

SHOGO TANAKA

Curriculum Vitae

(Updated: 20/November/2017)

Current Position

- Professor of Psychology, Center for Liberal Arts, Tokai University
 - Research Fellow, Institute of Civilization Research, Tokai University
- Address: Kitakaname 4-1-1, Hiratsuka, Kanagawa, 259-1292 Japan
 Phone: +81 (0)463-58-1211 E-mail: shogot@tokai-u.jp
 (Date of birth & place: 15/Dec/1971, Tokyo)

Research and Teaching Areas

Embodied Mind, Embodied Cognition, Bodily Consciousness, Self and Other, Intersubjectivity, Social Cognition, Theory of mind, Communicative Interaction, Nonverbal Behavior, Phenomenological Psychology, Philosophical Psychology, Theoretical Psychology

Professional Appointments

2016(Aug) – 2017(Aug)	Visiting Researcher University of Heidelberg, Heidelberg, Germany Centre for Psychosocial Medicine Section: Phenomenological Psychopathology and Psychotherapy
2015 – Date	Professor Tokai University, Kanagawa, Japan Center for Liberal Arts (Shonan Campus)
2015 – Date	Part-Time Lecture The University of Tokyo, Tokyo, Japan Graduate School of Arts and Sciences
2014 – Date	Research Fellow Tokai University, Kanagawa, Japan Institute of Civilization Research (Shonan Campus)
2014 – Date	Part-Time Lecturer Meiji University, Tokyo, Japan School of Information and Communication
2013(Oct) – 2014(Mar)	Visiting Researcher University of Heidelberg, Heidelberg, Germany Centre for Psychosocial Medicine Section: Phenomenological Psychopathology and Psychotherapy
2011 – Date	Associate Professor

	Tokai University, Kanagawa, Japan Liberal Arts Education Center (Shonan Campus)
2005 – 2011	Full-Time Lecturer Tokai University, Kanagawa, Japan Liberal Arts Education Center (Numazu Campus)
2005 – 2011	Part-Time Student Counselor Tokai University, Kanagawa, Japan
2004 – 2005	Part-Time Lecturer Tokyo University of Science, Tokyo, Japan Faculty of Science, Faculty of Engineering
2002 - 2005	Part-Time Lecturer Showa-Gakuin College, Chiba, Japan
1999 – 2001	Teaching Assistant Tokyo Institute of Technology, Tokyo, Japan Graduate School of Decision Science and Technology Department of Value and Decision Science

Higher Education and Academic Degrees

1999 – 2003	Ph.D. Thesis in Philosophical Psychology Tokyo Institute of Technology, Tokyo, Japan Graduate School of Decision Science and Technology Department of Value and Decision Science (VALDES) <u>Title</u> : Phenomenology of ‘meaningful coincidences’: A critical reconsideration of C. G. Jung’s synchronicity theory. <u>Advisors</u> : N. Ueda, T. Kuwako, T. Iguchi, A. Tokosumi, Y. Yuasa
1997 – 1999	M.A. Thesis in Philosophical Psychology Tokyo Institute of Technology, Tokyo, Japan Graduate School of Decision Science and Technology Department of Value and Decision Science (VALDES) <u>Title</u> : A theory of the body from depth psychological perspective. <u>Advisors</u> : N. Ueda, T. Kuwako, D. Hashizume
1991 – 1997	Bachelor in Law Waseda University, Tokyo, Japan Faculty of Law

Publications

1. Tanaka, S. (2017). The body as the intersection between individuality and collectivity. *Civilizations, Special Issue 2017*, 128-139. (English)

2. Tanaka, S. (2017). *In search of the lived self: Body, consciousness, and the other*. Kyoto: Kitaoji Shobo. (264 pages) (Japanese)
3. Tanaka, S. (2017). Intercorporeality and *aida*: Developing an interaction theory of social cognition. *Theory & Psychology*, 27, 337-353. (English)
4. Tanaka, S. (2016). The landscape of reconstruction: Reconsidering the seawall construction project after the great East Japan earthquake. *Civilizations*, 20, 81-90. (Japanese)
5. Tanaka, S. (2016). Reconsidering the self in Japanese culture from an embodied perspective. *Civilizations*, 20, 35-39. (English)
6. Tanaka, S. (2016). Beyond the extended mind. *Journal of Mind-Body Science*, 25, 77-80. (Japanese)
7. [Translation] Tanaka, S. (2016): Fuchs, T. (2010) Phenomenology and psychopathology. (in Ishihara, K. (ed.) *Philosophy of Psychiatry*. (published by University of Tokyo Press, Tokyo)
8. [Translation] Tanaka, S., Watanabe, T., Ueda, K. (2016): Langdrige, D. (2007). *Phenomenological Psychology: Theory, Research and Method*. (published by Shinyosha, Tokyo)
9. Tanaka, S. (2015). Mind-body problem and the problem of other minds: What Yuasa left unconsidered. In: M. Kuroki, T. Kamata, S. Ayuzawa (Eds.) *The Wisdom of the Body: Succession and Development of Yuasa's Philosophy* (pp. 134-154). Tokyo: Being Net Press. (Japanese)
10. Tanaka, S. (2015). Intercorporeality as a theory of social cognition. *Theory & Psychology*, 25, 455-472. (English)
11. Tanaka, S. (2015). Social understanding as a creation: Intercorporeality and *aida*. *Bulletin of Liberal Arts Education Center, Tokai University*, 35, 49-58. (English)
12. Tanaka, S. (2014). Creation between two minded-bodies. *Academic Quarter*, 9, 265-276. (English)
13. Tanaka, S. (2014). Affordances as embodied knowledge and the school space. School Space Researchers Group (Eds.). *Study of the School Space: In Search of Alternate Educational Reform* (Part I-12, pp. 48-58). Tokyo: Cosmos Library. (Japanese)
14. Tanaka, S. (2014). The lived space. School Space Researchers Group (Eds.). *Study of the School Space: In Search of Alternate Educational Reform* (Part I-13, pp. 59-71). Tokyo: Cosmos Library. (Japanese)
15. Tanaka, S. (2013). The notion of embodied knowledge and its range. *Encyclopaideia: Journal of phenomenology and education*, 37, 47-66. (English)
16. Tanaka, S. (2013) The knacks in motor learning and the function of body schema. *Journal of the Society of Biomechanisms Japan*, 37, 207-212. (Japanese)
17. Tanaka, S. (2013). Body as the knowing subject. *Taiikuka Kyoiku (Physical Education)*, 61(9), 10-13. (Japanese)
18. Tanaka, S. (2013). A philosophy of embodied knowledge. *Journal of the Philosophy of Physical Education*, 43, 73-76. (Japanese)
19. Tanaka, S. (2013). Preliminary survey on nonverbal communication using spontaneous drawing. *Bulletin of Liberal Arts Education Center, Tokai University*, 33, 27-43. (Japanese)
20. Tanaka, S., Tamachi, M. (2013). A phenomenological view of the theory of mind. *Bulletin of Liberal Arts Education Center, Tokai University*, 33, 93-100. (English)

21. Tanaka, S. (2013). The notion of intercorporeality and its psychology. *Bulletin of Liberal Arts Education Center, Tokai University*, 33, 101-109. (English)
22. [Translation] Tanaka, S. (2013): Fuchs, T, & De Jaegher, H. (2009). Enactive intersubjectivity: Participatory sense-making and mutual incorporation. *Phenomenology and the Cognitive Sciences*, 8, 465-486. (In K. Ishihara & M. Inahara. (Eds.) *Philosophy of Disability & Coexistence*. (published by University of Tokyo Center for Philosophy, Tokyo).
23. Tanaka, S. (2012). A preliminary survey of the drawing communication exercise: Toward designing an experiment. *Proceedings of the 29th Annual Meeting of the Japanese Cognitive Science Society*, 612-621. (Japanese)
24. Tanaka, S. (2011). The lived space: A methodological viewpoint to consider the space. *Study of the School Space*, 3, 6-12. (Japanese)
25. Tanaka, S. (2011). A philosophy of body image. *Clinical Neuroscience*, 29(8), 868-871. (Japanese)
26. Tanaka, S. (2011). Affordance as a sort of embodied knowledge. *Study of the School Space*, 1, 5-9. (Japanese)
27. Tanaka, S. (2011). The notion of embodied knowledge. P. Stenner, et al. (Eds.), *Theoretical Psychology: Global Transformations and Challenges* (pp.149-157). Concord: Captus University Publications, 2011. (English)
28. Tanaka, S., Ogawara, K. (2010). Formation of embodied knowledge: An analysis of the learning process in ball juggling. *Journal of Mind-Body Science*, 19(1), 69-82. (Japanese)
29. Tanaka, S. (2009). Psychological body and the embodied knowledge: Re-examination of the body schema. *Journal of Mind-Body Science*, 18(1), 1-12. (Japanese)
30. Tanaka, S. (2009). Tea ceremony from the perspective of embodied knowing: Psychology of tea ceremony. G. Kurokawa. (Ed.), *New Encouragement of Tea Ceremony* (pp.258-275). Tokyo: Gendai Shorin. (Japanese)
31. Tanaka, S. (2008). Theoretical foundation of the symbolism of space. *Bulletin of Liberal Arts Education Center, Tokai University*, 28, 1-14. (Japanese)
32. Tanaka, S. Mind and body. (2008). N. Oyama (Ed.). *Psychology for Understanding Interpersonal Relations* (Chapter 9: pp. 145-160). Tokyo: Fukumura Shuppan. (Japanese)
33. Tanaka, S. (2006). Semiotics of synchronicity: An evolution of Jung's synchronicity theory. *Journal of Mind-Body Science*, 15, 15-23. (Japanese)
34. Tanaka, S. (2005). Problematic nature of scientific worldview: A consideration based on Husserlian Phenomenology. *Bulletin of School of High-Technology for Human Welfare, Tokai University*, 15, 7-14. (Japanese)
35. Tanaka, S. (2005). Mind-Body relation from the developmental perspective. Society for Mind-Body Science. (Eds.). *The Age of Science and Spirituality: The Body, Ki-Energy and Spirituality* (pp. 171-178). Tokyo: Being-Net Press. (Japanese)
36. Tanaka, S. (2005). From associations of ideas to the notion of Winged-Crossing. G. Kurokawa. (Ed.). *Invitation to the Tea Therapy* (Chapter 5: pp. 173-209). Tokyo: Kawashima Shoten. (Japanese)

37. Tanaka, S. (2005). *Phenomenology of 'meaningful coincidences': A critical reconsideration of C. G. Jung's synchronicity theory*. Nishinomiya: Kwansai-Gakuin University Press. 186 pp. (Japanese)
38. Tanaka, S. (2002). Transpersonal theory as a contemporary thought: Ken Wilber's theory beyond postmodernism. *Japanese Journal of Transpersonal Psychology/Psychiatry*, 3, 56-61. (Japanese)
39. Tanaka, S., & Yuasa, Y. (2001). From body schema to the imaginal body. *Journal of Mind-Body Science*, 10, 21-29. (Japanese)
40. Tanaka, S. (2001). The altered state of consciousness and the body: A phenomenology of 'altered perception'. *Japanese Journal of Transpersonal Psychology/Psychiatry*, 2, 56-61. (Japanese)
41. Tanaka, S. (2000). A theory of the body as a 'Flatland Critique'. *Japanese Journal of Transpersonal Studies*, 4, 39-52. (Japanese)
42. Tanaka, S. (2000). Bodywork and transpersonal experiences: The role of the body. *Japanese Journal of Transpersonal Psychology/Psychiatry*, 1, 35-39. (Japanese)

Research Funding

2016 – 2017	<p><u>From</u>: Japan Society for the Promotion of Science (JSPS)</p> <p><u>Type</u>: Fund for the Promotion of Joint International Research</p> <p><u>Title</u>: Embodied Human Science</p> <p><u>Amount</u>: ¥7,700,000</p>
2015 – Date	<p><u>From</u>: Japan Society for the Promotion of Science (JSPS)</p> <p><u>Type</u>: Grant-in-Aid for Scientific Research (B)</p> <p><u>Title</u>: Embodied Human Science: Ideas and development</p> <p><u>Amount</u>: ¥4,200,000</p>
2015 – Date	<p><u>From</u>: Japan Society for the Promotion of Science (JSPS)</p> <p><u>Type</u>: Grant-in-Aid for Challenging Exploratory Research</p> <p><u>Title</u>: Developing a theoretical model for self-awareness and social understanding based on qualitative research of perspective-exchange experiences</p> <p><u>Amount</u>: ¥2,300,000</p>
2012 – 2014	<p><u>From</u>: Japan Society for the Promotion of Science (JSPS)</p> <p><u>Type</u>: Grant-in-Aid for Scientific Research (C)</p> <p><u>Title</u>: A phenomenological and experimental study on the embodied knowledge in the intersubjective domain.</p> <p><u>Amount</u>: ¥4,030,000</p>
2013 – 2014	<p><u>From</u>: Tokai University</p> <p><u>Type</u>: Overseas Research Visit Program (to Germany), Long Term (from October 2013 to March 2014)</p> <p><u>Title</u>: A phenomenological and scientific study of the embodied intersubjectivity.</p> <p><u>Amount</u>: ¥1,000,000</p>
2012 – 2013	<p><u>From</u>: Tokai University, General Research Organization</p>

	<u>Type</u> : Research and Study Promoting Grant <u>Amount</u> : ¥660,000
2009 – 2011	<u>From</u> : Japan Society for the Promotion of Science (JSPS) <u>Type</u> : Grant-in-Aid for Young Scientists (B) <u>Title</u> : Developing a theoretical framework for embodied knowledge within the lifeworld. <u>Amount</u> : ¥2,080,000
2011	<u>From</u> : Tokai University <u>Type</u> : Overseas Research Visit Program (to England), Short Term (in July) <u>Amount</u> : ¥150,000
2009	<u>From</u> : Tokai University <u>Type</u> : Overseas Research Visit Program (to China), Short Term (in May) <u>Amount</u> : ¥150,000
2008 – 2009	<u>From</u> : Tokai University, School of High-Technology for Human Welfare <u>Type</u> : Research and Education Grant <u>Amount</u> : ¥700,000

Invited Speech

1. **Tanaka, S. (2017)**. Bodily basis of subjectivity and intersubjectivity (in English). *The 17th Biennial Conference of The International Society for Theoretical Psychology*, Symposium “Locating the bodily borders of individuality” (organized by Luca Tateo), August 22nd, Rikkyo University, Tokyo, Japan.
2. **Tanaka, S. (2017)**. Self and body in depersonalization/derealization disorder (in English). *Research Colloquium: Philosophy, Psychiatry, Psychosomatic* (organized by Thomas Fuchs), June 28th, Centre for Psychosocial Medicine, Heidelberg, Germany.
3. **Tanaka, S. (2017)**. Depersonalization and full-body illusion: A comparative study of the sense of self (in English). *Symposium: From Body to Self in Virtual Reality* (organized by Yochai Ataria), May 9th, Interdisciplinary Center Herzliya, Herzliya, Israel.
4. **Tanaka, S. (2017)**. What is it like to be disconnected from the body? (in English). *Kitchen Seminar* (organized by Luca Tateo and Giuseppina Marsico), February 22nd, Centre for Cultural Psychology, Aalborg University, Aalborg, Denmark.
5. **Tanaka, S. (2016)**. Perception and sensation: A reply to Tom Sparrow’s text (in English). *Workshop: End of Phenomenology and Speculative Realism* (organized by Vit Pokorny), November 23rd, Czech Academy of Science, Prague, Czech Republic.
6. **Tanaka, S. (2016)**. Reconsidering the self in Japanese culture from an embodied perspective (in English). *The 31st International Congress of Psychology (ICP 2016)*. July 28th, Pacifico Yokohama, Yokohama, Japan.
7. **Tanaka, S. (2016)**. Three perspectives on the self (in Japanese). *Research Colloquium: The 10th meeting of Self-Other Representation* (organized by N. Kanayama), July 3rd, Hiroshima University, Hiroshima,

Japan.

8. **Tanaka, S.** (2016). A minimal approach to the morality (in Japanese). *The 8th Workshop for Moral Psychology* (organized by M. Kataoka). March 19th, The University of Tokyo, Tokyo, Japan.
9. **Tanaka, S.** (2015). On the notion of the sense of others (in Japanese). *Research Colloquium: The 2nd meeting of Self-Other Representation* (organized by T. Asai). November 21st, The University of Tokyo, Tokyo, Japan.
10. **Tanaka, S.** (2014). Reconsidering the self and the other from the perspective of embodiment (in Japanese). *Research Colloquium: The 8th meeting of Psychiatric Rehabilitation* (organized by T. Yamamoto, S. Kaganoi, M Tamachi). November 29th, Kobe-Gakuin University, Kobe, Japan.
11. **Tanaka, S.** (2014). Phenomenology and the sciences of mind (in Japanese). *Research Colloquium: The 72nd Meeting for Meta-theoretical studies of Mind Science* (organized by T. Watanabe). July 19th, Meiji University, Tokyo, Japan.
12. **Tanaka, S.** (2014). The body-as-object and its related issues in social cognition (in English). *Research Colloquium: Philosophy Meets Cognitive Science* (organized by A. Newen). February 6th, Center for Mind, Brain & Cognitive Evolution, Ruhr-University Bochum, Bochum, Germany.
13. **Tanaka, S.** (2013). Creation between two minded-bodies (in English). *Workshop: Socializing (with) the Embodied Mind* (organized by K. Miyahara). September 24th, Rikkyo University, Tokyo, Japan.
14. **Tanaka, S.** (2012). Bodily-consciousness and the self (in Japanese). *Research Colloquium: Body, Mind and Culture* (organized by S. Higuchi). December 26th, Hiroshima University (Tokyo Satellite), Tokyo, Japan.
15. **Tanaka, S.** (2012). The notion of embodied knowledge and its range (in Japanese). *Keynote speech at the 13th Meeting of Skill Science Project* (organized by T. Fujinami). September 15th, Japan Advanced Institute of Science and Technology, Tokyo, Japan.
16. **Tanaka, S.** (2012). Body as the knowing subject (in Japanese). *Symposium: Diverse Aspects of the Bodily Knowledge* (organized by F. Kamasaki). March 22nd, Meiji University, Tokyo, Japan.
17. **Tanaka, S.** (2011). On the experience of looking at pictorial arts (in Japanese). *Research Colloquium: Monthly lecture series of Jungian Psychology – Investigating the language of art* (organized by M. Ohashi). December 1st, University of Tokyo, Tokyo, Japan.
18. **Tanaka, S.** (2010). Formation of embodied knowledge: The acquisition of ball juggling (in Japanese). *Keynote speech at the Workshop of Sports Biomechanics* (organized by K. Ogawara). December 3rd, Tokai University, Hiratsuka, Japan.
19. **Tanaka, S.** (2010). Mind and body in embodied knowing (in Japanese). *Research Colloquium: The 61st Meeting for Meta-theoretical studies of Mind Science* (organized by T. Watanabe). July 19th, Meiji University, Tokyo, Japan.
20. **Tanaka, S.** (2006). Semantics of the lived space (in Japanese). *Research Colloquium: Value and Decision Science Forum* (organized by N. Ueda). June 28th, Tokyo Institute of Technology, Tokyo, Japan.
21. **Tanaka, S.** (2004). On Yuasa's theory of the body (in Japanese). *The 14th Annual Meeting of the Society for Mind-Body Science, Symposium: Riconsidering Yasuo Yuasa's "The Body."* December 5th, Ohbirin

University, Tokyo, Japan.

22. **Tanaka, S.** (2001). Ken Wilber's theory as a Contemporary Thought (in Japanese). *Symposium: The Future of Transpersonal Psychology/Psychiatry in Japan* (organized by O. Ando). April 14th, Tokyo Medical University, Tokyo, Japan.

Refereed Conference Contribution

1. **Tanaka, S.** (2017). Narrative self and its implications in human sciences (in English). Symposium: Focusing on the Narrative Self in Human Sciences (organized by K. Ueda & S. Tanaka). *17th Biennial Conference of International Society for Theoretical Psychology*. August 21st-25th, Rikkyo University, Tokyo, Japan.
2. **Tanaka, S.** (2017). Psychological experiments as a type of imaginative variation (in English). Symposium: Quest for New Methods in Phenomenological Psychology (organized by S. Tanaka). *17th Biennial Conference of International Society for Theoretical Psychology*. August 21st-25th, Rikkyo University, Tokyo, Japan.
3. **Tanaka, S.** (2017). The Body as the Intersection between Individuality and Collectivity (in English). Symposium: Individuality-Collectivity and Culture (organized by S. Tanaka). *2nd Civilization Dialogue between Europe and Japan*. March 3rd-4th, Tokai University European Center, Copenhagen, Denmark.
4. **Tanaka, S.** (2016). Embodiment and interaction: Two moments of self-awareness (in English). Symposium: In Search of the Self: Embodiment and interaction (organized by S. Tanaka). *31st International Congress of Psychology*. July 24th-29th, Pacifico Yokohama, Yokohama, Japan.
5. **Tanaka, S.** (2016). Measuring intersubjectivity on the basis of matching and synchrony in nonverbal communication (in Japanese). *11th Spring Meeting of Japan Society of Kansei Engineering*, March 26th-27th, Kobe Convention Center, Kobe, Japan.
6. **Tanaka, S.** (2015). Reconsidering the Self in Japanese Culture from an Embodied Perspective (in English). Workshop: East-West Dialogue through the Body (organized by S. Tanaka). *1st Civilization Dialogue between Europe and Japan*. November 13th-14th, Tokai University European Center, Copenhagen, Denmark.
7. **Tanaka, S.** (2015). Embodied approach to the sense of others (in Japanese). Symposium: Embodied approaches to the sense of others (organized by S. Tanaka, T. Asai). *79th Annual Convention of the Japanese Psychological Association*. September 22nd-24th, Nagoya Congress Center, Nagoya, Japan.
8. **Tanaka, S.** (2015). Embodying the other mind (in English). *Kyoto Conference 2015: Beyond the Extended Mind* (organized by S. Tanaka, T. Kono, T. Kamata). June 20th-21st, Kyoto University, Kyoto, Japan.
9. **Tanaka, S.** (2014). Phenomenological reconsideration of the Theory of Mind (in Japanese). Symposium: Social Cognition and Phenomenology (organized by Prof. S. Tanaka). *78th Annual Convention of the Japanese Psychological Association*. September 10th-12th, Doshisha University, Kyoto, Japan.
10. **Tanaka, S.** (2014). Social understanding as a creation: Intercorporeality and Aida (in English). *39th Annual Conference of the International Merleau-Ponty Circle*. August 28th-30th, University of Geneva, Geneva, Switzerland.

11. **Tanaka, S.** (2013). Considering the self from embodied perspective (in Japanese). Symposium: Embodied approaches to the self (organized by Prof. S. Tanaka). *77th Annual Convention of the Japanese Psychological Association*. September 19th-21st, Health Sciences University of Hokkaido, Sapporo, Japan.
12. **Tanaka, S.** (2013). Creation between two bodies: Intercorporeality re-visited (in English). *32nd International Human Science Research Conference*. August 12th-16th, Aalborg University, Aalborg, Denmark.
13. **Tanaka, S.** (2013). On synaesthesia: from Merleau-Pontian perspective (in Japanese). Symposium: Reconsidering “Kansei” through the Body (organized by Prof. C. Nezu). *8th Spring Conference of Japan Society for Kansei Engineering*. March 6th-7th, Kitakyushu International Convention Center, Kokura, Japan.
14. **Tanaka, S.** (2012). A preliminary survey of the drawing communication exercise: Toward designing an experiment (in Japanese). *29th Annual Meeting of the Japanese Cognitive Science Society*. December 13th-15th, Tohoku University, Sendai, Japan.
15. **Tanaka, S.** (2012). Phenomenology and psychology of the embodied knowledge (in Japanese). Symposium: Phenomenology as a Qualitative Research Method (organized by Prof. T. Watanabe), *9th Conference of Japanese Association of Qualitative Psychology*. September 1st-2nd, Tokyo City University, Tokyo, Japan.
16. **Tanaka, S.** (2012). A philosophical consideration of the embodied knowledge (in Japanese). Symposium: The Current Research Trends of Bodily Knowledge (organized by Prof. F. Kamasaki). *63rd Conference of Japan Society for Physical Education, Health and Sports Science*. August 22nd-24th, Tokai University, Hiratsuka, Japan.
17. **Tanaka, S.** (2011). Neurophenomenological consideration on one’s own body: Contrasting the cases of rubber hand illusion and depersonalization (in Japanese). *75th Annual Convention of the Japanese Psychological Association*. September 15th-17th, Nihon University, Tokyo, Japan.
18. **Tanaka, S., & Tamachi, M.** (2011). A phenomenological view of the Theory of Mind (in English). *30th International Human Science Research Conference*. July 27th-30th, University of Oxford, Oxford, United Kingdom.
19. **Tanaka, S.** (2010). Distinction between body schema and body image: A phenomenological account (in Japanese). *74th Annual Convention of the Japanese Psychological Association*. August 20th-22nd, Osaka University, Osaka, Japan.
20. **Tanaka, S.** (2009). Affordances as a kind of embodied knowledge (in Japanese). Symposium: Considering the School Space 4 (organized by Prof. H. Iwama). *68th Conference of Japanese Educational Research Association*. August 28th-29th, University of Tokyo, Tokyo, Japan.
21. **Tanaka, S.** (2009). The notion of embodied knowledge and its range (in English). *13th Biennial Conference of the International Society for Theoretical Psychology*. May 15th-19th, Nanjing Normal University, Nanjing, China.
22. **Ogawara, K. & Tanaka, S.** (2009). An experiential study on the formation process of embodied knowledge: Acquisition process of ball juggling (in Japanese). *20th Conference of the Japanese*

Association for Sports Methodology. March 14th-15th, Tokai University, Hiratsuka, Japan.

23. **Tanaka, S.**, & Ogawara, K. (2008). A fundamental consideration of the embodied knowledge: On the basis of the acquisition process of ball juggling (in Japanese). *18th Conference of the Society for Mind-Body Science*. November 22nd-23rd, Kansai University, Osaka, Japan.
24. **Tanaka, S.** (2007). A theoretical foundation for the space symbolism: Consideration from the embodied perspective (in Japanese). *71st Annual Convention of the Japanese Psychological Association*. September 18th-20th, Toyo University, Tokyo, Japan.
25. **Tanaka, S.** (2004). Re-reading Yuasa's theory of the body (in Japanese). Symposium: Reading "The Body" authored by Yasuo Yuasa (organized by Prof. Y. Kurasawa). *14th Conference of the Society for Mind-Body Science*. December 4th-5th, Ohbirin University, Tokyo, Japan.
26. **Tanaka, S.**, & Kurokawa, G. (2004). Practice of tea therapy in clinical education (in Japanese). *37th Conference of the Japanese Association of Counseling Science*. September 18th-20th, Meiji Gakuin University, Tokyo, Japan.
27. **Tanaka, S.** (2004). Considering the school space from the embodied perspective (in Japanese). Symposium: Considering the School Space 1 (organized by Prof. H. Iwama). *63th Conference of Japanese Educational Research Association*. August 26th-27th, Hokkai-Gakuen University, Sapporo, Japan.
28. Kurokawa, G., **Tanaka, S.** (2004). Bringing tea therapy and its narrative aspects to clinical education (in Japanese). *24th Conference of the Japanese Association for Semiotic Studies*. May 15th-16th, Kyoto Seika University, Kyoto, Japan.
29. **Tanaka, S.** (2002). A consideration on C. G. Jung's theory of synchronicity (2) (in Japanese). 4th Conference of the Japanese Association for Transpersonal Psychology/Psychiatry. November 23rd-24th, Ritsumeikan University, Kyoto, Japan.
30. **Tanaka, S.** (2001). A consideration on C. G. Jung's theory of Synchronicity (1) (in Japanese). *3rd Conference of the Japanese Association for Transpersonal Psychology/Psychiatry*. September 8th-9th, Komazawa University, Tokyo, Japan.
31. **Tanaka, S.** (1999). Theoretical foundation for bodyworks: Role of the body for transpersonal experiences (in Japanese). *1st Conference of the Japanese Association for Transpersonal Psychology/Psychiatry*. May 22nd-23rd, Tokyo Medical University, Tokyo, Japan.

Other Research Presentations

1. **Tanaka, S.** (2013). Body-as-object and the social cognition (in English). *Research Colloquium at the Center for Psycho-Social Medicine (ZPM Seminar)* (organized by T. Fuchs). December 17th, Center for Psycho-Social Medicine, University of Heidelberg, Heidelberg, Germany.
2. **Tanaka, S.** (2013). Intersubjective dimension of the body: An introduction (in English). Workshop: Intersubjective Dimension of the Body (organized by Prof. S. Tanaka). *1st Research Meeting for Embodied Approach*. July 21st, Tokai University, Tokyo, Japan.
3. **Tanaka, S.** (2012). The notion of intercorporeality and its psychology (in English). Workshop:

Embodiment and Intersubjectivity (organized by Prof. S. Tanaka). *11th Research Meeting for Embodied Knowledge*. October 7th, Tokai University, Tokyo, Japan.

4. **Tanaka, S.** (2012). A survey of the drawing communication practice (in Japanese). *9th Research Meeting for Embodied Knowledge*. March 10th, Tokai University, Hiratsuka, Japan.
5. **Tanaka, S.** (2011). Science and phenomenology of social understanding: From Theory of Mind to intercorporeality (in Japanese). *6th Research Meeting for Embodied Knowledge*. February 26th, Tokai University, Hiratsuka, Japan.
6. **Tanaka, S., & Ogawara, K.** (2009). Formation of embodied knowledge: Acquisition process of ball juggling (in Japanese). *2nd Research Meeting for Embodied Knowledge*. October 24th, Tokai University, Hiratsuka, Japan.
7. **Tanaka, S.** (2009). Intelligence dwelling within the body (in Japanese). *1st Research Meeting for Embodied Knowledge*. May 30th, Tokai University, Hiratsuka, Japan.
8. **Tanaka, S.** (2004). Practicing philosophy in tea ceremonies: Introducing café philosophy into the Japanese context (in Japanese). *Research Meeting for Clinical Pedagogy and Esthetics*. March 26th, Aoyama Gakuin University, Tokyo, Japan.
9. **Tanaka, S.** (2004). The connecting point of transpersonal psychology and parapsychology (in Japanese). *9th Monthly Meeting of Meta-parapsychology*. March 6th, Meiji University, Tokyo, Japan.
10. **Tanaka, S.** (2003). Semantics of synchronistic experiences (in Japanese). *6th Monthly Meeting of Meta-parapsychology*. October 25th, Meiji University, Tokyo, Japan.
11. **Tanaka, S.** (2002). Color perception, synaesthesia, and metaphor: On Goethe's color theory (in Japanese). *Research Meeting for Clinical Pedagogy and Esthetics*. November 30th, Aoyama Gakuin University, Tokyo, Japan.

Organizing Symposia and Workshops

2017 August 25th	<p><u>Workshop</u>: Alternative concepts of self, body and mind from contemporary Japanese perspectives (in English) (17th Biennial Conference of International Society for Theoretical Psychology)</p> <p><u>Place</u>: Rikkyo University, Tokyo, Japan</p> <p><u>Organizer</u>: Tetsuya Kono, Shogo Tanaka</p> <p><u>Speakers</u>: Shogo Tanaka, Takayuki Ito, Yu Inutsuka, Tetsuya Kono</p>
2017 August 25th	<p><u>Symposium</u>: Focusing on the narrative self in human sciences (in English) (17th Biennial Conference of International Society for Theoretical Psychology)</p> <p><u>Place</u>: Rikkyo University, Tokyo, Japan</p> <p><u>Organizer</u>: Shogo Tanaka, Kayoko Ueda</p> <p><u>Speakers</u>: Kayoko Ueda, Masahiro Nochi, Shogo Tanaka, Ken Nishi</p>
2017 August 24th	<p><u>Symposium</u>: Quest for new methods in phenomenological psychology (in English) (17th Biennial Conference of International Society for Theoretical Psychology)</p> <p><u>Place</u>: Rikkyo University, Tokyo, Japan</p>

	<p><u>Organizer</u>: Shogo Tanaka</p> <p><u>Speakers</u>: Shogo Tanaka, Darren Langdridge, Tsuneo Watanabe, Masayoshi Morioka</p>
2017 March 3-4th	<p><u>Symposium</u>: 2nd Civilization Dialogue between Europe and Japan (in English)</p> <p><u>Place</u>: Tokai University European Center, Copenhagen, Denmark</p> <p><u>Organizer</u>: Shogo Tanaka, Yoichi Hirano, Luca Tateo, Jaan Valsiner</p> <p><u>Speakers</u>: Yoichi Hirano, Peter Pantzer, Luca Tateo, Nana Miyata, Toru Hattori, Yuki Takatori, Ayano Hidaka, Chiaki Genji, Shogo Tanaka, Jaan Valsiner, Tomoko Nakamura, Dominik Stefan Mihalits, Morten Bech Kristensen, Hans Dorsch, Mina Adachi, Nana Okayama, Gordana Jovanovic</p>
2016 July 27th	<p><u>Symposium</u>: In search of the self: Embodiment and interaction (in English) (31st International Congress of Psychology)</p> <p><u>Place</u>: Pacifico Yokohama, Yokohama, Japan</p> <p><u>Organizer</u>: Shogo Tanaka,</p> <p><u>Speakers</u>: Shogo Tanaka, Tomohisa Asai, Sotaro Shimada, Michiko Miyazaki, Marc Applebaum, Susi Ferrarello</p>
2016 July 23rd	<p><u>Workshop</u>: Workshop on Cultural Psychology (in English and Japanese)</p> <p><u>Place</u>: Tokai University, Kanagawa, Japan</p> <p><u>Organizer</u>: Shogo Tanaka, Yuki Takatori</p> <p><u>Speakers</u>: Jaan Valsiner, Luca Tateo, Giuseppina Marsico, Sergio Salvatore, Daisuke Onuki</p>
2015 November 13-14th	<p><u>Symposium</u>: 1st Civilization Dialogue between Europe and Japan (in English)</p> <p><u>Place</u>: Tokai University European Center, Copenhagen, Denmark</p> <p><u>Organizer</u>: Shogo Tanaka, Nobukata Kutsuzawa, Yoichi Hirano</p> <p><u>Speakers</u>: Nobukata Kutsuzawa, Peter Grønnegård, Yoichi Hirano, Peter Pantzer, Luca Tateo, Nana Miyata, Toru Hattori, Yuki Takatori, Ayano Hidaka, Chiaki Genji, Shogo Tanaka, Denis Francesconi, Tomoko Nakamura</p>
2015 June 20-21st	<p><u>Conference</u>: Kyoto Conference 2015: Beyond the Extended Mind (in Japanese and English)</p> <p><u>Place</u>: Kyoto University, Kyoto, Japan</p> <p><u>Organizer</u>: Shogo Tanaka, Tetsuya Kono, Tohji Kamata</p> <p><u>Speakers</u>: Tetsuya Kono, Michio Okada, Shoji Nagataki, Hiroshi Ishiguro, Masayoshi Someya, Takashi Ikeda, Makoto Kureha, Michiko Miyazaki, Sotaro Shimada, Shogo Tanaka, Shaun Gallagher, Tomoaki Kitsukawa, Tadashi Nishihira, Takayuki Ito, Minae Inahara, Mayuko Uehara, Arisa Iwakawa, Katsuki Harima</p>
2014 September 12th	<p><u>Symposium</u>: Social Cognition and Phenomenology (in Japanese and English)</p> <p><u>Place</u>: Doshisha University, Kyoto, Japan</p>

	<p><u>Organizer:</u> Shogo Tanaka</p> <p><u>Speakers:</u> Shogo Tanaka, Darren Langdrige (The Open University), Kayoko Ueda (Kawasaki University of Medical Welfare), Tsuneo Watanabe (Toho University)</p>
2014 March 12th	<p><u>Extended Colloquium:</u> New Ethical Issues on Autism (in English)</p> <p><u>Place:</u> University of Heidelberg, Heidelberg, Germany</p> <p><u>Organizer:</u> Shogo Tanaka</p> <p><u>Speakers:</u> Elizabeth Manders (Drexel University), Urs Pohlman (Alanus University Alfter), Christine Bark (Heidelberg University Hospital), Kohji Ishihara (University of Tokyo)</p>
2013 September 20th	<p><u>Symposium:</u> Embodied approaches to the self (in Japanese)</p> <p><u>Place:</u> Health Sciences University of Hokkaido, Sapporo, Japan</p> <p><u>Organizer:</u> Shogo Tanaka</p> <p><u>Speakers:</u> Shogo Tanaka, Sotaro Shimada (Meiji University), Tetsuya Kono (Rikkyo University), Yutaka Haruki (Waseda University)</p>
2013 July 21st	<p><u>Workshop:</u> Intersubjective Dimension of the Body (in English)</p> <p><u>Place:</u> Tokai University, Tokyo, Japan</p> <p><u>Organizer:</u> Shogo Tanaka</p> <p><u>Speakers:</u> Shogo Tanaka, Dorothée Legrand (École normale supérieure – CNRS), Kohji Ishihara (University of Tokyo), Satoshi Higuchi (Hiroshima University), Line Ryberg Ingerslev (Aarhus University)</p>
2012 October 7th	<p><u>Workshop:</u> Embodiment and Intersubjectivity (in English)</p> <p><u>Place:</u> Tokai University, Tokyo, Japan</p> <p><u>Organizer:</u> Shogo Tanaka</p> <p><u>Speakers:</u> Shogo Tanaka, Katsunori Miyahara (University of Tokyo), Denisa Butnaru (University of Augsburg), Tetsuya Kono (Rikkyo University)</p>

Contribution as a Discussant

2016 August 6th	<p><u>Symposium:</u> The Cutting Edge of Research on Cognition, Embodiment and Movement (in Japanese)</p> <p><u>Place:</u> The University of Tokyo, Tokyo, Japan</p> <p><u>Speaker:</u> Tomohisa Asai (NTT), Shu Imaizumi (The University of Tokyo), Noriaki Kanayama (Hiroshima University), Kentaro Hiromitsu (Chuo University)</p>
2015 July 11th	<p><u>Colloquium:</u> 75th Meeting for Meta-theoretical Studies of Mind Science / 3rd Research Meeting for Embodied Approach (in Japanese)</p> <p><u>Place:</u> Meiji University, Tokyo, Japan</p> <p><u>Speaker:</u> Naoya Arakawa (Dwango AI Laboratory)</p> <p><u>Discussant:</u> Shogo Tanaka</p>

2013 September 23rd	<p><u>Conference</u>: Tokyo Conference on Philosophy of Psychiatry, Session H: Sense of Agency (in English)</p> <p><u>Place</u>: University of Tokyo, Tokyo, Japan</p> <p><u>Speakers</u>: Shaun Gallagher (University of Memphis), Michiko Miyazaki (Otsuma Women's University), Tomohisa Asai (NTT)</p> <p><u>Discussant</u>: Shogo Tanaka</p>
2012 October 13th	<p><u>Colloquium</u>: 67th Meeting for Meta-theoretical Studies of Mind Science (in Japanese)</p> <p><u>Place</u>: Meiji University, Tokyo, Japan</p> <p><u>Speaker</u>: Yoshihito Ogasawara (Waseda University)</p> <p><u>Discussant</u>: Shogo Tanaka</p>
2011 December 18th	<p><u>Colloquium</u>: 64th Meeting for Meta-theoretical Studies of Mind Science (in Japanese)</p> <p><u>Place</u>: Meiji University, Tokyo, Japan</p> <p><u>Speaker</u>: Masahiro Tamachi (Aino University)</p> <p><u>Discussant</u>: Shogo Tanaka</p>
2011 May 28th	<p><u>Colloquium</u>: 7th Research Meeting for Embodied Knowledge (in Japanese)</p> <p><u>Place</u>: Tokai University, Hiratsuka, Japan</p> <p><u>Speaker</u>: Yoshihito Ogasawara (Waseda University)</p> <p><u>Discussant</u>: Shogo Tanaka</p>
2010 December 12th	<p><u>Conference</u>: 20th Conference of the Society for Mind-Body Science (in Japanese)</p> <p><u>Place</u>: Rinri Kenkyujo, Tokyo, Japan</p> <p><u>Speaker</u>: Masahiro Tamachi (Aino University), Ikuko Karasawa (Kyoto University), Toru Takahashi (Rinri Kenkyujo)</p> <p><u>Discussant</u>: Shogo Tanaka</p>
2009 November 23rd	<p><u>Conference</u>: 10th Conference of the Japanese Association for Transpersonal Psychology/Psychiatry (in Japanese)</p> <p><u>Place</u>: Meiji University, Tokyo, Japan</p> <p><u>Speaker</u>: Tsuneo Watanabe (Toho University), Yoshihiro Hayashi (Ritsumeikan University), Takashi Kubo (Alliant International University)</p> <p><u>Discussant</u>: Shogo Tanaka</p>
2005 August 25th	<p><u>Conference</u>: 64th Conference of Japanese Educational Research Association (in Japanese)</p> <p><u>Place</u>: Tokyo Gakugei University, Tokyo, Japan</p> <p><u>Speaker</u>: Jun Yamana (Tokyo Gakugei University), Hiroaki Harada (Tokyo University of Technology)</p> <p><u>Discussant</u>: Shogo Tanaka</p>
2003	<p><u>Conference</u>: 5th Conference of the Japanese Association for Transpersonal</p>

November 23rd	Psychology/Psychiatry (in Japanese) <u>Place:</u> Sagami Women's University, Sagamihara, Japan <u>Speaker:</u> Masayo Urasaki (Tokyo Institute of Technology), Yoshihiro Hayashi (Kyoto University) <u>Discussant:</u> Shogo Tanaka
---------------	---

External Academic Service

2018 – (scheduled)	Associate editor of <i>Human Arenas: An interdisciplinary journal of psychology, culture, and meaning</i> (Academic Journal published by Springer)
2015 – Date	Review Panel of the <i>Academic Quarter</i> (Journal of Humanities published by Aalborg University, Denmark)
2014 – Date	Coordinator, Society for Meta-theoretical Studies of Mind Science
2013 – Date	Chief organizer, Research Meeting for Embodied Approach (RMEA)
2013 – 2014	Reviewer for <i>Journal of Mind-Body Science</i>
2012 – Date	Advisory board member, Society for Mind-Body Science
2012 – 2013	Reviewer for <i>Japan Journal of Physical Education, Health and Sports Science</i>
2012	Reviewer for <i>Proceedings of the 29th Annual Meeting of the Japanese Cognitive Science Society</i>
2012 – 2013	Editorial board member, <i>Journal of Mind-Body Science</i>
2010 – 2011	Reviewer for <i>Japanese Journal of Transpersonal Psychology/Psychiatry</i>
2009 – 2013	Chief organizer, Research Meeting for Embodied Knowledge (RMEK)
2004 – Date	Research Fellow, Tea Therapy Studio (Tokyo, Japan)
2003 – Date	Advisory board member, Japanese Association for Transpersonal Psychology/Psychiatry
2002 – 2003	Research Fellow, L'institut pour les techniques du corps (Tokyo, Japan)
2001 – 2004	Editorial board member, <i>Japanese Journal of Transpersonal Psychology/Psychiatry</i>
2000 – 2001	Editorial board member, <i>Mind-Body Science</i>

Associations

Member	American Psychological Association International Association for Phenomenology and the Cognitive Sciences International Society for Theoretical Psychology Japanese Cognitive Science Society Japanese Psychological Association Japan Society for Physical Education, Health and Sports Science
--------	---

Lectures

The University of Tokyo

2016 – Date	Reconsidering the self and other from an embodied perspective
Meiji University	
2017 – Date	Philosophy of Psychology
2015 – Date	Humanistic Psychology
Tokai University	
2017 – Date	Introduction to physiological and neurological psychology
2012 – Date	Special Seminar on Mind-Body Theories
2011 – Date	Identity Theory (“Rethinking the Self: Body, Consciousness, and the Other”)
2011 – Date	Culture and Nature (“Evolutional and cultural perspective to the psyche”)
2008 – 2011	Technology and Society (“Advanced technology and the human body”)
2005 – Date	Life and Environment (“Embodiment, embeddedness, and engagement of the mind”)
2005 – 2011	Introduction to Humanities (“Phenomenology and existential philosophy”)
Tokyo University of Science	
2004 – 2005	Introduction to Social Psychology
2004 – 2005	Introduction to Psychology
Showa Gakuin College	
2002 – 2005	Introduction to Clinical Psychology
2002 – 2005	Introduction to Psychology