhongguo Xiangxiangxue yu Zhexuepinglun - Teji: Xianxiangxue zai Zhongguo*, Shanghai, 2003, 140 -163.
- Quist, W.M.: "Eksistens som udøvelse - Heideggers læsning af Paulus' breve til thessalonikerne". In 79. Zahavi, D., Overgaard, S. & Schwarz Wentzer, T. (eds.): *Den unge Heidegger*. Akademisk Forlag, København, 2003, 181-200.
78. Overgaard, S.: "Heidegger og den fænomenologiske epoché". In Zahavi, D., Overgaard, S. & Schwarz Wentzer, T. (eds.): *Den unge Heidegger*. Akademisk Forlag, København, 2003, 201-224.
77. Zahavi, D.: "Refleksiv fænomenologi vs. hermeneutisk fænomenologi". In Zahavi, D., Overgaard, S. & Schwarz Wentzer, T. (eds.): *Den unge Heidegger*. Akademisk Forlag, København, 2003, 63-88.
- Overgaard, S., Schwarz Wentzer, T. & Zahavi, D.: "Veje - ikke værker: Den unge Heideggers 76. skrifter". In Zahavi, D., Overgaard, S. & Schwarz Wentzer, T. (eds.): *Den unge Heidegger*. Akademisk Forlag, København, 2003, 9-29.
- 75 Zahavi, D., Overgaard, S. & Schwarz Wentzer, T. (eds.): *Den unge Heidegger*. Akademisk Forlag, København, 2003. (229 p.)
74. Grünbaum, T.: "Naturalisering, handling og bevidsthed". *Semikolon* 3/7, 2003, 63-80.
73. Overgaard, S.: "On Levinas' Critique of Husserl". In D. Zahavi, S. Heinämaa, H. Ruin (eds.): *Metaphysics, Facticity, Interpretation*. Dordrecht: Kluwer, 2003, 115-138.
- Zahavi, D.: "Phenomenology and metaphysics". In D. Zahavi, S. Heinämaa, H. Ruin (eds.): 72. *Metaphysics, Facticity, Interpretation. Phenomenology in the Nordic Countries*. Kluwer Academic Publishers, Dordrecht-Boston, 2003, 3-22.
- Heinämaa, S., Ruin, H. & Zahavi, D.: "Phenomenology in the Nordic Countries: An Introduction". In 71. D. Zahavi, S. Heinämaa, H. Ruin (eds.): *Metaphysics, Facticity, Interpretation. Phenomenology in the Nordic Countries*. Kluwer Academic Publishers, Dordrecht-Boston, 2003, ix-xiv.
- 70 Zahavi, D., Heinämaa, S. & Ruin, H. (eds.): *Metaphysics, Facticity, Interpretation. Phenomenology in the Nordic Countries*. Kluwer Academic Publishers, Dordrecht-Boston, 2003. (248 pp.).
69. Zahavi, D.: "Metafyzická neutralita v Logických zkoumáních". In I. Blecha (ed.): *Fenomenologie v Pohybu*. Vydala Univerzita Palackého v Olomouci, Olomouc 2003, 149-163.
68. Strawson, G.: "What is the relation between an experience, the subject of the experience, and the content of the experience?" *Philosophical Issues* 13, 2003, 279-315.
67. Sass, L.A., Parnas, J.: "Schizophrenia, consciousness, and the self". *Schizophrenia Bulletin* 29/3, 2003, 427-444.

- Zahavi, D.: "Intentionality and Phenomenality: A Phenomenological Take on the Hard Problem". In 83. E. Thompson (ed.): *The Problem of Consciousness: New Essays in Phenomenological Philosophy of Mind*. *Canadian Journal of Philosophy*, Supplementary Volume 29, 2003, 63-92.
66. Zahavi, D.: "Mind, Meaning, and Metaphysics". *Continental Philosophy Review* 36/3, 2003, 325-334.
65. Zahavi, D.: *Husserl No Genshogaku*. Koyo Shobo, Kyoto, 2003. (261 pp.)
- Grøn, A.: "At forestille sig. Fantasi og subjektivitet i religionsfilosofisk perspektiv". In D. Zahavi & 64. G. Christensen (eds.): *Subjektivitet og Videnskab: Bevidsthedsforskning i det 21. århundrede*. Roskilde Universitetsforlag, Frederiksberg, 2003, 237-257.
- Zahavi, D.: "Førsproglig selvbevidsthed". In D. Zahavi & G. Christensen (eds.): *Subjektivitet og 63. Videnskab: Bevidsthedsforskning i det 21. århundrede*. Roskilde Universitetsforlag, Frederiksberg, 2003, 113-142.
- Parnas, J.: "Forståelse, forklaring og psykotisk selvbevidsthed". In D. Zahavi & G. Christensen (eds.): 62. *Subjektivitet og Videnskab: Bevidsthedsforskning i det 21. århundrede*. Roskilde Universitetsforlag, Frederiksberg, 2003, 65-88.
- Christensen, G., Zahavi, D.: "Subjektivitet og Naturalisering: En Introduktion". In D. Zahavi & G. 61. Christensen (eds.): *Subjektivitet og Videnskab: Bevidsthedsforskning i det 21. århundrede*. Roskilde Universitetsforlag, Frederiksberg, 2003, 5-12.
60. Zahavi, D., Christensen, G. (eds.): *Subjektivitet og Videnskab: Bevidsthedsforskning i det 21. århundrede*. Roskilde Universitetsforlag, Frederiksberg, 2003. (267pp).
59. Overgaard, S.: "The Importance of Bodily Movement to Husserl's Theory of Fremderfahrung". *Recherches husserliennes* 19, 2003, 55-65.
- Zahavi, D., Parnas, J.: "Conceptual Problems in Infantile Autism Research: Why Cognitive Science 58. Needs Phenomenology," in A. Jack & A. Roepstorff (eds.): *Trusting the Subject?* Imprint Academic, Exeter, 2003, 53-71.
- Grøn, A.: "Mediated Immediacy? The Problem of a Second Immediacy", in P. Cruysberghs, J. Taels 57. & K. Verstrynge (eds.): *Immediacy and Reflection in Kierkegaard's Thought*. Louvain Philosophical Studies 17. Leuven University Press, 2003, 87-95.
56. Zahavi, D.: "How to investigate subjectivity: Heidegger and Natorp on reflection". *Continental Philosophy Review* 36/2, 2003, 155-176.
55. Zahavi, D., Parnas, J.: "Conceptual Problems in Infantile Autism Research: Why Cognitive Science Needs Phenomenology". *Journal of Consciousness Studies* 10/9, 2003, 53-71.
54. Grünbaum, T.: "Fortælling og indlevelse - En teori om synligheden i det litterære værk". *Kritik* 164, 2003, 59-69.
53. Parnas, J.: "Self and Schizophrenia: A Phenomenological Perspective". In T. Kircher & A. David (eds.): *The Self in Neuroscience and Psychiatry*. Cambridge University Press, 2003, 217-241.
52. Zahavi, D.: "Phenomenology of Self". In T. Kircher & A. David (eds.): *The Self in Neuroscience and Psychiatry*. Cambridge University Press, 2003, 56-75.
51. Zahavi, D.: "Husserl's Intersubjective Transformation of Transcendental Philosophy". In D. Welton (ed.): *The New Husserl: A Critical Reader*. Indiana University Press, 2003, 233-254.

- Zahavi, D.: "Intentionality and Phenomenality: A Phenomenological Take on the Hard Problem". In 83. E. Thompson (ed.): *The Problem of Consciousness: New Essays in Phenomenological Philosophy of Mind*. *Canadian Journal of Philosophy*, Supplementary Volume 29, 2003, 63-92.
50. Zahavi, D.: "Inner Time-consciousness and Pre-reflective Self-awareness". In D. Welton (ed.): *The New Husserl: A Critical Reader*. Indiana University Press, 2003, 157-180.
49. Grøn, A.: "Imagination and Subjectivity". *Theologische Literaturzeitung* 128/7-8, 2003, 717-726.
48. Overgaard, S.: "Heidegger's Early Critique of Husserl". *International Journal of Philosophical Studies* 11/2, 2003, 157-175.
47. Carter J.W., Schulsinger, F., Parnas, J., Cannon, T., Mednick, S.A.: "A multivariate prediction model of schizophrenia". *Schizophrenia Bulletin* 28/4, 2003, 649-682.
46. Grünbaum, T.: "Handling, Intention og Krop". *Shipping News* 2, 2003, 5-25.
45. Zahavi, D.: "Fænomenologi". I F. Collin & S. Køppe (red.): *Humanistisk Videnskabsteori*. DR Multimedie, 2003, 121-138.
44. Parnas, J., Handest, P., Sæbye, D., Jansson, L.: "Anomalies of subjective experience in schizophrenia and psychotic bipolar illness". *Acta Psychiatrica Scandinavica* 118, 2003, 126-133.
43. Parnas, J., Handest, P.: "Phenomenology of anomalous self-experience in early schizophrenia". *Comprehensive Psychiatry* 44/2, 2003, 121-134.
42. Innocenti, G., Ansermet, F., Parnas, J.: "Schizophrenia, neurodevelopment and corpus callosum". *Molecular Psychiatry* 8/3, 2003, 261-274.
41. Zahavi, D.: *Fænomenologi. Problemer, Positioner og Paradigmer*. Samfundsletteratur - Roskilde Universitetsforlag, Frederiksberg, 2003. (111 pp).
40. Zahavi, D.: *Husserl's Phenomenology*. Stanford University Press, Stanford, 2003. (x + 178 pp).

2002

39. Poulsen, B.K.: "Besprechung von Peter Trawny: *Die Zeit der Dreieinigkeit*". *Hegel-Studien* 37, 2002, 333-338.
38. Quist, W.M.: "Anmeldelse af 'Wilhelms Brev - Det etiske ifølge Kierkegaard' af Jørgen Husted". *Kierkegardiana* 22, 2002, 256-59.
37. Grøn, A.: "Zeit und Transzendenz". In E. Angehrn, C. Iber, G. Lohmann & R. Pocai (eds.): *Der Sinn der Zeit*. Velbrück Wissenschaft, Weilerswist, 2002, 40-52.
36. Zahavi, D.: "Intersubjectivity in Sartre's Being and Nothingness". *Alter* 10, 2002, 265-281.
35. Parnas, J., Carter, J.W.: "High-risk studies and developmental hypothesis". In H. Häfner (ed.): *Risk and protective factors in schizophrenia: Towards a conceptual disease model*. Springer-Steinkopffs Verlag, Darmstadt, 2002, 71-82.
34. Zahavi, D.: "Selvet i filosofisk belysning". In P. Bertelsen, M. Hermansen & J. Tønnesvang (ed.): *Vinkler på selvet - en antologi om selvbegrebets anvendelse i psykologien*. Klim, Århus, 2002, 17-36.
33. Zahavi, D.: "Schizophrenia and self-awareness". *Philosophy, Psychiatry, Psychology* 8/4, 2001, 339-341.
32. Zahavi, D.: "Husserl und das Problem des vor-reflexiven Selbstbewusstseins". In H. Hüni & P. Trawny (Hrsg.): *Die erscheinende Welt. Festschrift für Klaus Held*. Duncker & Humblot, Berlin, 2002, 697-724.
31. Schiffman, J., LaBrie, J., Carter, J., Cannon, T., Schulsinger, F., Parnas, J., Mednick, S.: "Perception of parent-child relationships in high-risk families and adult schizophrenia outcome of offspring". *Journal of Psychiatric Research* 36, 2002, 41-47.
30. Osier, M.V., Pakstis, A.J., Soodayll, H., Comas, D., Goldman, D., Odunsi, K., Okonoufa, F., Parnas, J., Schulz, L., Bertranpetti, J., Bonne-Tarmer, B., Ku, R.-B., Kidd, K.R., Kidd, K.K.: "A global perspective on genetic variation in the ADH genes reveals unusual patterns of linkage disequilibrium and diversity". *American Journal of Human Genetics* 71, 2002, 84-99.
29. Grøn, A.: "Religion as a Philosophical Challenge", *Svensk Teologisk Kvartalskrift* 78/3, 2002, 134-139.
28. Grøn, A.: "Imagination and Subjectivity", *Religion, Aesthetics and the Concept of Imagination. Proceedings of the 14th Biennial European Conference on the Philosophy of Religion*, Clare College, Cambridge 2002, 25-34. Also in *ArsDiputandi. The Online Journal for Philosophy of Religion hosted by Utrecht University* vol.2 2002 (<http://www.arsdisputandi.org/>).
27. Grøn, A.: "Kærlighedens sakramente. Kierkegaard og nadveren". In Kirsten Busch Nielsen (ed.): *Nadver og folkekirke. Tolv forelæsninger fra Københavns Universitet*, Frederiksberg: Anis, 2002, 67-78.
26. Grøn, A.: "Det uhåndterligt gode. Om værdier og det uvurderlige", *Kritisk Forum for Praktisk Teologi* vol. 87, Frederiksberg: Anis, 2002, 50-67.
25. Grøn, A.: "Ethics of Vision", in Ingolf U. Dalferth (ed.), *Ethik der Liebe. Studien zu Kierkegaards "Taten der Liebe". Religion in Philosophy and Theology* 4, Tübingen: Mohr Siebeck 2002, 111-122.
24. Zahavi, D.: "Fænomenologi og Metafysik". *KRITIK* 159, 2002, 18-28.

39. Poulsen, B.K.: "Besprechung von Peter Trawny: *Die Zeit der Dreieinigkeit*". *Hegel-Studien* 37, 2002, 333-338.
- Vianin, P., Posada, A., Hugues, E., Franck, N., Bovet, P., Parnas, J., Jeannerod, M.: "Reduced P300 Amplitude in a Visual Recognition Task in Patients with Schizophrenia". *NeuroImage* 17, 2002, 911-921.
22. Parnas, J., Sass, L.A.: "Self, solipsism, and schizophrenic delusions". *Philosophy, Psychiatry, Psychology* 8/2-3, 2002, 101-120.
- Poulsen, B.K.: "Ånd som Erfaret Bevidsthed". In M. Olesen, C.W. Tornøe, W.M. Quist & B.K. Poulsen (ed.): *Tilblivelsens Tid - Fire betragtninger over religion og filosofi*. C.A. Reitzel, København, 2002, 85-114.
- Quist, W.M.: "Kærlighedens Tid - Betragtninger over forholdet mellem tid og eksistens med udgangspunkt i Søren Kierkegaards *Kjerlighedens Gjerninger*". In M. Olesen, C.W. Tornøe, W.M. Quist & B.K. Poulsen (ed.): *Tilblivelsens Tid - Fire betragtninger over religion og filosofi*. C.A. Reitzel, København, 2002, 61-83.
19. Olesen, M., Tornøe, C.W., Quist, W.M. & Poulsen, B.K. (eds.): *Tilblivelsens Tid - Fire betragtninger over religion og filosofi*. C.A. Reitzel, København, 2002, 114 pp.
18. Parnas, J., Bovet, P., Zahavi, D.: "Schizophrenic Autism: Clinical Phenomenology and Pathogenetic Implications". *World Psychiatry* 1/3, 2002, 131-136.
17. Zahavi, D.: "Subjektivitetens Genkomst". *Universitetsavisen* 5/9-2002, 12-13.
- Zahavi, D.: "Anonymity and first-personal givenness. An attempt at reconciliation". In David Carr & Chr. Lotz (eds.): *Subjektivität - Verantwortung - Wahrheit*. Peter Lang, Frankfurt am Main, 2002, 75-89.
15. Quist, W.M.: "When your Past lies ahead of you - Kierkegaard and Heidegger on the Concept of Repetition". *Kierkegaard Studies Yearbook*, 2002, 78-92.
14. Zahavi, D.: "Metaphysical Neutrality in Logical Investigations". In D. Zahavi, F. Stjernfelt (eds.): *One Hundred Years of Phenomenology*. Kluwer Academic Publishers, Dordrecht, 2002, 93-108.
13. Zahavi, D. & Stjernfelt, F. (eds.): [One Hundred Years of Phenomenology. Husserl's Logical Investigations Revisited](#). Phaenomenologica 164. Kluwer Academic Publishers, Dordrecht, 2002, 235 pp.
12. Grøn, A. & Zahavi, D.: "Subjektivitet i centrum." *TEOL-information* 26, 2002, 10-13.
11. Zahavi, D.: "Kan fænomenologien naturaliseres?" *Psyke og Logos* 23/1, 2002, 236-252.
10. Grøn, A.: "Subjektivitet og selvforhold". *Psyke og Logos* 23/1, 2002, 186-199.
9. Parnas, J.: "Selbstsein und Affektivität." In T. Fuchs, Chr. Mundt (Hrsg.) *Affekt und affektive Störungen. Phänomenologische Konzepte und empirische Befunde im Dialog*. Ferdinand Schöningh, 2002, 33-48.
8. Jansson, L., Handest, P., Nielsen, J., Sæbye, D., Parnas, J.: "Exploring boundaries of schizophrenia: a comparison of ICD-10 with other diagnostic systems". *World Psychiatry* 1/2, 2002, 109-114.
7. Grøn, A.: "Etikkens metafysik - metafysikkens etik". In J. Wolf, M. Gjerris (red.): *Spor i Sandet. Anis*, 2002, 9-21.

39. Poulsen, B.K.: "Besprechung von Peter Trawny: *Die Zeit der Dreieinigkeit*". *Hegel-Studien* 37, 2002, 333-338.
6. Zahavi, D.: "Review of Hans Bernhard Schmid, *Subjekt, System, Diskurs*". *Husserl Studies* 18/2, 2002, 157-164.
5. Zahavi, D.: "First-person thoughts and embodied self-awareness. Some reflections on the relation between recent analytical philosophy and phenomenology". *Phenomenology and the Cognitive Sciences* 1, 2002, 7-26.
4. Zahavi, D.: "Transcendental subjectivity and metaphysics. A discussion of David Carr's 'Paradox of Subjectivity'". *Human Studies* 25, 2002, 103-116.
3. Parnas, J. & Zahavi, D.: "The role of phenomenology in psychiatric diagnosis and classification" In Mario Maj et al. (eds.): *Psychiatric Diagnosis and Classification*. John Wiley & Sons, 2002, 137-162.
2. Zahavi, D.: "Merleau-Ponty on Husserl. A reappraisal". In T. Toadvine & L. Embree (eds.): *Merleau-Ponty's Reading of Husserl*. Kluwer Academic Publishers, Dordrecht, 2002, 3-29.
1. Zahavi, D.: "The Three Concepts of Consciousness in *Logische Untersuchungen*". *Husserl Studies* 18/1, 2002, 51-64.