Robert Kimball

Associate Professor of Philosophy
Chair, Department of Philosophy
Co-Director, Interdisciplinary MA in Bioethics & Medical Humanities
University of Louisville
311 Bingham Humanities Building
502-852-0448
robert.kimball@louisville.edu

Education

Ph.D. Yale University, 1974
M.Phil. Yale University, 1971
B.A. Haverford College, 1969
Honors in Philosophy
Phi Beta Kappa

Areas of Specialization

Philosophy of Emotions
[bookmark: _GoBack]Narrative & Personal Identity
Human Time

Areas of Competence

Informal Logic
Early Modern Philosophy

Publications

"The Incoherence of Whitehead's Theory of Perception," Process Studies 9 (1979): 94-104

"Private Criteria and the Private Language Argument," Southern Journal of Philosophy 18 (1980): 411-16

"Nonverbal Thought," Philosophical Topics 12 (1980): 53‑60

"Error in Causal Efficacy," Process Studies 28 (1999): 56-67

"Is Humanitarian Intervention Ever Morally Justified?" Culture and Quest (journal of International Society for Interdisciplinary Studies and Research, Calcutta, India)

"Moral and Logical Perspectives on Appealing to Pity," Argumentation 15:3 (August 2001): 331-46

“A Plea for Pity,” Philosophy and Rhetoric 37:4 (2004): 301-16

"Is ‘Humanitarian Intervention’ an Oxymoron?" in Nancy Nyquist Potter, ed., Putting Peace into Practice (Amsterdam/New York: Rodopi Press, 2004)

“What’s Wrong with Argumentum ad Baculum? Reasons, Threats, and Logical Norms,” Argumentation 20:1 (2006): 89-100

“Empiricism vs. Rationalism” in Robin Cautin & Scott Lilienfeld, eds., Encyclopedia of Clinical Psychology (Wiley-Blackwell, 2014)

“Intentionality and Psychological Explanation” in Robin Cautin & Scott Lilienfeld, eds., Encyclopedia of Clinical Psychology (Wiley-Blackwell, 2014)

Book reviews

Review of Gottlob Frege: Collected Papers on Mathematics, Logic, and Philosophy, Review of Metaphysics 40 (1986‑87): 119‑20.

Review of Appeal to Pity by Douglas Walton, Philosophy in Review 28:5 (October 1998): 383-85.

Review of Appeal to Expert Opinion by Douglas Walton, Philosophy in Review 29:2 (April 1999): 164-65.

Review of Body Language: Representation in Action by Mark Rowlands, Metapsychology Online Reviews 11:36 (September 4, 2007) http://metapsychology.mentalhelp.net/poc/view_doc.php?type=book&id=3808&cn=394

Review of Testimony by Gillian Laub, Metapsychology Online Reviews 11:48 (November 27, 2007) http://metapsychology.mentalhelp.net/poc/view_doc.php?type=book&id=3939&cn=166

Review of A Couple of Ways of Doing Something by Chuck Close & Bob Holman, Metapsychology Online Reviews 12:23 (June 3, 2008) http://metapsychology.mentalhelp.net/poc/view_doc.php?type=book&id=4268&cn=166

Conference presentations

"Thought and Speech"
Kentucky Philosophical Association
Georgetown, Kentucky
April 10, 1976

"Nonverbal Thought"
Southwestern Philosophical Society, 42nd Annual Meeting
Denton, Texas
November 13, 1980

"Could Consciousness Be an Invention?"
Southern Society for Philosophy and Psychology
Louisville, Kentucky
April 17, 1981
and
American Philosophical Association, Western Division
Milwaukee, Wisconsin
April 24, 1981

"Informal Fallacies as Cognitive Vices"
Mid-South Philosophy Conference
University of Memphis
March 1, 1997

"Comments on Zhaolu Lu, ‘The Putnam-Gibson Model of the Mind’"
Mid-South Philosophy Conference
University of Memphis
February 28, 1997

"The Origin of Representational Content in Descartes' Third Meditation Cosmological Argument"
Mid-South Philosophy Conference
University of Memphis
February 28, 1998

"Moral and Logical Perspectives on Appealing to Pity"
Mid-South Philosophy Conference
University of Memphis
March 5, 1999

"Comments on Sanford C. Goldberg, 'Semantic Intentions and the Ascription of Meaning and Truth-Conditions to Utterances: What Interlocution Cases Teach Us’"
Kentucky Philosophical Association
Bellarmine College
November 20, 1999

"Can Technology Individualize the Large Lecture Class?"
Second Annual Colloquium on Teaching
University of Kentucky
September 23, 2000

"Is Humanitarian Intervention Ever Morally Justified?"
World Peace Thinkers' Meet
International Society of Interdisciplinary Studies and Research together with
International Philosophers for Peace
Calcutta, India
January 5, 2001

“Inessential Pity”
Royal Institute of Philosophy Conference on Philosophy and the Emotions
University of Manchester
July 12, 2001

“Constructing Healthy Personal and Social Narratives”
International Symposium on the Philosophy and Ethics of Psychiatry
Cape Town, South Africa
September 23, 2002

“Does Anyone Have a Life Narrative? The Problem of the Narrative Unity of a Life”
Mid-South Philosophy Conference
University of Memphis
February 20, 2004

“Comments on Pam R. Sailors, ‘Winning with an Asterisk: Performance-Enhanced Athletes’”
Mid-South Philosophy Conference
University of Memphis
February 21, 2004

“Time, Narrative, and the Self”
7th International Conference on Philosophy, Psychiatry, and Psychology
University of Heidelberg
Heidelberg, Germany
September 24, 2004

“Life Narratives and Plotless Lives”
Royal Institute of Philosophy Conference on Narrative and Understanding Persons
University of Hertfordshire
July 13, 2005
Paper accepted but not delivered because of London bombings just before conference

“Explaining the Brain, Understanding the Person: Perspectives from Phenomenology and Analytic Philosophy” (with Osborne Wiggins)
9th International Conference on Philosophy, Psychiatry, and Psychology
University of Leiden
Leiden, Netherlands
June 30, 2006

“A Model of Human Time and Its Dysfunctions in Mania and Depression”
12th International Conference on Philosophy, Psychiatry, and Psychology
University of Lisbon
Lisbon, Portugal
October 24, 2009

“Phenomenology vs. Naturalism in Psychopathology” (with Osborne Wiggins)
14th International Conference on Philosophy, Psychiatry, and Psychology
University of Gothenberg
Gothenberg, Sweden
September 2, 2011

“Why Different Modes of Explanation Matter to Psychiatry”
	Grand Rounds in Psychiatry
School of Medicine
University of Louisville
October 6, 2011	

Teaching/courses

	Introductory Undergraduate
Introduction to Philosophy
Introduction to Logic

Mid-Level Undergraduate
Modern Philosophy
Symbolic Logic
Metaphysics
Philosophy of Language
Personal Identity & the Self

Advanced Undergraduate/Graduate
Philosophy of Emotions
Philosophy of Mind
Wittgenstein
Epistemology

Languages
French, German, Latin, Greek
