DOUGLAS HEDLEY CURRICULUM VITAE

Address Clare College, Trinity Lane, Cambridge, CB2 1TL

Faculty of Divinity, West Road, Cambridge, CB3 9BS

Phone 01223 763028

Email rdh26@cam.ac.uk
Date of birth 31 December 1961

Nationality British

PROFESSIONAL HISTORY

2017 - present	PROFESSOR of the Philosophy of Religion, Faculty of Divinity, University of Cambridge
2009 - 2017	READER in Hermeneutics and Metaphysics, Faculty of Divinity, University of Cambridge
2002 - 2009	UNIVERSITY SENIOR LECTURER in Philosophy of Religion, Faculty of Divinity, University of Cambridge
1996 - 2002	UNIVERSITY LECTURER in Philosophy of Religion, Faculty of Divinity, University of Cambridge
2000 - 2007	GRADUATE TUTOR at Clare College, University of Cambridge
1998 - present	FELLOW of Clare College, University of Cambridge
1996	LECTURER in Philosophy of Religion, Faculty of Theology, Nottingham University
1993-1995	German Academy POST-DOCTORAL FELLOWSHIP, Ludwig Maximilian University, Munich

EDUCATION/QUALIFICATIONS

1988 - 1992	PhD in Philosophy, Ludwig Maximilian University, Munich
1984 - 1985	MSt in Theology, Keble College, Oxford
1981 - 1984	BA in Philosophy and Theology, Keble College, Oxford

AWARDS AND VISITING LECTURESHIPS

2018	Visiting Professor of the Philosophy of Religion, University of McGill
2017 – present	Director, Cambridge Centre for the Study of Platonism, Faculty of Divinity, University of Cambridge
2016-19	Principal Investigator for major AHRC grant: <i>The Cambridge</i> Platonists at the Origins of Enlightenment: texts, debates and reception (1650 – 1730)
2017	Visiting Fellow, Westfälische Wilhelms-Universität Münster, Germany
2017	Visiting Fellow, Jadavpur University, Kolkata, India
2013-19	Team member, Early Modern Conversions, McGill University, Canada
2013-14	Templeton Fellow, Notre Dame University, Indiana, USA

2012	AHRC grant Principal Investigator AHRC Award AH/K003127/1: $Revisioning\ Cambridge\ Platonism$
2012	Member of Centre for Research on Religion. McGill University, Montreal, Canada
2012	Visiting Fellow, Centre for Advanced Studies, Ludwig Maximilian University, Munich
2008	AHRC Research Leave Award
2006	Cambridge Teape Lectureship in India (lecturing in Delhi, Kolkata, Bangalore, Hyderabad)
2004	AHRB Research Leave Award
2004	Alan Richardson Fellowship, Durham University
2002	Visiting Professor at the Sorbonne (École pratique des hautes études, section des sciences religieuses), Paris: lecture series entitled L'imagination (phantasia) dans la tradition néoplatonicienne ancienne et moderne
2002	Visiting lecturer at the Panthéon Sorbonne, Université Paris I, Paris
2000	Visiting Scholar at CNRS (Centre national de la recherche scientifique), Paris

COMMITTEE MEMBERSHIPS

UNIVERSITY AND COLLEGE RESPONSIBILITIES

2014 - 2015	Academic Secretary of the Faculty of Divinity
2011 - 2013	Patron of the Dilettante Society, Clare College
2009 - present	Patron of the Cudworth Society, Clare College
2007 - 2011	Member of the Degree Committee of the Faculty of Divinity
2006 - 2008	President of the Cambridge Theological Society
2005 - present	Chairman of the Choir Committee, Clare College
2004 - present	Elected member of the Faculty Board of Divinity
2002 - 2012	Member of the Teaching Committee of the Faculty of Divinity

EXTERNAL RESPONSIBILITIES

2012	Collaborator, Early Modern Conversions: Religions, Cultures, Cognitive Ecologies, McGill University, Montreal, Canada
2010	Member of Board of Electors for the chair in Philosophical Theology at the University of Leuphana, Lüneburg, Germany
2009	Examiner, Newcastle Prize, Eton College
2008 - present	Co-chair of Platonism and Neoplatonism section, American Academy of Religion
2000 - 2002	President of the European Society for the Philosophy of Religion
2001 - present	Member of the Editorial Advisory Council for the journal <i>Dionysius</i>

2001 - 2008	Member of Re-thinking Plato's Parmenides Research Group, Society for the Study of Biblical Literature
2001 - present	Founder and host for The Natural Theology Group, meeting at The Athenaeum, London.
1999 - 2003	Committee member of the British Society for the History of Philosophy
1997 - 2001	Secretary of the British Society for the Philosophy of Religion

EXTERNAL EXAMINING AND TEACHING

2016 - present	External Examiner in Comparative Religion (MSt) at the University of Oxford
2010 - 2011	Director of Studies in Philosophy at Clare College, Cambridge
2007 - 2013	External Examiner in Philosophy of Religion at the University of Oxford for Diploma in Theology
2001 - 2004	External Examiner in Philosophy of Religion at the University of Oxford
1998 - 2002	Director of Studies in Philosophy at Sidney Sussex College, Cambridge
1997 - 2000	External Examiner in Philosophy of Religion at the University of Manchester
1997 - 1998	Director of Studies in Philosophy at Clare College, Cambridge
1996 - present	Undergraduate and MPhil teaching in the Faculties of Philosophy, History, English and Classics, Cambridge

PHD EXAMINING

2018	Augustus Howard, University of Cambridge A Proper Secularism
2017	David Merrill, University of Durham, Divine Allurement in the Theology of Thomas Traherne
2016	Nathan Guy, University of Cambridge, The Theological Basis of John Locke's Political Thought
2016	Ruth Jackson, University of Cambridge, Freedom, Formation, and Human Particularity: The Roots of Friedrich Schleiermacher's Theology of Finitude
2014	James Orr, University of Cambridge, Divine Lawmaking: a Conceptualist Account
2013	Tom Plant, University of Cambridge, Dualism and Nondualism in the thought of Dionysius the Areopagite and Shinran Shonin.
2013	Elizabeth Dodd, University of Cambridge, "Were All Men Wise and Innocent": Genres of Innocence in the Thought of Thomas Traherne with Reference to Modern Theological Anthropology
2012	Andrew Harvey, University of Birmingham, Original Sin, Free Will and Grace in the Works of Jeremy Taylor
2011	W Brent Hepburn, Open University, The Meaning of Mind in the New Science of Giambattista Vico
2011	Guy Bennett-Hunter, University of Cambridge, <i>Ineffability and Religious Experience: A Philosophical Study</i>
2010	Daniel Whistler, University of Oxford, The Theological Dimensions of F. W. J. Schelling's Theory of Symbolic Language

2010	Robert C. MacSwain, University of St Andrews, Solved by Sacrifice: Austin Farrer, Fideism, and the Evidence of Faith
2006	J.D. McDonald, University of Strasbourg (Faculté de Théologie Protestante), <i>La Théologie de Leibniz</i>
2006	C. Ryan, University of Cambridge, The Death of God and the Oriental Renaissance in the Philosophy of Schopenhauer
2005	J.M. Frazier, University of Cambridge, Redefining Realism: Truth and Ethics in the work of Hans-Georg Gadamer and Rupa Gosvami
2004	J.D. McCallum, University of Manchester, Silence and Salvation in Maimonides' Guide
2002	L. Wright, University of Oxford, Samuel Taylor Coleridge and the Anglican Church
2001	U. Knappe, University of Cambridge, Kant, Kierkegaard and the Problem of the Self
2000	Niels Nymann Eriksen, University of Cambridge, Kierkegaard's Category of Repetition

PUBLICATIONS

DOORS	
2019	Revisioning Cambridge Platonism (Dordrecht:Springer), co-edited with Dr David Leech
2016	The Iconic Imagination (London: Bloomsbury).
2011	Sacrifice Imagined: Violence, Atonement and the Sacred (New York: Continuum).
2008	Living Forms of the Imagination (London: T&T Clark).
2008	Platonism at the Origins of Modernity (Dordrecht: Springer), co-edited with Professor Sarah Hutton of the University of Wales, Aberystwyth.
2006	The Human Person in God's World (London: SCM press) on the philosophical theology of Austin Farrer, co-edited with Dr Brian Hebblethwaite of Queens College, Cambridge.
2005	Deconstructing Radical Orthodoxy (Aldershot: Ashgate), co-edited with Prof Wayne Hankey of King's College, Dalhousie, Canada.
2000	Coleridge, Philosophy and Religion: Aids to Reflection and the Mirror of the Spirit (Cambridge: Cambridge University Press).

ARTICLES AND ESSAYS

2018 Censuring the Teutonic Philosopher? Henry More's Ambivalent Appraisal of Jacob Böhme, *Aries*, Volume 18 (2018): Issue 1 (Jan 2018): Issue 1, Special Issue: Jacob Böhme and Early Modern Philosophy, Pages: 54–74

- Bild, Bildung and the 'romance of the soul': Reflections upon the image of Meister Eckhart, in *Educational Philosophy and Theory* November 2017 50(6-7):1-7
- ²⁰¹⁷ 'Coleridge's Contemplative Imagination', *Coleridge on Contemplation*, ed Peter Cheyne, OUP 2017, pp. 220-236.
- 'Gods and Giants: Cudworth's Platonic Metaphysics and his Ancient Theology', British Journal for the History of Philosophy, 25:5, 932-953.
- 'Affective Atunement and the Experience of the Numinous: Reflections on Rudolf Otto's *Das Heilige'*, *International Journal for the Study of the Christian Church*, 17:1, 33-45.
- 'Metaphysics, Imagination and Theological Icons' in *Gott Denken-Ohne Metaphysik*?, eds Ingolf Dalferth and Andreas Hunziker (Tuebingen: Mohr Siebeck, 2014), 63-78.
- 2013 'Cudworth on Freedom: Theology, Ethical Obligation and the Limits of Mechanism', The Cambridge Origenists: George Rust's Letter of Resolution Concerning Origen and the Chief of his Opinions, eds A Fuerst and C Hengstermann (Muenster: Aschendorff, 2013), 47-58.
- ²⁰¹³ 'Literature' in *The Routledge Companion to Theism*, eds C. Taliaferro, Victoria Harrison, Stewart Goetz (Routledge, 2013), 577-587.
- 2012 'Revelation Imagined: Fiction, Truth, and Transformatio, in *Theology, Aesthetics* and Culture: Responses to the Work of David Brown, eds R MacSwain and Taylor Worley, pp. 79-88.
- 'Forms of Reflection, Imagination and the love of Wisdom', *Metaphilosophy* vol 43, nos.1-2, Jan 2012, pp. 112-123.
- 'The Cambridge Platonists and the Miracle of the Christian World', in *Autonomie und Menschenwuerde: Origenes in der Philosophie der Neuzeit*, A. Furst, C. Hengstermann (Muenster, 2012) pp.185-197.
- 2011 'Sacrifice and the Tragic Imagination' in *Christian Theology and Tragedy: Theologians, Tragic Literature and Tragic Theory*, eds Kevin Taylor and Giles Waller (Farnham, Ashgate; 2011) pp. 199-211.
- 'Sacrifice, Transcendence and Making Sacred', in *Philosophy and Religion* (Royal Institute of Philosophy supplement, CUP), pp. 257-268.
- 2011 'The Monstrous Centaur? Joseph de Maistre on Reason, Passion and Violence', in *Faith and Philosophy*, pp. 71-81.
- 2010 'Foreward: The legacy of Parmenides', in Arnold Hermann and Sylvana Chrysakopoulou (trs.), *Plato's Parmenides: Text, translation and Introductory Essay*, (Las Vegas: Parmenides), pp. vii-xviii.
- 'Neoplatonic Metaphysics and Imagination', in Vittorio Montemaggi and Mathew Traherne (eds.), *Dante's Commedia: Theology as Poetry* (Notre Dame: University of Notre Dame), pp. 245-66.
- 'Between Enlightenment and Idealism: Reflections on G.B. Vico's Theological Imagination', in J. Lauster and B. Oberdorfer (eds.), *Der Gott der Vernunft:*Protestantismus und Vernunftiger Gottesgedanke (Tübingen: Mohr Siebeck), pp. 111-23.
- 'Sacrifice and At-one-ment: Joseph de Maistre and Cudworth's Types and Shadows

- Admired', International Journal for the Study of the Christian Church, 9: 282-94
- 'Imagining the Unimaginable: Reflections upon the Concept of Sacrifice', in Walter Schweidler (ed.), *Opfer in Leben und Tod*, *Ergebnisse und Beitraege der Hermann und Marianne Straniak-Stiftung* (Weingarten: Akademia), pp. 71-82
- 'Analogy or dialectic? Reflections on the theological philosophy of Ingolf Dalferth', in A. Anker and A. Hunziker (eds.), *Zwischen den Zeichen* (Zurich: Institüt für Hermeneutik und Religionshilosophie), pp. 95-105
- 'Imagination Amended: From Coleridge to Collingwood' in James Vigus and Jane Wright (eds.), *Coleridge's Afterlives* (Basingstoke: Palgrave), pp. 210-23
- 'Coleridge as a Theologian' in Fred Burwick (ed.), *Oxford Handbook to Coleridge* (Oxford: Oxford University Press), pp. 473-97
- 'Comments on Cottingham's "Plato's Sun and Descartes's Stove", Proceedings of the British Academy, 149: 45-51
- 2007 'Real Atheism and Cambridge Platonism: Men of Latitude, Polemics, and the Great Dead Philosophers', in K. Corrigan and J.D. Turner (eds.), *Platonisms: Ancient, Modern, and Postmodern* (Leiden: Brill), pp. 155-73

LECTURES & CONFERENCES

2018	'S.T. Coleridge and the Legacy of Schelling and Creuzer at Götter im Exil', Freiburg University, 4th of December 2018
2018	'Schelling and Boehme on the Divine Sophia' at Concepts of God and Man In Henry More's Critique of Jacob Boehme, University of Bochum, 1 December 2018
2018	'The Chain of Being in Ralph Cudworth, and its Reception in Thomas Taylor, S.T. Coleridge and Ralph Waldo Emerson' 13 September 2018 University of Laval, Philosophy
2018	'The Reception of Proclus after Ralph Cudworth, in Éléments de théologie de Proclus, Paris, 25 May 2018
2018	'Hepburn's metaphysical Imagination and the Normative Dimension of Nature' at Ronald Hepburn and his Legacy, 19 May 2018
2017	'Reflections on Theology as a Way of Life', Keynote Lecture at the British Society for Philosophy, Oriel College, Oxford, 8 September 2017
2017	'Fiction and Imagination Poétique Dans L'Histoire', Villa Frédérick James, L'Université Laval, Percé, France, 4 August 2017
2017	'Charles Williams, Imagination and His Poetic Theology', Atlantic Theological Conference, King's College, Halifax, Nova Scotia, 24 June 2017
2017	'Cudworth and the Concept of Nature', Conference for the Retirement of Professor Wayne Hankey, Halifax, Nova Scotia, 19 June 2017
2017	'Cudworth and the Platonic Theology', International Society for the Study of Platonism, Olomouc, Czech Republic, 15 June 2017
2017	'The Influence of Plotinus on Ralph Cudworth', Foro di Studi Avanzati, Rome, Italy, 30 May 2017
2017	'Introduction to <i>The Iconic Imagination</i> ', University of Münster, Joint Seminar of Theology and Philosophy Faculties, Germany, 19 May 2017
2017	'The Philosophical Imagination', Philosophy Department, Jadavpur University, India, 20 February 2017
2017	'Joseph Glanvill and his Appropriation of Bacon's <i>New Atlantis</i> ' Department of English, Kalyani University, India, 9 February 2017

2016	Oxford. Conference: Transforming Vision, Oxford, 1 July 2016
2016	'The importance and relevance of S.T Coleridge', Hay Festival, 27 May 2016
2016	'Ancient Theology and the Cambridge Platonists', Foro di Studi Avanzati, Rome, Italy, 23 May 2016
2016	'Coleridge as philosopher and theologian', Conference at Clare College, Coleridge: Imagination and the Elusive Self, Clare College, Cambridge, 6 May 2016
2016	'The poetic legacy of the Cambridge Platonists', Queen Mary Centre for Religion and Literature in English: Seminar in Religion and Literature, Queen Mary University, 23 April 2016
2016	'Jones, Cudworth and Ancient Theology', The Debate over the Salvation and the Virtues of Pagans in the Early Modern Period (1595-1772), Warburg Institute, University of London, 8 April 2016
2016	'Imagination and Spiritual Sensation', Conference on the Iconic Imagination, University of Münster, Germany, 2 April 2016
2016	'Sir William Jones and Platonism', Lost & Found in Translation, Newnham College, Cambridge, 13 March 2016
2016	'The Iconic imagination', Centre for Philosophy of Religion, Leeds University, 4 February 2016
2015	'Henry More on the Apocalypse', Henry More and Origen Münster University, Germany, 9 October 2015
2015	'Images of the End', public lecture at Notre Dame, 10 October 2015
2015	'Coleridge on Contemplation', Atlantic Theological Conference, Prince Edward Island, Nova Scotia, 22 June 2015
2015	'Cudworth's 1647 House of Commons Sermon', International Society for the Study of Neoplatonism Conference, Buenos Aires, Argentina, 18 June 2015
2015	'Coleridge on Contemplation', Kyoto Conference on Coleridge, Kyoto Notre Dame University, 26 April 2015
2015	'Image and Icon', Nottingham University Theology Department, 4 Amrch 2015
2014	'Tillich and participation', Paul Tillich: Theology and Legacy, University of Oxford, 14 th July 2014.
2014	'The Cambridge Platonists and Modern Aesthetics', International

	Society for the Study of Neoplatonism Annual Meeting, Lisbon, Portugal, 19 th June 2014.
2014	Logos Conference on Atonement, reply to Peter Maartens, Notre Dame, Indiana, USA, 10 th May 2014.
2014	'Divine Ideas and Abstract Object', Center for the Philosophy or Religion, Notre Dame, Indiana, USA, 2 nd May 2014.
2014	'Roger Scruton and the Neoplatonic Theory of Beauty', Thinking the Sacred with Roger Scruton, McGill University, Montreal, Canada, 12 th April 2014.
2014	Thomas Pfau's 'Minding the modern', discussion panel member, Notre Dame, Indiana, USA, 10 th April 2014.
2014	'Plotinus on beauty', Philosophy Department, University of New Mexico, Albuquerque, USA, 28 th March 2014.
2014	'Participation: an ancient philosophical concept', convener of two-day workshop, Notre Dame, Indiana, USA, 19th-20th March 2014.
2014	'Plotinus and images of beauty', Theology and Philosophy of Religion workshop, Chicago Divinity School, USA, 27 th February 2014.
2014	'Plotinus on beauty', Ancient Philosophy Seminar, Notre Dame, Indiana, USA, 19 th February 2014.
2014	'CS Lewis and Till we have Faces', Wheaton College, Illinois, USA, 3 rd February 2014.
2014	'Imago Dei', Department of Religious Studies, University of Virginia, USA, 24 th January 2014.
2014	'An-iconic turn?', Duke Divinity School, North Carolina, USA, 23 rd January 2014.
2013	'CS Lewis' <i>Till We Have Faces</i> and the Platonic Imagination', American Academy of Religion, Baltimore, USA, 26 th November 2013.
2013	'Reflections on the Image', Zeitlichkeit und bildliche Repräsentation, 8 th -10 th November 2013.
2013	'The poet philosopher: Wordsworth's Platonism', Ludwig Maximilians University, Munich, 13 th June 2013.
2012	'Traherne, Platonism, and the English Poetic Tradition' at Future Directions for Traherne Studies, Selwyn College, University of Cambridge, 14 th December 2012.
2012	'Image and Imagination', St Olaf College, Minnesota, 12 th of November 2012.
2012	'Reflection and the Philosophy of Mind of the Cambridge Platonists', McGill University, Montreal, 24 th of October 2012.

2012	'Joseph de Maistre on Sacrifice', Keio University, Tokyo, 7 th of Feb 2012.
2012	'The Cambridge Platonists on Nature', Keio University GCOE-CGCS (Center of Governance for Civil Society) International Symposium, Keio University, Tokyo, Japan, 6 th Feb, 2012
2012	'The Problem of Sacrifice' at The Power of Sacrifice: contexts and representations, Cardiff University, 18th Jan, 2012
2011	Centre of Mediterranean Architecture, Chania, Crete, 26-30 th September, <i>Plato's Parmenides</i> , 'The Legacy of Plato's Parmenides'
2011	University of Science and Technology, Herfei, China, July, <i>The Cambridge Platonists and the Natural World</i> , 'Man and Nature' held in Huangshan
2011	University of Zurich, 3 rd June, <i>Gott Denken – Metaphysik oder Metaphysik kritik</i> , 'Imaging Divine Unity'
2011	Maison Française d'Oxford, 23 rd May, <i>Henry More as Critic</i> . 'On the Context and Importance of his Reception of Spinoza' and 'Immanence and Transcendence: Reflections on the Platonic God'
2010	Philosophy and the Abrahamic Religions: 'Scriptural Authority and Theories of Knowledge', Istanbul, 9-11 th December, a collaborative research workshop organized by Marmara University (Istanbul) and McGill University (Montreal), 'The Legacy of Parmenides and the God of Abraham'
2010	<i>The Cambridge Origenists</i> , 12 th November, 'The Problem of Freedom and the legacy of the Cambridge Platonists'
2010	Hughes Hall, Cambridge. <i>Aspects of Philosophy at Cambridge</i> , Saturday 20 th November, "Forms of Reflection and the Love of Wisdom"
2010	University of Geneva, Faculty of Protestant Theology, <i>Renouveaux analytiques en philosophie de la religion</i> , 10 th -12 th June. 'Philosophical Reflection on Sacrifice and Atonement'.
2010	Cambridge University Press and University Language Centre. Open Lecture, 14th April. 'Sacrifice: anachronism or reality in the modern world?'
2010	Oxford Centre for Christianity and Culture, Regent's Park College, Oxford. Public Lecture in the series <i>On Being Human:</i> Uniqueness and Dignity: Theological and Biomedical Perspectives. 'Sacrifice and the Sublime'.
2010	Stapledon, Liverpool University. <i>Between Philosophy And Theology</i> , 8 th March. 'Tragedy and Three German Philosophers'.
2010	Muenster, <i>Autonomy and Human Dignity – Origen in Early Modern Philosophy</i> , 11 th February. 'Origen in 17th century Cambridge'.
2010	Wolfson College, Cambridge. Faith, Rationality and the

Passions, January. 'Maistre on Faith, Reason and Violence'.