
KULTURELLE ORIENTIERUNG

UND NORMATIVE BINDUNG

Curriculum Vitae

Personal information:
Full name: Roman Madzia
Nationality: Czech/Polish
Date of birth: 28. 10. 1984
Email: roman.madzia@email.cz

Education :

2009 – 2013 Brno, Czech Republic, Faculty of Arts, Masaryk University
Level: Ph.D., Philosophy, degree received – Ph.D.

2008 – 2010 Brno, Czech Republic, Faculty of Law, Masaryk University
 Level: undergraduate, Public Administration, degree received – Bc. (B.A.)

2007 – 2009 Brno, Czech Republic, Faculty of Arts, Masaryk University
Level: graduate, Philosophy, degree received – Mgr. (M.A.)

2004 – 2007 Ostrava, Czech Republic, Faculty of Arts, University of Ostrava
 Level: undergraduate, Philosophy, degree received – Bc. (B.A.)

2000 – 2004 Cesky Tesin, Czech Republic, grammar school (education conducted in
Polish language)

1991 – 2000 Vendryne, Czech Republic, elementary school (education conducted in
Polish language)

International exchanges and research stays:

 Universität Koblenz-Landau: Institut für Kulturwissenschaften / Seminar
Philosophie, May 2014 – April 2016, Alexander von Humboldt Postdoctoral Fellow,
advisor: Prof. Dr. Matthias Jung.

 Albert-Ludwigs-Universität Freiburg: Freiburg Institute for Advanced Studies /
Philosophisches Seminar, September 2012 – February 2013, consultant – prof. Dr. Dr.
h.c. Hans Joas.

 Central European University, Budapest, Department of Cognitive Science, summer
school: Problems of the Self, June – July 2012.

 University of Toledo (OH), USA, Department of Philosophy, August 2011 – May 2012, J.
William Fulbright Visiting Researcher, consultant – prof. James Campbell, Ph.D.

 Monterey Institute of International Studies (CA), USA, July 2011 – August 2011
(Fulbright preparatory seminar of English for academic purposes).

 University of Wrocław, PL, Institute of Philosophy, February - July 2009, Erasmus
programme.

Grants and awards:

 2014 – 2016: Alexander von Humboldt Postdoctoral Fellowship, Universität Koblenz-
Landau, DE: Institut für Kulturwissenschaften / Seminar Philosophie.

 Peer-reviewer for: Filosofický časopis, Praha: Filosofický ústav akademie věd ČR, ISSN
0015-1831. [Journal of Philosophy, Prague: Institute of Philosophy of the Czech Academy of
Sciences].

 2012 – dean’s grant at the Masaryk University, project: G. H. Mead’s Pragmatism and
Contemporary Cognitive Sciences.

 2011 - 2012 – J. William Fulbright scholarship, Department of Philosophy, University
of Toledo (OH), USA, consultant – prof. James Campbell, Ph.D.

 2008 - 2010 – co-researcher of the Czech nationwide research project Hermeneutics,
Pragmatism and Contemporary Philosophy in the USA.

 2005 - 2009 – stipendist of the Polish governmental foundation Semper Polonia.

Publications:

A) Monograph:

1. Madzia, R. (to appear 2014). George Herbert Mead: tělo, mysl a svět [George Herbert
Mead: Body, Mind, and World]. Praha: TRITON. 235 pp.

2. Hroch, J., Šíp, R., Madzia, R., Funda, O. (2010): Pragmatismus a dekonstrukce v anglo-
americké filozofii [Pragmatism and Deconstruction in the Anglo-American Philosophy].
Brno: Paido. 330 pp.

Further publications:

B) Publications with peer review process:

1. Madzia, R. (to appear 2014): Only a God Can Save Us: Richard Rorty’s Philosophy of
Social Hope Beyond Anti-Clericalism. In: Richard Rorty and Beyond, Eds. Auxier, R.,
Skowroński, K. (Lanham, MD: Lexington Press).

2. Madzia, R. (2013): Constructive Realism: In Defense of the Objective Reality of
Perspectives. Human Affairs: Postdisciplinary Humanities & Social Sciences Quarterly,
23(4), 645-657.

3. Madzia, R. (2013): The Concept of Rule-following in the Philosophy of George Herbert
Mead. In: George Herbert Mead in the Twenty-first Century, Eds. Burke, T., Skowroński, K.
(Lanham, MD: Lexington Press), 61-70.

4. Madzia, R. (2013): Chicago Pragmatism and the Extended Mind Theory: Mead and Dewey
on the Nature of Cognition. European Journal of Pragmatism and American Philosophy,
5(1), 279-297.

5. Madzia, R. (to appear Autumn 2013): Mead and Self-embodiment: Imitation, Simulation
and the Problem of Taking the Attitude of the Other”. In: Potentiale einer pragmatischen
Sozialtheorie. Beiträge anlässlich des 150. Geburtstags von George H. Mead, Eds. Ofner, F.,
Nungesser, F. (Wiesbaden: VS Verlag).

6. Madzia, R. (2012): Povznášející teologie: rortyánské úvahy o filozofii náboženství
[Edifying Theology; Rortyan Meditations on Philosophy of Religion], Filosofický časopis,
Praha: Filosofický ústav akademie věd ČR, 60(6), 833-848.

7. Madzia, R. (2008): Co je skeptického na filosofii Richarda Rortyho? [What’s Sceptical
About Richard Rorty’s Philosophy?]. Profil (Elektronický časopis pro filozofii), Brno: Katedra
filosofie FF MU, 9(2).

C) Publications without peer-review process

1. Madzia, R. (to appear 2014). A book review of: Ryder, J.: The Things in Heaven and
Earth: An Essay in Pragmatic Naturalism. New York, NY: Fordham University Press, 2013.
[To appear in: Education and Culture: The Journal of the John Dewey Society, West
Lafayette, IN: Purdue University Press, 30(1)].

2. Madzia, R. (2012): A book review of: Rorty, R.: An Ethics for Today: Finding Common
Ground Between Philosophy and Religion. New York, NY: Columbia University Press, 2011.
[Reviewed in: Pragmatism Today, Budapest: Central-European Pragmatist Forum, 3(1),
173-178].

3. Madzia, R. (2012): A book review of: Pihlström, S. (Ed).: The Continuum Companion to
Pragmatism. New York, NY: Continuum Publishing Groups Inc., 2011. [Reviewed in: Human
Affairs, A postdisciplinary Journal of Humanities & Social Sciences, Bratislava: Slovak
Academy of Sciences, 22(1), 100-108].

4. Madzia, R., Hickman, L. (2012): Pragmatismus jako filozofie technologické kultury
(rozhovor) [Pragmatism as a Philosophy for Technological Culture (interview)]. Filosofický
časopis, Praha: Filosofický ústav akademie věd ČR, 60(5), 737-751.

5. Madzia, R. (2012): Zpráva z výroční konference: “Society for the Advancement of the
American Philosophy” [A report from the annual conference of the “Society for the
Advancement of the American Philosophy”]. Filosofický časopis, Praha: Filosofický ústav
akademie věd ČR, 60(3), 789-793.

6. Madzia, R. (2011): A book review of: Boersema, D.: Pragmatism and Reference.
Cambridge, MA: The MIT Press, 2009. [Reviewed in: Human Affairs, A postdisciplinary
Journal of Humanities & Social Sciences, Bratislava: Slovak Academy of Sciences, 21(3),
316-325].

7. Madzia, R. (2011): A book review of: Silva, F. C.: G. H. Mead: A critical Introduction.
Malden, MA: Polity Press, 2007 [Reviewed in: Pragmatism Today, Central Europe: Central-
European Pragmatist Forum, 2(1), 155-162].

8. Madzia, R. (2011): Zpráva z konference: “American and European Values VII:
International Conference on George H. Mead at 80th Anniversary of His Death” [A

conference report from: “American and European Values VII: International Conference on
George H. Mead at 80th Anniversary of His Death”]. Filosofický časopis, Praha: Filosofický
ústav akademie věd ČR, 59(5), 789-793.

9. Madzia, R. (2010): A book review of: Wisnewski, J. J.: The Politics of Agency: Towards a
Pragmatic Approach to Philosophical Anthropology. Burlington, VT: Ashgate Publishing
Company, 2008. [Reviewed in: Human Affairs, A postdisciplinary Journal of Humanities &
Social Sciences, Bratislava: Slovak Academy of Sciences, 20(1), 77-85].

10. Madzia, R. (2010). Zpráva z konference: “The Philosophy of Pragmatism Today” [A
conference report: “The Philosophy of Pragmatism Today”]. Filosofický časopis, Praha:
Filosofický ústav akademie věd ČR, 58(5), 779-782.

11. Madzia, R. (2009): A book review of: Pappas, G. F.: John Dewey's Ethics: Democracy as
Experience. Bloomington & Indianapolis: Indiana University Press, 2008. [Reviewed
in: Human Affairs, A postdisciplinary Journal of Humanities & Social Sciences, Bratislava:
Slovak Academy of Sciences, 19(3), 320-327]

12. Madzia, R. (2009): A book review of: Šíp, R. Pragmatismus mezi jazykem a zkušeností
[Pragmatism Between Language and Experience]. Brno: Paido. [Reviewed in: Profil
(Elektronický časopis pro filozofii), Brno: Katedra filosofie FF MU, 10(1), 5 pp.].

13. Madzia, R. (2008). Zpráva z konference “Identity and Social Transformation” [A
conference report: “Identity and Social Transformation”]. Filosofický časopis, Praha:
Filosofický ústav akademie věd ČR, 56(5), 795-799.

Invited university talks abroad:

 Madzia, R. “Full Bodies, Empty Heads: George H. Mead on Social Construction of
Normativity”, Universität Koblenz-Landau, Germany, 17.6.2014.

 Madzia, R. “An Enactive Theory of the Social Mind: Why We Should (Still) Adhere to
Mead’s Views on Imitation“. In Mente, linguaggio, società: La lezione di G. H. Mead, a 150
anni dalla nascita, Università della Calabria, Cosenza, Italy, 06. 05. 2013.

 Madzia, R. “Mind, Nature, and the Objective Reality of Perspectives“. In Philosophical
Colloquium, University of Toledo, OH, USA, 12. 04. 2013.

 Madzia, R. “Representation Worldward-bound: Reconsidering the Epistemology of Mead
and Dewey“. In Philosophical Colloquium, University of Toledo, OH, USA, 27. 04. 2012.

Conference presentations abroad:

 Madzia, R. “Inquiry and the Primacy of the Aesthetic: The Concept of Life-World in the
Philosophy of George H. Mead”. In Central European Pragmatist Forum, Wrocław, Poland,
12.6.2014.

 Madzia, R. “Communication and Self-Awareness: An Embodied Challenge to Radically
Intersubjectivist Theories of the Self”. In Pragmatism and Communication, University of
Helsinki, Finland, 04.06.2014.

 Madzia, R. “Only a God Can Save Us: Richard Rorty’s Philosophy of Social Hope Beyond
Atheism“. In American and European Values IX: Richard Rorty and Beyond, Opole, Poland,
02. 08. 2013.

 Madzia, R. “Cognitive Symbiosis: Elaborating on Margolis’s Thesis of the Entanglement
Between the Knower and the Known“. In Metaphysics of Culture – The Philosophy of
Joseph Margolis, University of Helsinki, Finland, 20. 5. 2013.

 Madzia, R. “Mead and Self-Embodiment: Imitation, Simulation, and the Problem of Taking
the Role of the Other“. In George H. Mead at 150, University of Chicago, USA, 18. 04.
2013.

 Madzia, R. “Constructing the World in Action: Contemporary Appropriations of the Classical
Pragmatist Theme“. In The 20th Annual Kent State University Philosophy Graduate Student
Conference, Kent, OH, USA, 16. 03. 2013.

 Madzia, R. “Saving the Notion of Representation: Some New Pragmatic Perspectives on
the Troublesome Old Term“. In The 40th Annual Meeting of the Society for the
Advancement of American Philosophy, The Richard Stockton College of New Jersey,
Galloway, NJ, USA, 07. 03. 2013.

 Madzia, R. “Mead, Dewey, and Extended Cognition: The Relevance of the Chicago School
for Contemporary Cognitive Science“. In The First European Pragmatism Conference,
Rome, Italy, 19. 09. 2012.

 Madzia, R. “Rationality of Action in the Philosophy of George H. Mead“. In The 39th Annual
Meeting of the Society for the Advancement of American Philosophy, New York City, USA,
16. 03. 2012.

 Madzia, R. “Comments on David Woods’s ‘Achieving Dewey’s Vision of a Radical
Democracy: The Necessary Contributions of George Herbert Mead’“. In The 39th Annual
Meeting of the Society for the Advancement of American Philosophy, New York City, USA,
15. 03. 2012.

 Madzia, R. “Comments on Shane Ralston’s ‘A Deweyan Defense of Guerrilla Gardening’“.
In The 39th Annual Meeting of the Society for the Advancement of American Philosophy,
New York City, USA, 15. 03. 2012.

Madzia, R. “What Can Mead Teach Us About the Private Language Problem?“ In American and

European Values VII: International Conference on George Herbert Mead at 80th Anniversary of

His Death, Opole, Poland, 24. 06. 2011.

© 2013 Universität Koblenz-Landau

