

DANIEL HEIDER

married, 4 children

Daniel.Heider@seznam.cz

Citizenship: Czech Republic

EDUCATION

- Doc. ("Associate Professor") in Philosophy, Faculty of Arts, Palacký University, Olomouc, January 2014
- Ph.D. in Philosophy, Faculty of Arts, Charles University, Praha, November 2007
- Mgr. (MA) in Philosophy and English Philology, Faculty of Arts, Palacký University, Olomouc, June 2002

ACADEMIC APPOINTMENTS

- Department of Philosophy and Religious Studies, Faculty of Theology, University of South Bohemia, České Budějovice, 2002–Present (Chairperson: 2016–Present)
- Department for the Study of Ancient and Medieval Thought, Institute of Philosophy, Czech Academy of Sciences, Praha, 2002–Present (scholar)

AREAS OF SPECIALIZATION

Medieval and Late Scholastic Philosophy; Metaphysics; Philosophy of Mind

AREAS OF COMPETENCE

Early Modern Philosophy; Medieval Philosophy; Analytical Philosophy

PUBLICATIONS

Monographs and Editions

1. *Filosofický časopis*, Special Issue: *Perception in Scholastics and Their Interlocutors*, eds. D. Heider, L. Lička, M. Otisk (2017/2), ISSN 0015-1831.
2. *Cognitive Psychology in Early Jesuit Scholasticism*, ed. D. Heider (Neunkirchen-Seelscheid: Editiones-Scholasticae, 2016), ISBN: 978-38-6838-561-8, 197 pp.
3. *Pluralita tradic od antiky po novověk*, Special Issue, eds. D. Heider et al., *Studia Neoaristotelica: Supplementum II*, 2015, ISSN: 1214-8407, 187 pp.
4. *Universals in Second Scholasticism. A Comparative Study with Focus on the Theories of Francisco Suárez S.J. (1548-1617), João Poinset O.P. (1589-1644) and Bartolomeo Mastri da Meldola O.F.M. Conv. (1602-1673)/Bonaventura Belluto O.F.M. Conv. (1600-1676)*, Bochumer Studien zur Philosophie 54 (Amsterdam, Philadelphia: John Benjamins Publishing Company, 2014), ISBN: 978-90-2721-464-5, 344 pp.
5. *The Variety of Second Scholasticism*, Special Issue, ed. D. Heider, *The Modern Schoolman: A Quarterly Journal of Philosophy*, vol. 89/1–2, 2012, ISSN: 0026-8402, 115 pp.
6. *Univerzálie ve scholastice*, Special Issue, eds. D. Heider et al., *Studia Neoaristotelica: Supplementum I*, 2012, ISSN: 1214-8407, 288 pp.
7. *Suárez a jeho metafyzika. Od pojmu jsoucna přes transcendentální jednotu k druhům transcendentální jednoty* (Praha: Filosofia, 2011), ISBN: 978-80-7007-328-5, 478 pp.
8. *Kdo byl František Suárez? Život a dílo "Vynikajícího doktora"* (Olomouc: Refugium, 2009), ISBN: 978-80-7412-024-4, 114 pp.

Articles in Journals (registered in Scopus and/or Web of Science)¹

1. "Suárez on Pain and Touch", *Pensamiento: Revista de investigación e Información filosófica*, Vol. 74, Núm. Extraordinario (2018)/1, 75–90, ISSN: 0031-4749.
2. "Suárez on the Functional Scope of the Imaginative Power", *Cauriensi. Revista de ciencias eclesiásticas*, vol. 12/2017, 135–152, ISSN: 1886-4945.
3. "The Internal Sense(s) in Early Jesuit Scholasticism", *Filosofický časopis*, Special Issue 2017/2: *Perception in Scholastics and Their Interlocutors*, 133–148, ISSN: 0015-1831.

¹Almost all of the papers and chapters can be found online on the following web page: <https://jcu.academia.edu/DanielHeider>

4. "Suárez on Sound and Hearing", *Anuario Filosófico* 50/2 (2017): *El IV Centenario de Francisco Suárez (1548-1617)*, 359–380, ISSN: 0066-5215.
5. "Suárez on Visual Theory", *Scientia et Fides*, vol. 5, no 1 (2017): *The Rational Psychology of Francisco Suárez*, 61–84, ISSN: 2300-7648.
6. "Suárez on the Lower External Senses", *Filosofický časopis*, Special Issue 2016: *Explorations in Late Scholasticism*, 81–102, ISSN: 0015-1831.
7. "The Notitia Intuitiva and Notitia Abstractiva of External Senses in Second Scholasticism: Suárez, Poinsot and Francisco de Oviedo", *Vivarium* 54–2/3, 2016, 173–203, ISSN: 0042-7543.
8. "Suárezova teorie vzniku *species sensibilis* a kognitivního aktu vnějších smyslů v kontextu středověké a renesanční filosofie", *Organon F* 22/2, 2015, 229–249, ISSN: 1335-0668.
9. "Idea rádu a metodologie Suárezovy psychologie", *Studia Neoaristotelica: Supplementum II*, 2015, 103–117, ISSN: 1214-8407.
10. "Karteziánský reprezentacionalismus, nebo kognitivní realismus?", *Filosofický časopis* 62/1, 2014, 101–123, ISSN: 0015-1831.
11. "John Poinsot (1589–1644) on the *Universale Materialiter Sumptum*: A Dual Viewpoint", *The Modern Schoolman* 89/1–2, January and April 2012, 45–61, ISSN: 0026-8402.
12. "Problematika univerzálií v první a druhé scholastice", *Studia Neoaristotelica, Supplementum I*, 2012, 11–31, ISSN: 1214-8407.
13. "Teorie společné přirozenosti ve druhé scholastice", *Studia Neoaristotelica, Supplementum I*, 2012, 208–233, ISSN: 1214-8407.
14. "Suárezova teorie poznání a její vztah k tomismu", *Filosofický časopis* 6/59, 2011, 865–896, ISSN: 0015-1831.
15. "K objektivnímu bytí u Suáreze. Poznámka ke studii Jana Palkosky 'Descartova ontologie mentální reprezentace a otázka Suárezova vlivu'", *Studia Neoaristotelica* 8/1, 2011, 95–105, ISSN: 1214-8407.
16. "The Nature of Suárez's Metaphysics. *Disputationes Metaphysicae* and Their Main Systematic Strains", *Studia Neoaristotelica* 6/1, 2009, 99–110, ISSN: 1214-8407.
17. "The Unity of Suárez's Metaphysics", *Medioevo: rivista di storia della filosofia medievale* 24, 2009, 475–505, ISSN: 0391-2566.
18. "Suárez on Material Substance. Reification of Intrinsic Principles and the Unity of Material Composites", *Organon F* 15/4, 2008, 423–438, ISSN: 1335-0668.
19. "Suárez on the Concept of Being. Is Suárez's Concept of Being Analogical or Univocal?", *American Catholic Philosophical Quarterly* 81/1, Winter 2007, 21–42, ISSN: 1051-3558.
20. "Analogie vnitřní atribuce jako možné řešení nejasností v Aristotelově pojednání blaženosti v Etice Nikomachově", *Studia Neoaristotelica* 4/2, 2007, 143–157, ISSN: 1214-8407.
21. "Karteziánský kruh a některá jeho možná řešení", *Studia Theologica* 8/1, 2006, 22–44, ISSN: 1212-8570.
22. "Sortální termíny a problém identity. Neoaristotelismus v současné analytické metafyzice", *Filosofický časopis* 2/53, 2005, 167–194, ISSN: 0015-1831.
23. "Suárez über das Individuationsprinzip der Akzidenten in dem Licht des thomistischen Lösung", *Acta Commeniana et Historica* 19, 2005, 71–90, ISSN: 0231-5955.
24. "Suárezova kritika tomistického principu individuace", *Filosofický časopis* 4/52, 2004, 591–607, ISSN: 0015-1831.
25. "Leibnizova Disputatio Metaphysica de Principio Individui a F. Suárez", *Studia Neoaristotelica* 1/1–2, 2004, 101–123, ISSN: 1214-8407.

Chapters in Monographs and Proceedings

1. "Jesuit Psychology and the Theory of Knowledge", forthcoming in *Jesuit Philosophy on the Eve of Modernity*, ed. C. Casalini, Jesuit Studies Series (Boston, Leiden: Brill, 2019).
2. "Suárez's Metaphysics of Cognitive Acts", forthcoming in *Francisco Suárez (1548–1617): Jesuits and Complexities of Modernity*, ed. R. Maryks, Jesuit Studies Series, Brill's Research Perspectives in Jesuit Studies (Boston, Leiden: Brill, 2019).

3. “Hurtado on External and Internal Senses”, forthcoming in L. Novák, D. Novotný, eds., *Pedro Hurtado de Mendoza (1578-1641): System, Sources and Influence* (Boston, Leiden: Brill, 2019).
4. “¿Fue Suárez un representacionalista de la percepción?”, forthcoming in M. Lazaro Pulido, S. Guidi, M. Carvalho, eds., *Anthropological and theoretical basis of F. Suárez and Second Scholasticism's legal and political thought: context and projections* (Porto, 2019).
5. “Late Scholastic Debates about External and Internal Senses: In the Direction of Francisco Suárez (1548–1617)”, *Philosophy of Mind in the Late Middle Ages and Renaissance*, ed. Stephan Schmid, *The History of the Philosophy of Mind*, Volume 3 (London: Routledge, 2019), 165–184, ISBN: 978-1-38243-94-1.
6. “Suárez et Descartes sur la perception visuelle”, *Aristote dans l'Europe des XVI^e et XVII^e siècles: transmissions et ruptures*, eds. M.-N. Fouigny et M. R. Miranda, Groupe “XVI^e et XVII^e siècles en Europe”, “EUROPE XVI–XVII” 24 (Nancy: Université de Lorraine, 2017), 403–414, ISBN: 978-29-1703-007-3.
7. “Aquinas on Sensitive Appetitive Powers and Suárez's Reductionism in *De anima*”, in *Las pasiones y las virtudes en la época de “El Greco”*, ed. I. Zorroza, Cuadernos de pensamiento Español (Pamplona: Universidad de Navarra, 2016), 129–140, ISBN: 978-84-3133-135-1.
8. “Introduction”, in *Cognitive Psychology in Early Jesuit Scholasticism*, ed. D. Heider (Neunkirchen-Seelscheid: Editiones Scholasticae, 2016), 1–11, ISBN: 978-38-6838-561-8.
9. “Francisco de Toledo, Francisco Suárez, Manuel de Góis and Antonio Rubio on the Activity and Passivity of the External Senses”, in *Cognitive Psychology in Early Jesuit Scholasticism*, ed. D. Heider (Neunkirchen-Seelscheid: Editiones Scholasticae, 2016), 38–66, ISBN: 978-38-6838-561-8.
10. “Suárez on the Metaphysics and Epistemology of Universals”, in *A Companion to Francesco Suárez*, eds. V. Salas, R. Fastiggi (Leiden: Brill, 2015), 164–191, ISBN 13: 978-90-0428-158-5.
11. “Význam transsubstanciačního pojetí eucharistie pro Suárezovu ontologii spojité kvality”, in *Tajemství eucharistie: Pascha, oběť, iniciace a spiritualita*, ed. P. Ambros (Olomouc: Refugium, 2013), 99–121, ISBN: 978-80-7412-143-2.
12. “Abstraction, Intentionality, and Moderate Realism: The Ontology and Epistemology of Universals in Francisco Suárez and John Poinsot”, in *Hircocervi & Other Metaphysical Wonders: Essays in Honour of John Doyle*, ed. V. Salas (Milwaukee: Marquette University Press, 2013), 177–211, ISBN: 978-08-7462-721-3.
13. “Erasmus a jeho vztah ke scholastice”, in *Erasmovo dílo v minulosti a současnosti evropského myšlení*, eds. T. Nejeschleba, J. Makovský (Brno: CDK, 2013), 131–142, ISBN: 978-80-7325-301-1.
14. “Filip Fabri O.F.M. Conv. (1564–1630) o společné přirozenosti ve *Philosophia naturalis* (1602) a kritická odpověď Bartoloměje Mastria O.F.M. Conv. (1602–1673)”, in *Františkánský kontext teologického a filosofického myšlení*, eds. P. Hlaváček et al. (Praha: FF UK & Filosofia, 2012), 114–129, ISBN: 978-80-7308-436-3.
15. “Suárez and Javellus on Transcendentals and Divisions of Being”, in *Universalità della Ragione. Pluralità delle Filosofie nel Medioevo*, XII Congresso Internazionale di Filosofia Medievale Palermo, eds. A. Musco et al. (Palermo: Oficina di Studi Medievali, 2012), 849–859, ISBN: 978-88-6485-025-2.
16. “Bartholomew Mastrius (1602–1673) and John Punch (1599 or 1603–1661 on the Common Nature and Universal Unity”, in *Proceedings of the American Catholic Philosophical Association* 2010: Philosophy and Language, ed. R. E. Houser (Philosophy Documentation Center), vol. 84, 2011, 145–166, ISBN: 978-18-8968-086-6.
17. “The Role of Trinitarian Theology in Universals Bartolomeo Mastri da Meldola (1602–1673) and Bonaventura Belluto (1600–1676)”, in *Herausforderung durch Religion? Begegnungen der Philosophie mit Religionen in Mittelalter und Renaissance*, ed. G. Krieger (Würzburg: Verlag Königshausen und Neumann, 2011), 268–284, ISBN: 978-38-2604-425-0.
18. “Reifikace hylemorfických principů, substanciální jednota člověka a nesmrtevnost lidské duše ve filosofii F. Suáreze”, in *Pojetí člověka v dějinách a současnosti filosofie*, eds. T. Nejeschleba et al. (Brno: CDK, 2011), 139–152, ISBN: 978-80-7325-248-9.

19. "The Refusal of the Modernist Interpretation of Suárez's Metaphysics. Was Descartes in his Criticism Right about Suárez's Conception of the Possibles and Eternal Truths?", in *Departure for Modern Europe. A Handbook of Early Modern Philosophy (1400-1700)*, eds. H. Busche, S. Hessbrüggen-Walter (Hamburg: Felix Meiner Verlag, 2011), 1154–1166, ISBN: 978-37-8732-131-5.
20. "Pedro Hurtado de Mendoza's (Mis)interpretation of Aquinas", in *Francisco Suárez and his legacy. The impact of Suarezian Metaphysics and Epistemology on Modern Philosophy*, ed. M. Sgarbi, Vita e Pensiero, Milano, 2010, 105–140, ISBN: 978-88-3431-995-6.
21. "Joannes Senftleben on the Possibles, Essences and Eternal Truths, The Reception of Suarezian Metaphysics in Senftleben's *Philosophia Aristotelica Universa*", in *Proceedings of the International Conference "Bohemia Jesuitica"*, ed. P. Čemus (Prague: Karolinum, 2010), 573–587, ISBN: 978-80-2461-755-8.
22. "Metaphysics of Universals in John Poinsot's Material Logic", in *Thomas Aquinas and Thomism Today*, ed. H. K. Bulscú (Budapest: Magyar Vallástudományi Társaság, 2010), 151–162, ISBN: 978-96-3236-285-4.
23. "Suárez o transcendentálním Jednu a Mnohem", in *Jednota a Mnohost*, ed. M. Jabůrek (Brno: CDK, 2008), 276–287, ISBN: 978-80-7325-165-9.
24. "Substancialita a analytická filosofie. Neoaristotelské motivy v současně analytické filosofii", in *Sborník Katolické teologické fakulty*, eds. P. Kubín et al. (Praha: Karolinum, 2004), 320–345, ISBN: 978-80-7106-512-8.
25. "F. Suárez a J. Senftleben: Reifikace první látky", in *Slánské Rozhovory: Španělsko* (Slaný, 2004), 37–42, ISBN: 80-2396-281-7.
26. "Některé předpoklady a problémy René Descarta na jeho cestě ke cogito a 'cogito' u Tomáše Akvinského", in *Acta Universitatis Palackianae Olomucensis*, Facultas Philosophica, Philosophica IV (Olomouc: Palacký University 2000), 231–239, ISBN: 978-80-244-1721-9.

Reviews

1. *Descartes, A Study of His Philosophy*, A. Kenny, 1968, in *Aluze* 3–4, 1999, 255–261, ISSN: 1803-3784.
2. *Form and Matter, Themes in Contemporary Metaphysics*, ed. D. S. Oderberg, 1999, in *Organon F* 8/2, 2001, 217–229, ISSN: 1335-0668.
3. *An Introduction to the Philosophy of Mind*, E. J. Lowe, 2000, in *Filosofický časopis* 51/6, 2003, 1035–1044, ISSN: 0015-1831.
4. *Úvod do metafyziky*, B. Carr, 2004, in *Studia Neoaristotelica* 1/2005, 145–153, ISSN: 1214-8407.
5. *Gedanken als Wirkursachen. Francisco Suárez zur geistigen Hervorbringung*, M. Renemann, 2010, in *Archiv für Geschichte der Philosophie* 95/1, 2013, 115–122, ISSN 1613-0650.
6. *Suárez on Aristotelian Causality*, J. L. Fink, 2015, in *The Journal of Jesuit Studies* 3, 2016, 100–102, ISSN: 2214-1324.

SCHOLARSHIPS AND FELLOWSHIPS

1. September 2018–December 2018: University of Notre Dame (Visitor of Center for the Aristotelian Tradition)
2. December 2016: Institut Catholique de Toulouse, Toulouse, France (Faculty Fellowship)
3. June–July 2015: Universidad de Navarra, Pamplona, Spain (Faculty Fellowship)
4. March 2012–May 2012: Universität Regensburg, Regensburg, Germany (Faculty Fellowship)
5. July 2010–September 2010: August Herzog Bibliothek, Wolfenbüttel, Germany (The Andrew W. Mellon Fellowship)
6. July 2009–February 2010: Universität Regensburg, Regensburg, Germany (Czech Academy of Sciences Fellowship)
7. June 2009: Katholieke Universiteit Leuven, Leuven, Belgium (FWO Fellowship – Research Foundation Flanders)
8. February 2008: St. Louis University, St. Louis, Missouri, USA (National Endowment Humanities Fellowship)

9. January 2006–September 2006: Thomas-Institut, Universität zu Köln, Cologne, Germany (Katholischer Akademischer Ausländer-Dienst Fellowship)
10. January 2000–September 2000: University of Salford, Salford, Great Britain (Socrates Programme Fellowship)

GRANTS

1. 2016–2018 (Co-head): Ministerio de Educación y Ciencia del Gobierno de España: Pensamiento y tradición jesuita y su influencia en la Modernidad desde las perspectivas de la Historia, la Traductología y la Filosofía Jurídica, Moral y Política (PEMOSJ; Ref. FFI2015-64451-R)
2. 2014–2018 (Head for the Faculty of Theology, University of South Bohemia): Czech Science Foundation, Centre of Excellence: Between Renaissance and Baroque: Philosophy and Knowledge in the Czech Lands within the Wider European Context (14-37038G)
3. 2012–2014 (Co-head): John Templeton Foundation: Trinity and the Divine Attributes (Faculty of Theology, University of South Bohemia, and Institute of Philosophy, Czech Academy of Sciences)
4. 2010–2013 (Head): Czech Science Foundation, Faculty of Theology, University of South Bohemia: Universals in Early Modern Academic Philosophy (P401/10/0080)
5. 2008–2010 (Co-head): Grant Agency of the Czech Academy of Sciences, Catholic Theological Faculty, Charles University: Metaphysics in Contemporary Analytical Philosophy and its Relations to the Metaphysics of Modern Aristotelianism (IAA 908280801)
6. 2008–2010 (Co-head): Grant Agency of the Czech Academy of Sciences, Institute of Philosophy, Czech Academy of Sciences: Philosophy and Theology of Thomas Aquinas (IAA 900090802)
7. 2007–2008 (Head): Grant Agency of the Czech Academy of Sciences, Institute of Philosophy, Czech Academy of Sciences: Being and Concept: Early Modern Reception of Suárez's Metaphysics. The Influence of Suárez's *Metaphysical Disputations* on Rationalist Thinkers to Kant (KJB 900090701)
8. 2004–2006 (Co-head): Charles University Grant Agency, Catholic Theological Faculty, Charles University: European Philosophical Baroque and its Impact on Czech Lands (522/2004)

AWARDS

1. 2012: Rector's Prize for Prestigious Scientific Publication in Section of Humanities and Linguistic Fields: *Suárez a jeho metafyzika. Od pojmu jsoucna přes transcendentální jednotu k druhům transcendentální jednoty*
2. 2014: Rector's Prize for Prestigious Scientific Publication in Section of Humanities and Linguistic Fields: *Universals in Second Scholasticism. A comparative study with focus on the Theories of Francisco Suárez S. J. (1548-1617), João Poinset O. P. (1589-1644) and Bartolomeo Mastri da Meldola O.F.M. Conv. (1602-1673)/Bonaventura Belluto O.F.M. Conv. (1600-1676)*
3. 2015: The book *Universals in Second Scholasticism* was evaluated as an excellent publication (grade "A") by the Expert Panel – SHVb Field Group (Humanities) of the Council for Research, Development and Innovation, an Advisory Body to the Government of the Czech Republic

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

Société Internationale pour l'Étude de la Philosophie Médiévale (SIEPM); European Society for Early Modern Philosophy (ESEMP); Society for Medieval and Renaissance Philosophy (SMRP); Gesellschaft für Philosophie des Mittelalters und der Renaissance (GPMR)

COMMUNITY SERVICE

1. 2017–Present: Member of the Advisory Board of The Conimbricenses.org Project. A digital platform for the History of Philosophy and Theology in Coimbra (1542-1772)

2. 2017–Present: Head of the Professional Board for the Doctoral Study (PhD. in Philosophy), Faculty of Theology, University of South Bohemia
3. 2017–Present: Member of the Internal Evaluation Board (University of South Bohemia)
4. 2016–17: Member of the Faculty Senate (Faculty of Theology, University of South Bohemia)
5. 2016–Present: Member of “Consejo científico asesor” in the Book Series *Cuadernos de Pensamiento Español* (Universidad de Navarra, Pamplona, Spain)
6. 2016–Present: Member of the Expert Panel – SHVb Field Group (Humanities) of the Council for Research, Development and Innovation, an Advisory Body to the Government of the Czech Republic
7. 2016–Present: Member of the Professional Board for the Doctoral Study (PhD. in Philosophy), Faculty of Arts and Philosophy, University of Pardubice, Pardubice
8. 2014–Present: Member of the Field Verification and Evaluation Panel – 02 SHVb Field Group (Humanities) of the Council for Research, Development and Innovation, an Advisory Body to the Government of the Czech Republic
9. 2010–Present: Member of the Czech Partner Board of “Katholischer Akademischer Ausländer Dienst” (KAAD)
10. 2010–Present: Member of the Editorial Board (Faculty of Theology, University of South Bohemia)
11. 2008–Present: Member of the Scientific Board (Faculty of Theology, University of South Bohemia)
12. 2004–Present: Member of the Editorial Board of the Journal *Studia Neoaristotelica*

REFEREE

Paris Institute for Advanced Studies, Katholischer Akademischer Ausländer Dienst, Charles University Grant Agency, Nakladatelství Univerzity Komenského v Bratislavě, Grant Agency of the University of South Bohemia, E. J. Brill Publications, Nakladatelství Krystal OP, American Catholic Philosophical Quarterly, Journal of Jesuit Studies, The Modern Schoolman, Vivarium, Archiv für Begriffsgeschichte, Filosofický časopis, Studia Neoaristotelica, Studia Theologica, Acta Commeniana et Historica, Archiv für Geschichte der Philosophie, Filozofia

TEACHING

Undergraduate: Introduction to Philosophy (lecture), Metaphysics (lecture), Reading of Academic Texts in English (to 2013), Seminar of Medieval Philosophy (to 2016).

Graduate: Philosophical Psychology (lecture), Philosophy and Theology (seminar), Descartes and Second Scholastics (seminar), Thomism, Scotism and Jesuit Philosophy of the 17th and 18th Century (seminar), Suárez and his Influence on Modern Philosophy (seminar), Baroque Scotism (seminar), Basic Seminar for Doctoral Students (Faculty of Theology and Faculty of Arts, University of South Bohemia).

Ph.D. and Post-Doc Supervisor:

2015–2016: Dr. David González Ginocchio (Post-doc): The Foundation of Natural Law in Suárez and the Baroque Scotism

2017–2018: Dr. Emanuele Lacca (Post-doc): The Earthly Life of Man between Anthropology and Metaphysics. The Case of Pedro de Ledesma (1544–1616)

2019–2020: Dr. Claus Andersen (Post-Doc):

2017: Tomáš Edl (PhD.), Dissertation: Hard Incompatibilism as a Position in the Contemporary Debate about Freewill

2017: Karel Klozar (PhD.), Dissertation: Self-Awareness in the Work of Augustine, Thomas Aquinas and Francisco Suárez

2018: Dr. Emanuele Lacca (ThD.): Vitoria and Suárez on Human Dignity

2018: Valentina Amorosi (PhD): Bernard of Clairvaux. Consideration of the Misery of Man: from the I to God

Dissertation Reader:

2010: Miroslav Hanke (Faculty of Arts, Palacký University, Olomouc): John Buridan and the Nominalist Theory of Rationality

2014: Miroslav Severa (Faculty of Arts, Charles University, Prague): Sed nihil ad nos de Dei miraculis, cum de naturalibus naturaliter disseramus. Heterodox Masters of Liberal Arts and Their Discussions with Thomas Aquinas

2015: Kateřina Šolcová (Faculty of Arts and Philosophy, University of Pardubice, Pardubice): Aristotelian Principles of Comenius's Treatise *Didactica magna*

CONFERENCES

Doc. Heider has taken an active part in more than sixty conferences and workshops (Czech Republic, Germany, Spain, Portugal, Italy, USA, Canada, Latvia, Great Britain, Slovakia, Hungary, Poland, Ireland, Mexico and France). He has been the member of Organization and Programme Committee of five international conferences.

LANGUAGE SKILLS

English: Fluent, German: Fluent, Spanish: Advanced, French: Elementary, Italian: Elementary, Latin: Advanced, Ancient Greek: Elementary