

Ioan Alexandru Tofan
Prof. PhD Habil.


Personal information

Date of birth: June 2nd, 1979

Address: Strada Macazului nr. 10, Bl. N, sc. B, et. 3, ap. 19, Iași, Romania

Contact: tel. 0040746084592; email: atofanro@yahoo.com

Work experience:

2019/2020-present – *Professor*, Philosophy Department, Faculty of Philosophy and Social-Political Sciences, "Alexandru Ioan Cuza" University of Iași

Teaching: (at present: *Romanian Philosophy, History and Philosophy of Religion, Radical Hermeneutics, Practical Course in Philosophical Interpretation*)

Research: Philosophy of Religion (XXth Century), Critical Theory, Classical German Philosophy. At present: forms of spiritual experience.

2014/2015-2019/2020 – *Associate Professor*, Philosophy Department, Faculty of Philosophy and Social-Political Sciences, "Alexandru Ioan Cuza" University of Iași

2008/2009-2014/2015 – *Lecturer*, Philosophy Department, Faculty of Philosophy and Social-Political Sciences, "Alexandru Ioan Cuza" University of Iași

2006/2007-2008/2009 – *Senior Assistant Professor*, Philosophy Department, Faculty of Philosophy and Social-Political Sciences, "Alexandru Ioan Cuza" University of Iași

2004/2005-2006/2007 – *Junior Assistant Professor*, Philosophy Department, Faculty of Philosophy and Social-Political Sciences, "Alexandru Ioan Cuza" University of Iași

2015-present – Dr. Abilitat [habilitation], Philosophy Department, Faculty of Philosophy and Social-Political Sciences, "Alexandru Ioan Cuza" University of Iași (fields: Philosophy of Religion, Romanian Philosophy)

Member of the Senate of the "Alexandru Ioan Cuza" University of Iași; member of the Council of the Faculty of Philosophy and Social-Political Sciences, "Alexandru Ioan Cuza" University of Iași

Founding member of Alumni-Klub Iași-Konstanz (KIAC); Contact person and initiator within the ERASMUS + partnership between the Philosophy Department, Faculty of Philosophy and Social-Political Sciences, "Alexandru Ioan Cuza" University of Iași and the Philosophy Department, Université Saint-Joseph de Beyrouth, Lebanon.

2014-2015 – International relations expert within the project Inovare și dezvoltare în structurarea și reprezentarea cunoașterii prin burse doctorale și postdoctorale [Innovation and Development in the Patterning and Representation of Knowledge through PhD and Post-PhD Fellowships] (IDSRC – doc-postdoc) POSDRU/159/1.5/S/133675, Romanian Academy, Iași branch, Romania

Education:

2010-2012 – Post-doctoral studies, the Romanian Academy, Iași branch, Romania

2002-2007 – PhD in philosophy, thesis *Dialectic și speculativ. Filosofia religiei la Hegel* [Dialectic and Speculative. Hegel's Philosophy of Religion] "Alexandru Ioan Cuza" University of Iași, Romania (*magna cum laude*)

2002-2004 – MA in philosophy (Theory and Practice of Interpretation), thesis *Concept și interpretare. Filosofia religiei la Hegel* [Concept and Interpretation. Hegel's Philosophy of Religion] "Alexandru Ioan Cuza" University of Iași

1998-2002 – BA in philosophy, thesis *Hegel și Gadamer: filosofie speculativă și hermeneutică* [Hegel and Gadamer: Speculative and Hermeneutical Philosophy] "Alexandru Ioan Cuza" University of Iași

1994-1998 – "Costachi Negruzzi" Highschool of Iași.

Languages: German (fluent); French (fluent); English (fluent); Italian (intermediate); Latin (reading ability)

Grants and Fellowships:

International:

1. February 2020 – ERASMUS+ Teaching fellowship, Philosophy Department, Université Saint-Joseph de Beyrouth, Lebanon
2. November 2016 - January 2017 – KAAD research grant at Hochschule für Philosophie, Munich
3. June 2016-August 2016 – DAAD research grant at Universität Humboldt, Berlin, Germany
4. August 2012 – Research stay at Universität Konstanz, Germany
5. January 2012 – Research stay at Universität Humboldt, Berlin, Germany
6. January 2011 – Research stay at Universität Humboldt, Berlin, Germany
7. September 2009 - March 2010 – KAAD research grant at Universität Humboldt, Berlin, Germany

Contact person: Prof. Christian Möckel

8. August 2008 – Research stay at Universität Konstanz, Germany
9. October 2006 - August 2007 –DAAD research grant at Universität Humboldt, Berlin, Germany
10. August 2004 - October 2004 – Research stay at Universität Konstanz, Germany
11. Summer term 2002/2003 –Socrates/Erasmus grant at Universität Konstanz, Germany

National:

1. 2012-2013 – Stefan Odobleja grant at *New Europe College*, Bucharest

(Co-)Organizer of scientific events:

1. 27-28 November 2020 – co-organizer: The national colloquium „Narațiuni și discursuri identitare. Locuri, teritorii, lumi/Narratives and Identity Discourses: Places, Territories, Worlds”, “Alexandru Ioan Cuza” University of Iași
2. 30 November 2019 – co-organizer: The national colloquium „De la monument la arhivă. Despre sensurile memoriei/From Monument to Archive. About the Meanings of Memory”, “Alexandru Ioan Cuza” University of Iași
3. 1 November 2018 – co-organizer: The national colloquium „Rescrieri ale tradiției. Identități și uzuri hermeneutice/Re-writing Tradition. Identities and Hermeneutical *usures*” “Alexandru Ioan Cuza” University of Iași
4. 13 July 2018 – co-organizer: The International Conference of the Doctoral School of Philosophy and Social-Political Sciences – 1st edition: *Doctoral Research and Public Sphere: An Interaction*
5. 26-27 mai 2017 – co-organizer: The international conference *Perspectives in Humanities and Social Sciences: Hinting at Interdisciplinarity*, 4th edition: *Revolutions, the Archeology of Change*, “Alexandru Ioan Cuza” University of Iași
6. 23-27 august 2016 – co-organizer: The 36th Congress of *Association des Sociétés de Philosophie de Langue Française* (ASPLF), Iași
7. 7-12 September 2015 – co-organizer: The workshop *Le projet moderne de paix perpétuelle. Du droit cosmopolitique à la démocratie globale* within the OFFRES Summer School on „Faire justice. Quand la philosophie devient politique”, Warsaw, Poland

8. 7-11 mai 2015 – main organizer: International conference „Humanities and Social Sciences Today. Classical and Contemporary Issues”, Romanian Academy, Iași
9. 13-14 November 2014 – co-organizer: The National colloquium „Seriozitatea jocului/The Earnestness of Game”, “Alexandru Ioan Cuza” University of Iași
10. 25-26 October 2012 – co-organizer: The national colloquium „Bestiarul puterii. Discursuri, practici, manifestări/The Bestiary of Power. Discourses, Practices, Manifestations”, “Alexandru Ioan Cuza” University of Iași
11. 10-18 July 2012 – co-organizer: The workshop 6 (*Les Lumières et l’université: le conflit des facultés et l’idée d’homme*), within the OFFRES Summer School on „L’Idée d’Université. Education, tradition, émancipation”, Iași

Member of editorial boards:

1. *Hermeneia. Journal of Hermeneutics, Art Theory and Criticism*, Alexandru Ioan Cuza” University of Iași
2. *Meta. Research in Hermeneutics, Phenomenology and Practical Philosophy*, “Alexandru Ioan Cuza” University of Iași
3. *Logos&Episteme. An International Journal of Epistemology*, Romanian Academy, “Gheorghe Zane” Institute, Iași
4. *Symposion. Theoretical and applied researches in philosophy and social sciences*, Romanian Academy, “Gheorghe Zane” Institute, Iași
5. *European Journal of Science and Theology*, “Gheorghe Asachi” Technical University of Iași. Guest Editor of Vol. 9/no. 2 of the journal
6. *Science & Philosophy - Journal of Epistemology, Science and Philosophy*, Accademia Piceno Aprutina dei Velati, Teramo, Italia
7. *Journal for the Study of Religions and Ideologies*, Babeș-Bolyai University of Cluj, Romania

Peer-reviewer:

1. 2011-2014 – Peer-reviewer for the journal *Philosophy Study*, David Publishing Company, Illinois, SUA.
2. 2014-present – Peer-reviewer for the journal *Philobiblon. Transylvanian Journal of Multidisciplinary Research in Humanities*, „Lucian Blaga” Central University Library, Cluj-Napoca, România.

Membership of professional and scientific associations:

Centrul de Hermeneutică, Fenomenologie și Filosofie practică [Center of Hermeneutics, Phenomenology and Practical Philosophy], Faculty of Philosophy and Social-Political Sciences, “Alexandru Ioan Cuza” University of Iași

RVP (Research in Values and Philosophy) Iasi Center Research Project *Re-Learning to be Human for Global Times: The Role of Intercultural Encounters*

Research and Publications (selection)

Books:

1. *André Scrima, un gentleman creștin. Portret biografic* [André Scrima, Christian gentleman. Biographical Portrait], Humanitas, Bucharest, 2021

Reviewed:
„Taina întâlnirii interioare”, Bogdan Mihai Mandache, in *Convorbiri literare*, nr. 9, 2021

„André Scrima: o poveste a *itineranței spirituale*”, Florin Crîșmăreanu, in *Convorbiri literare*, nr. 9, 2021
„Prelatul itinerant”, Alexandru Ruja, in *Orizont*, nr. 7, 2021
„Un erudit teolog”, Constantin Gherasim, in *Ateneu*, nr. 623-624, 2021

2. *Omul lăuntric. André Scrima și fizionomia experienței spirituale* [The Inner Man. André Scrima and the Physiognomy of Spiritual Experience], Humanitas, Bucharest, 2019

Reviewed:

„Omul lăuntric-omul cu (anumite) însușiri”, Simona Preda, in *România literară*, 14, April, 2020
„André Scrima: urma și transparența”, Bogdan Tătaru-Cazaban in *Dilema veche*, 14-20 November 2019

3. *Mistică și lume cotidiană. Michel de Certeau* [The Mysticism and the Everyday. Michel de Certeau], Humanitas, Bucharest, 2017 (EBOOK); Second edition (PRINT): *Experiență spirituală și lume cotidiană. Michel de Certeau* [Spiritual Experience and the Everyday World. Michel de Certeau], Eikon, Bucharest, 2018

Reviewed: Spiritual Experience and the Everyday World. Michel de Certeau, Viorella Manolache in *Romanian Review of Political Sciences and International Relations XVI/1*, 2019, pp. 243-244
„De la nebunii întru Hristos la flaneurii timpurilor din urmă”, Florin Crîșmăreanu, in *Convorbiri literare*, October 2018

4. *Cuvinte, lucruri, imagini. Teorie critică la Walter Benjamin și Theodor W. Adorno* [Words, Things, Images. Critical Theory in Walter Benjamin and Theodor W. Adorno], Editura Universității „Alexandru Ioan Cuza” Iași, 2014

Reviewed: „Din nou despre cartea de filosofie”, Ștefan Afloroaei, in *Timpul*, 192, March 2015

5. *City Lights. Despre experiență la Walter Benjamin* [City Lights. On Experience in Walter Benjamin], Humanitas, Bucharest, 2014

Reviewed: „Orașul ca loc al filosofiei”, Arthur Suci, in *Convorbiri literare*, July 2016
„Minirecenzie”, Lorin Ghiman, in *Vatra*, Sibiu, March 2015
„Așa un hoinar: despre metropolă și sens”, Alexander Baumgarten, in *România literară*, 18/25 April 2014

6. *Logica și filosofia religiei. O re-lectură a prelegerilor hegeliene* [Logics and the Philosophy of Religion. A Re-reading of Hegel's Lectures], Editura Academiei Române, Bucharest, 2010

Editor:

1. *Proceedings of the International Conference Humanities and Social Sciences Today. Classical and Contemporary Issues. Section: Philosophy and Other Humanities* (with Dan Chițoiu), Pro Universitaria, Bucharest, 2015

2. *Bestiarul puterii* [Bestiary of Power] (with Diana Mărgărit), „Alexandru Ioan Cuza” University Press, Iași, 2014

Reviewed: „Bestiarul puterii”, by Petru Bejan, in *Timpul*, 192, March 2015

Articles:

1. „Reflection on Mediation: Interpreting a Book of Andrei Scrima”, Review of Ecumenical Studies 12/3, 2000, pp. 474-484

2. „Le moine ou le modèle maximal de l'expérience spirituelle”, *Orientalia Christiana Analecta* 306 (André Scrima. *Expérience spirituelle et langage théologique – Actes du colloque de Rome, 29-30 octobre 2008*), Daniela Dumbravă și Bogdan Tătaru-Cazaban (editors), 2019, pp. 211-227

3. „Historical Sense and Transcendence in André Scrima’s Writings”, *Philobiblon. Transylvanian Journal of Multidisciplinary Research in Humanities*, XXIII/2, 2018, pp. 155-165 – ISSN print: 1224-7448
4. „Tradition et conseil spirituel. André Scrima”, *Hermeneia*, 21/2018, pp. 53-60 – ISSN print: 1453-9047
5. „L’expérience religieuse comme itinérance. André Scrima et Michel de Certeau”, *Revue Roumaine de Philosophie*, Vol. 60/2, 2016, pp. 239-253
6. „Geografii miraculoase: pustia și orașul” [Miraculous Geographies: the Desert and the City], *Revista Transilvania*, Sibiu, 2/2015, pp. 65-72
7. „Ontologia miracolului sau despre felul frumos de a fi al lumii” [Ontology of the Miracle, Or on the Beauty of the World], *Revista Transilvania*, Sibiu, 9/2014, pp. 79-87
8. „Illustrated Books and Old Photos. Image in Walter Benjamin’s Works”, *New Europe College Yearbook*, 2012/2013, pp. 219-252
9. „Conceptul de ”experiență” la Walter Benjamin. Teologie, cunoaștere și politică” [Walter Benjamin’s Concept of ‘Experience’. Theology, Knowledge and Politics], *Revista Transilvania*, Sibiu, 9/2012, pp. 6-12
10. „Hans Blumenberg and the Critique of Secularization”, *European Journal of Science and Theology*, Vol. 8/3, 2012, pp. 57-65
11. „Eschatologie și teologie politică. Iudaism și creștinism” [Eschatology and Political Theology. Judaism and Christianity], *Revista Transilvania*, Sibiu, 4/2012, pp. 48-52
12. „Sur la légitimité théologique de la démocratie”, *Meta. Research in Hermeneutics, Phenomenology and Practical Philosophy*, Vol. I/1, 2011, pp. 195-207
13. „Secularization and Religious Pluralism. Towards a Genealogy of Public Space”, *European Journal of Science and Theology*, Vol. 7/2, 2010, pp. 5-17
14. „Problema interpretării filosofice la Constantin Noica” [Constantin Noica and the Problem of Philosophical Interpretation], *Revista Transilvania*, Sibiu, 9/2010, pp. 45-52
15. „On How God Does not Die in the Idea. The Hegelian Project of Philosophy of Religion”, *Journal for the Study of Religions and Ideologies*, nr. 22, 2009, pp. 89-114
16. „Social Norms and Religious Values. About secularization”, *European Journal of Science and Theology*, Vol. 5/3, 2009, pp. 1-11
17. „The Liberation of Negativity. Adorno and Derrida on Hegel”, *Analele Universității „Al. I. Cuza” Iași, secția Filosofie*, LVI, 2009, pp. 91-105
18. „The End of Secularization or the "Public Rebirth" of Christianity”, *Ratio Sociologica-Journal of Social Sciences: Theory and Applications*, Università degli Studi "G. d'Annunzio", Chieti-Pescara, Italy, nr. 2/2009, pp. 67-88
19. „Patericul, in lectura postmodernă. Note despre o moștenire origenistă” [The *Paterikon* in a Postmodern Reading. Notes on Origen’s Heritage], *Studia Theologica*, University Babeș-Bolyai, Cluj, 3/2009, pp. 183-194
20. „Early Theological Works. Towards an Archeology of Certain Late Hegelian Motifs”, *Cultura. Revistă internațională de filosofia culturii și axiologie*, 8/2007, pp. 59-80
21. „Este *Fenomenologia spiritului* o carte de metafizică? (I) Despre metodă și cunoaștere absolută la Hegel” [Is the *Phenomenology of Spirit* a Metaphysics Book? On Method and Absolute Knowledge in Hegel], *Analele Universității „Alexandru Ioan Cuza” Iași, secția Filosofie*, LVI, 2005-2006, pp. 77-93
22. „Metaphore et reflexion chez Hegel”, *Cultura. Revistă internațională de filosofia culturii și axiologie*, 5/2006, pp. 27-34
23. „Cine îl mai citește azi pe Hegel? Despre receptarea lui Hegel în cultura română după 1990” [Who Reads Hegel Nowadays? On the Reception of Hegel in Romania after 1990], *Caietele Hermeneia*, Iași, 2006, pp.71-87. Reprinted în Ștefan Afloroaei, George Bondor (editors), *European Idea in Romanian Philosophy III*, „Alexandru Ioan Cuza” University press, Iași, 2021.

Conference papers:

1. „Cum se citește un text filosofic. Lectură și gândire speculativă la Constantin Noica” [How to Read a Philosophical Text. Reading and Speculative Thinking In Noica’s oeuvre], *National symposium C. Noica, ed. III. Pagini despre sufletul românesc, Iași, mai 2011*, (ed. Mona Mamulea, O. Grama), Ed. Academiei Române, 2011, pp. 149-155

Chapters:

1. „Hegel și Benjamin despre conflict: recunoaștere și politețe” [Hegel and Benjamin on Conflict: Recognition and Politeness], in *Aventurile posibilului. Două secole de filosofie politică hegeliană* (ed. Emanuel Copilaș), „Alexandru Ioan Cuza” University press, Iași, 2021, pp. 273-383.

2. „Ce este de văzut” [What is to be seen], in *Teologie și filosofie între Orient și Occident. Actele simpozionului internațional organizat de Centrul „Sfinții Petru și Andrei” și Academia Catolică Val de Seine* (ed. Iulian Dancă, Jean-François Petit, Lucian Dîncă), Galaxia Gutenberg, Târgu-Lăpuș, 2020, pp. 45-57.

3. „Some Considerations about Hospitality”, in *Willkommen und Abschied. Interdisziplinäre Annäherungen an Migration* (ed. Raluca Rădulescu, Alexandru Ronay, Markus Leimbach), Wissenschaftlicher Verlag, Berlin, 2019, pp. 37-47

4. „Secularizare și religiozitate postmodernă. Spre o genealogie a spațiului public” (raport de cercetare) [Secularization and Postmodern Religiosity Towards a Genealogy of the Public Sphere (research report)] in *Interpretare și societate* (Corneliu D. Bîlbă, coord.), Institutul European, Iași, 2017, pp. 237-275

5. „Le texte hégélien et ses traductions. Sur la splendeur et l’échec de la réception”, in *Jassyer Beiträge zur Germanistik XIX, 2016 – Geisteswissenschaften im Dialog: Deutsch-Rumänisch/Rumänisch-Deutsch*, „Alexandru Ioan Cuza” University Press, Iași/Hartung-Gorre Verlag, Konstanz, 2016, pp. 63-73

6. „Secularizarea” [Secularization], in *Concepte și teorii social politice*, (ed. Eugen Huzum), Ed. Institutul European, Iași, 2011, pp. 207-231

7. „Despre posibilitatea misterului. Filozofie și ezoterism”, in *Adevăr hermeneutic și locuri obscure*, (G. Bondor and C. Bîlbă, coordinators), „Alexandru Ioan Cuza” University Press, Iași, 2008 - ISBN: 978-973-703-340-6, pp. 188-213. Translated into English: „On the Possibility of Mystery. Philosophy and Esotericism”, *Meta. Research in Hermeneutics, Phenomenology and Practical Philosophy*, Vol. I/2, 2009, pp. 368- 395

Reviews (selection):

1. Zdenko Š. Širka, Transcendence and Understanding. Gadamer and Modern Orthodox Hermeneutics in Dialogue, in *Review of Ecumenical Studies*, 13 (1/2021), pp. 78-81.

Articles in magazines, non-academic journals:

1. „Horia Bernea și obiectul total”, *Dilema veche*, 870, 2020
2. „Andrei Scrima, monahul”, *Dilema veche*, 854, 2020
3. „Andrei Scrima și sensibilitatea spirituală”, *Dilema veche*, 851, 2020
4. „Creștinul: mai multe portrete”, *Dilema veche*, 717, 2017
5. „André Scrima și dezlegarea poveștilor”, *Dilema veche*, 704, 2017
6. „Experiența spirituală și spiritul monahal. André Scrima”, *Dilema veche*, 696, 2017
7. „Cum vine Duhul pe furiș. André Scrima”, *Dilema veche*, 681, 2017
8. „Ce ne mai poate spune Blaga” (I, II), *Timpul*, Martie&Aprilie 2008
9. „Soteriologii”, *Timpul*, Februarie, 2008
10. „Cum să nu uiți Berlinul în trei pași”, *Timpul*, Decembrie, 2007

11. „Despre filosoful inactual” (I, II), *Dialog*, 1&2, 2005.

Book-reviewer for *Suplimentul de cultură*, Polirom, Iași

Reviews, articles, interviews in various publications (*Steaua*, *Ramuri*, *Convorbiri literare*, *Cronica*, *Ziarul de Iași*, *Lumea ieșeanului* etc.)

Participations in conferences, symposia:

Abroad:

1. International EuARe (European Academy of Religion) Conference, Münster, Germany, August 2021 – „André Scrima’s Ecumenism: Experience and Ecclesiology”
2. International EASR (European Association for the Study of Religions) Conference, Pisa, Italia, August 2021 – „Mircea Eliade and André Scrima. Spiritual Experience and Method in the Study of Religion”
3. International colloquium *L’identité roumaine: littérature et religion*, Université Saint-Joseph de Beyrouth, Lebanon, February, 2020 – „André Scrima et l’œcuménisme comme expérience”
4. International colloquium *Mircea Eliade: religion, philosophie, littérature*, Université Saint-Joseph de Beyrouth, Lebanon, February, 2020 – „Mircea Eliade. The Mystical and the Sensory Types of Experience in an Archaic and in a Modern Man”
5. Summer school OFFRES *Les discours sur la santé et la maladie : diagnostiquer, annoncer, soigner*, Université libre de Bruxelles, Bruxelles, July 2014 – „Espace public, sciences et religion” (workshop presentation)
6. *Political Theology Agenda 2010*, Sussex Center for Individual and Society, Geneva, August 2010 – „Secularization and Religious Pluralism: Towards a Genealogy of the Public Space” (plenary presentation)
7. Summer school OFFRES *Espace public, philosophie et culture scientifique: les enjeux pour la démocratie*, Université de Belgrade, Belgrad, July 2010 – „Espace public, sciences et religion” (workshop presentation)
8. Summer school OFFRES *Nouvelles figures d’état. Violence, droit et société*, Université Le Mirail, Toulouse, July 2009 – „Interprétation de textes – sciences politiques” (workshop presentation)
9. Summer school OFFRES *Usages de la norme: savoirs, politique, société*, Saranda, Albania, September 2008 – „Normativité et discours religieux. le cas de la secularisation” (workshop presentation)
10. Summer school OFFRES *Langue et langage. Comprehension, argumentation et traduction*, Paris, July 2005 – „Métaphore et réflexion chez Hegel” (workshop presentation).

In Romania:

1. Conference, *André Scrima, o biografie spirituală*, Saints Peter and Andrew Centre of the Assumptionist Order, Bucharest, 19 May 2021 [André Scrima, a spiritual biography]
2. National colloquium *Narațiuni și discursuri identitare Locuri, teritorii, lumi*, ”Alexandru Ioan Cuza” University of Iași, Iași, 27-28 November 2020 – „Locuri ale experienței spirituale” [Places of Spiritual Experience]
3. National colloquium *From Monument to Archive. On the Meanings of Memory*, ”Alexandru Ioan Cuza” University of Iași, Iași, 1 November 2019 – „André Scrima: artă sacră și tradiție” [André Scrima: Sacred Art and Tradition]
4. International symposium *Teologie și Filosofie între Orient și Occident*, Saints Peter and Andrew Centre of the Assumptionist Order and the Catholic Academy of Val de Seine, Bucharest, 17-18 May 2019 – „O nouă filosofie creștină: fenomenologia lui Michel Henry” [A New Christian Philosophy. The Phenomenology of Michel Henry]

5. Conference, *André Scrima despre urme și transparențe: fizionomia miracolului*, Saints Peter and Andrew Centre of the Assumptionist Order, Bucharest, 15 May 2019 [André Scrima on Traces and Transparencies. The Physiognomy of the Miracle]
6. International conference *Cultural Borders and Border Cultures*, Iași RVP Center of the Council for Research in Values and Philosophy, Faculty of Philosophy and Social-Political Sciences, “Alexandru Ioan Cuza” University of Iași, 2-3 November 2018 – „Eschatology and Historical Border. Andrei Scrima and the Case of Jerusalem”
7. National colloquium *Rescrieri ale tradiției. Identități și uzuri hermeneutice*, “Alexandru Ioan Cuza” University of Iași, Iași, 1 November 2018 – „Tradiție creștină și ecumenism: Andrei Scrima” [Christian Tradition and the Ecumenism. Andrei Scrima]
8. International Conference *Migration und Integration früher und heute* – Internationale Tagung der KAAD-Alumni aus Osteuropa, KAAD Romania, Cioflingeni, May 2018 – „Drei Arten der Gastfreundschaft: Kant, Derrida, Scrima”
9. International Workshop *The Power of Words in Intercultural Encounters*, Iași RVP Center of the Council for Research in Values and Philosophy, Faculty of Philosophy and Social-Political Sciences, “Alexandru Ioan Cuza” University of Iași, Romanian Academy, Iași, April 2018 – „Words that Flow. On the Role of Words in the Opening of the Self”
10. International Workshop *Artifacts in Intercultural Encounters*, Iași RVP Center of the Council for Research in Values and Philosophy, Faculty of Philosophy and Social-Political Sciences, “Alexandru Ioan Cuza” University of Iași, July 2017 – „Sacred Objects and the Everyday Life. Perceiving the Miracle”
11. International conference *How Intercultural Encounters (Re)shape the Contemporary World*, Iași RVP Center of the Council for Research in Values and Philosophy, Facultatea de Filosofie, Gheorghe Zane Institute of the Romanian Academy, Iași, 26-27 October 2017 – „André Scrima and the Ecumenical Encounter. A Spiritual Interpretation”
12. International seminar *What is New in the New Nationalism*, Institute for the Study of Values and Spirituality, Faculty of Philosophy and Social-Political Sciences, “Alexandru Ioan Cuza” University of Iași, July 2017 – „Seeing the Other, Hearing the Other: Pre-Modern and Post-Modern Communities”
13. Round table (national participation) *Perspectives on Intercultural Encounters in Romanian Thinking*, Iași RVP Center of the Council for Research in Values and Philosophy, Faculty of Philosophy, the University of Bucharest, June 2017 – „Locul întâlnirii. Celălalt în cultura română interbelică” [The locus of the Meeting. The Other in Romanian Inter-war Culture]
14. Conference, *Teologia și filosofia în dialog. Reconsiderarea unei fuziuni de orizonturi*, „Saint Andrew” Faculty of Orthodox Theology, „Ovidius” University of Constanța, May 2017 – „Filosofia și teologia. Despre avatarurile unei servituiți” [Philosophy and Theology. On Servitude]
15. The 36th Congress of the ASPLF (*Asociația Societăților de Filosofie de Limbă Franceză*), Iași – „Le Beau”, August 2016 – „Le modus loquendi mystique. Michel de Certeau en perspective”
16. National colloquium *Tensiuni ale dreptății: între subiectivitate și normativitate*, “Alexandru Ioan Cuza” University of Iași, November 2015 – „Democrație și teologie politică. Despre pluralitate” [Democracy and Political Theology. On Pluralism]
17. National conference *Critică, marginalitate, cinism*, University of Bucharest, November 2015 – „Cunoaștere și memorie. Despre marginalitate” [Knowledge and Memory. On Marginality]
18. International conference *Philosophy Emerging from Cultural Traditions and Its Role in a Global Age*, Romanian Academy, Iași, “Alexandru Ioan Cuza” University of Iași, Council for Research in Values and Philosophy, Iași, June 2015 – „The Desert and the City. Monastic Tradition and Urban Environment”
19. International conference *Humanities and Social Sciences Today. Classical and Contemporary Issues*, Romanian Academy, Iași, May 2015 – „Literature and Philosophy in the Works of Lucian Blaga. Gnosticism and Mysticism”
20. National colloquium *Seriozitatea jocului*, “Alexandru Ioan Cuza” University of Iași, November 2014 – „Ontologia jucăriei la Walter Benjamin” [The Ontology of Toys in Walter Benjamin]

21. International conference *Values and Identity in the World of Today*, CRVP/Romanian Academy, Iași , June 2014 – „Walter Benjamin’s Teory on Urban Experience: Teology, Politics, Critical Inquiry”
22. National colloquium *Urmă-sediment-memorie corporală*, the Romanian Society of Phenomenology, Bucharest, June 2013 – „Anatomia privirii. Perceptie si memorie la Walter Benjamin” [The Anatomy of Seeing. Perception and Memory in Walter Benjamin]
23. International conference *Rethinking Politics for the Knowledge Society*, Romanian Academy, Iași, November 2011 – „Hans Blumenberg and the Rhetoric of Secularization. Blumenberg-Schmitt Debate”
24. International conference *Significance and Interpretation within the Knowledge based Society*, Romanian Academy, Iași , Baia Mare, October 2011 – „Metaphysics and Hermeneutics in Hegels Philosophy of Religion”
25. National conference *Zilele Academice Ieșene*, Romanian Academy, Iași, September 2011 – „Experienta si constituirea subiectului modern. Despre secularizare” [Experience and the Modern Subject. On Secularization]
26. Summer school *Filosofie și Teologie - Origen și Evagrie: perspective ale Antichității târzii*, “Alexandru Ioan Cuza” University of Iași, July 2011 – „Eschatologie și teologie politică. Consecințele misticiei Logos-ului la Origen” [Eschatology and political theology. On the Origen’s Mystical Logos]
27. National conference *Paradigme ale comunicării in postmodernitate*, „Vasile Alecsandri” University of Bacău, June 2011 – „Carl Schmitt și presupuziția secularizării. Modernitate și teologie politică” [Carl Schmitt and the Pressuposition of Secularization. Modernity and Political Theology]
28. National symposium *Constantin Noica*, ediția a III-a, Iași, May 2011 – „Noica si problema interpretarii” [Noica and the Problem of Interpretation]
29. International conference *Knowledge and Action*, Romanian Academy, Iași , Baia Mare, Decembrie 2010 – „Democracy and Political Theology”
30. National colloquium *Sensuri ale corpului*, “Alexandru Ioan Cuza” University of Iași, October 2010 – „Corporalitate și asceză” [Body and Askesis]
31. International conference *The Limits of the Knowledge Society*, Romanian Academy, Iași , October 2010 – „Liberalism and Civil Religion”

Research Team Membership :

1. member of the research team: project UEFISCDI PN-III-P1-1.2-PCCDI- 2017-0686 (*Platformă pluridisciplinară complexă de cercetare integrativă și sistematică a identităților și patrimoniului cultural tangibil și nontangibil din România*) [Multi-disciplinary Platform for Integrative and Systematic Research of Identities and Cultural Tangible/nontangible Heritage in Romania]. Coordinator: Cătălin Alexandru Lazăr, University of Bucharest (2017-2020)
2. postdoctoral scholar of Romanian Academy, Iași, within the project /89/1.5/S/56815 *Societatea Bazată pe Cunoaștere – cercetări, dezbateri, perspective* [Knowledge Based Society. Research, Debates, Perspectives] co-funded by the European Union and the Romanian Government from the European Social Fund via POSDRU 2007-2013 (2010-2011, 2011-2012)
3. member of the research team: project CNCSIS: *Origen. Fundamente ale spațiului filosofic european (Comentariul corpusului bilingv adnotat al întreprerării origeniene la Hexateuh)* [Origen. Foundations of the European Philosophical Space], code 2029. Coordinator: Dr. Adrian Muraru, „Alexandru Ioan Cuza” University of Iași (2009-2011)
4. member of the research team: project CNCSIS: *Reprezentarea străinului în filosofia românească postbelică. O abordare hermeneutică*, [Representation of the Stranger in post-war Romanian Philosophy. A hermeneutical Approach] code 824, 413, 307 CNCSIS. Coordinator: Dr. Ștefan Afloroaei, „Alexandru Ioan Cuza” University of Iași (2000-2002).