CURRICULUM VITAE

Crawford L. Elder

Address:
Philosophy Department, Unit 1054

1017 Warrenville Road

University of Connecticut

Mansfield Center, CT 06250

Storrs, CT 06269‑1054

U.S.A.

U.S.A.

(860) 429-4111

(860) 486-4592

crawford.elder@uconn.edu

http://www.philosophy.uconn.edu/department/elder

Education:
B.A., Yale, 1970 (Summa cum Laude, Phi Beta Kappa, top honors in Philosophy);

Ph.D., Yale, 1975 (Tew Award).

Dissertation:
“Towards a Revised Hegelian Theory of Nature”. Advisors: J. N. Findlay and David Carr.

Academic

Positions:
Instructor, University of Connecticut, 1974-76; Assistant Professor, 1976-80; Associate Professor, 1980-87; Professor, 1987-December 2012; Head of Department, 1994-July of 2012; Emeritus Professor, January 2013-present.

Area of

Specialization:
Metaphysics

Areas of

Competence:
Philosophy of Mind, Philosophy of Language, Philosophy of Social Science

Monographs:
Familiar Objects and Their Shadows (Cambridge: Cambridge Univ. Press, 2011).

Real Natures and Familiar Objects (Cambridge, Mass.: M.I.T. Press / Bradford Books, 2004).

Appropriating Hegel, Scots Philosophical Monographs, No. 3 (Aberdeen: Aberdeen

University Press, 1980).

Articles:
(53) “On the Reality and Causal Efficacy of Familiar Objects,” Philosophia, 41 (2013), pp. 737-49.

(52) “Artifacts and Mind-Independence,” in Maarten Franssen, Peter Kroes, Thomas A. C. Reydon and Pieter E. Vermaas, eds., Artefact Kinds (Dordrecht: Springer, 2014), pp. 27-43.

(51) “Persistence, Stage Theory, and Speaking Loosely”, Annales Philosophici (University of Oradea, Romania), 1 (2010), pp. 10-21.

(50) “Against Universal Mereological Composition”, dialectica, 62 (2008), pp. 433-54.

(49) “Carving up a Reality in which There Are No Joints”, in Steven D. Hales, ed., A Companion to Relativism (Oxford: Blackwell, 2011).

(48) “Biological Species Are Natural Kinds”, Southern Journal of Philosophy, 46 (2008), pp. 339-92.

(47) “The Alleged Supervenience of Everything on Microphysics”, Croatian Journal of Philosophy, 11 (2011), pp. 89-97.
(46a) [translation of (46)] “Millikan, Realismus und Selbigkeit”, Deutsche Zeitschrift für Philosophie, 58 (2010), pp. 955-73.

(46) “Millikan, Realism, and Sameness”, in Justine Kingsbury, Dan Ryder, and Ken Williford, eds., Millikan and her Critics (Oxford: Blackwell, 2013).
(45) “Realism and the Problem of Infimae Species,” American Philosophical Quarterly, 44 (2007), pp. 111-27.

(44) “Conventionalism and the World as Bare Sense-Data,” Australasian Journal of Philosophy, 85 (2007), pp. 261-75.

(43) “On the Phenomenon of ‘Dog-Wise Arrangement’,” Philosophy and Phenomenological Research, 74 (2007), pp. 134-57.

(42) “Conventionalism and Realism-Imitating Counterfactuals,” Philosophical Quarterly, 56 (2006), pp. 1-15.

(41) “Undercutting the Idea of Carving Reality,” Southern Journal of Philosophy, 43 (2005), pp. 41-59.
(40) “Kripkean Externalism versus Conceptual Analysis,” Facta Philosophica, 5 (2003), pp. 75-86.

(39) “Alexander’s Dictum and the Reality of Familiar Objects,” Topoi, 22 (2003), pp. 163-71.

(38) “Destruction, Alteration, Simples, and World-Stuff,” Philosophical Quarterly, 53 (2003), pp. 24-38.

(37) “On the Place of Artifacts in Ontology,” in Eric Margolis and Stephen Laurence, eds., Creations of the Mind: Theories of Artifacts and their Representation (Oxford: Oxford University Press, 2007), pp. 33-51.

(36) “The Problem of Harmonizing Laws,” Philosophical Studies, 105 (2001), pp. 25-41.

(35) “Contrariety and the Individuation of Properties,” American Philosophical Quarterly, 38 (2001), pp. 249-59.

(34) “Can Contrariety be Reduced to Contradiction?,” Croatian Journal of Philosophy, 1 (2001), pp. 1-4.

(33) “Materialism and the Mediated Causation of Behavior,” Philosophical Studies, 103 (2001), pp. 165-75.

(32) “Mental Causation versus Physical Causation: No Contest,” Philosophy and Phenomenological Research, 62 (2001), pp. 111-127.

(31) “Physicalism and the Fallacy of Composition,” Philosophical Quarterly, 50 (2000), pp. 332-43.

(30) “Familiar Objects and the Sorites of Decomposition,” American Philosophical Quarterly, 37 (2000), pp. 79-89.

(29) “Ontology and Realism about Modality,” Australasian Journal of Philosophy, 77 (1999), 292-302.

(28) “What Sensory Signals are About,” Analysis, 58 (1998), 273-76.

(27) “Essential Properties and Coinciding Objects,” Philosophy and Phenomenological Research, 58 (1998), 317-331.

(26) “What vs. How in Naturally Selected Representations,” Mind, 107 (1998), 349-63.

(25) “On the Reality of Medium-Sized Objects,” Philosophical Studies, 83 (1996), 191-211.

(24) “Contrariety and ‘Carving Up Reality’,” American Philosophical Quarterly, 33 (1996), 277-89.

(23) “Content and the Subtle Extensionality of ‘...Explains...’,” Philosophical Quarterly, 46 (1996), 320-32.

(22) “Realism and Determinable Properties,” Philosophy and Phenomenological Research, 56 (1996), 149-59.

(21) “A Different Kind of Natural Kind,” Australasian Journal of Philosophy, 73 (1995), 516-31.

(20) “Laws, Natures, and Contingent Necessities,” Philosophy and Phenomenological Research, 54 (1994), 649-67.

(19) “Proper Functions Defended,” Analysis, 54 (1994), 167-70.

(18) “Higher and Lower Essential Natures,” American Philosophical Quarterly, 31(1994), 255-65.

(17) “An Epistemological Defense of Realism about Necessity,” Philosophical Quarterly, 42 (1992), 317-36.

(16) “Antirealism and Realist Claims of Invariance,” Southern Journal of Philosophy, 29 (1991), 1-19.

(15) “Goodman’s ‘New Riddle’—a Realist’s Reprise,” Philosophical Studies, 59 (1990), 115-35.

(14) “Realism, Naturalism, and Culturally Generated Kinds,” Philosophical Quarterly, 39 (1989), 425-44.

(13) “On the Determinacy of Reference,” Southern Journal of Philosophy, 26 (1988), 481‑97.

(12) “Moral Realism: Its Aetiology and a Consequent Dilemma,” American Philosophical Quarterly, 24 (1987), 33-45.

(11) “Anthropology and the Interpretation of Moral Beliefs,” Southern Journal of Philosophy, 24 (1986), 287‑306.

(10) “Why the Attacks on the Way the World is Entail There Is a Way the World Is,” Philosophia, 16 (1986), 191‑202.

(9) “J. N. Findlay: Ethics and Objectivity,” Studies in the Philosophy of J. N. Findlay, ed. Robert S. Cohen, Richard M. Martin, and Merold Westphal (Albany: S.U.N.Y. Press, 1985), pp. 159‑191.

(8) “Neither Correspondence nor Consensus,” Southern Journal of Philosophy, 22 (1984), 9‑31.

(7) “The Case Against Irrealism,” American Philosophical Quarterly, 20 (1983), 239‑53.

(6) “Pragmatism and the World,” Ratio, 25 (1983), 39‑48.

(5) “Hegel’s Reasons for Using the Concept of an Absolute,” Idealistic Studies, 13 (1983), 50‑60.

(4) “Vagueness as Contradictory Yet Inescapable: The Hegelian Thesis,” CLIO Hegel Studies, 10 (1981), 355‑79.

(3) “Hegel and the Explanation of Behavior,” Idealistic Studies, 10 (1980), 157‑72.

(2) “Kant and the Unity of Experience,” Kant-Studien, 71 (1980), 299‑307.

(1) “Hegel’s Teleology and the Relation between Mind and Brain,” Southern Journal of

 Philosophy, 17 (1979), 27‑45.

Reviews:
Review of David S. Oderberg, Real Essentialism, in Analysis, 69 (2008), pp. 376-78.

Review of Tim Lewens, Organisms and Artifacts, in American Journal of Psychology, 118 (2005), pp. 469-75.

Review of John Heil, From an Ontological Point of View, in Mind, 113 (2004), pp. 757-760.

Review of Stephen K. McLeod, Modality and Anti-Metaphysics, in Dialogue, 52 (2003), pp. 177-79.

Review of T. E. Wilkerson, Natural Kinds, in Philosophy and Phenomenological Research, 57 (1997), 239-41.

Refereeing:
Oxford University Press

Cambridge University Press

McGraw Hill

Cornell University Press

Routledge

M.I.T. University Press

Philosophical Quarterly

Mind and Language

Journal of Philosophical Research

Philosophy and Phenomenological Research

American Philosophical Quarterly

Noûs

British Journal for the Philosophy of Science

Iyyun

Australasian Philosophical Quarterly

dialectica

Philosophical Studies

Mind

Canadian Journal of Philosophy

Invited Papers:
“Commodities and Alienation,” International Seminar on Socialism in Yugoslav Theory and Practice, Belgrade, 8‑19 September 1979; “Hegel’s Reasons for Using the Concept of an Absolute,” Bilingual Symposium on the Meaning of Absolute Spirit, University of Ottawa, 6‑8 November 1981; “Pragmatism and the World,” American Philosophical Association Eastern Division Meeting, December 1982; Comments on Richard Jennings, “Translation, Interpretation, and Understanding,” American Philosophical Association Eastern Division Meeting, December 1985; Comments on Tony Genova, “Ambiguities about Realism and Utterly Distinct Objects,” American Philosophical Association Central Division Meeting, May 1987; “Essential Properties and Coinciding Objects,” Inter-University Center Conference on Modality, Bled, Slovenia, June 1997; “Physicalism and the Fallacy of Composition”, International Congress on Analytic Philosophy at the Turn of the Millenium, Santiago de Compostela, Spain, 1-4 December 1999; “The Problem of Harmonizing Laws,” Inter-University Center Conference on Metaphysics, Bled, Slovenia, 8 June 2001; “Alexander’s Dictum and the Reality of Familiar Objects,” Hofstra University, 15 November 2002; “On the Place of Artifacts in Ontology,” American Philosophical Association Central Division Meeting, April 2003; defense of Real Natures and Familiar Objects at “Author Meets Critics” session, American Philosophical Association Pacific Division Meeting, March 2005; “Capitalist Tools”, American Philosophical Association Central Division Meeting, April 2007; “Against Universal Mereological Composition”, Durham University, UK, 1 November 2007; “Temporal Counterparts, Modality, and the Place of Minds in Ontology”, University of Leeds, UK, 2 November 2007; “Does Necessity Supervene on Being?”, Purdue University, 25 February 2008; comment on James Paton, “The Varieties of Explosivism”, APA Central Division Meetings, 19 February 2009; “Do ID Phenomena Pose a Threat to Realism?”, University at Buffalo, 25 April 2009; “Sparse Realism about Two Forms of Sameness”, University of Georgia, 16 October 2009; “Mental Causation, Invariance, and Teleofunctional Content”, University of California at Irvine, 29 January 2010; “Sparse Realism about Two Forms of Sameness”, Auburn University, 26 February 2010; “Mental Causation, Invariance, and Teleofunctional Content”, University of Calgary, 19 March 2010; “Sparse Realism about Two Forms of Sameness”, Queen’s University (Kingston, Ontario), 28 October 2010; “The Alleged Supervenience of Everything on Microphysics”, University of Tampere, Finland, 20 June 2011; “The Alleged Supervenience of Everything on Microphysics”, Humboldt University, Berlin, 23 June 2011; “On the Reality and Causal Efficacy of Familiar Objects”, Utrecht University, 20 June 2012.
.

Courses Taught: Graduate seminars: “Phenomenology and Existentialism”, “Hegel”, “Kant”, “Ontology, Modality, Kinds”, “Metaphysics”; upper‑level undergraduate: “Existentialism”, “Hegel and Marx”, “Phenomenology”, “Philosophy of History”, “Contemporary Marxism and Its Foundation”, “Metaphysics and Epistemology”, “Ancient Philosophy”; introductory, “Philosophy and Logic”, “Philosophy and Social Ethics”.

References: Professor Ruth Millikan, University of Connecticut; Professor Michael Rea, University of Notre Dame; Professor Amie Thomasson, University of Miami; Professor Henry Laycock, Queen’s University, Kingston, Ontario.
