

SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY

Executive Co-Directors

Anthony Steinbock, Southern Illinois University Carbondale
Amy Allen, Dartmouth College

Executive Committee

Anthony Steinbock, Southern Illinois University Carbondale
Amy Allen, Dartmouth College
Brian Schroeder, Rochester Institute of Technology
Fred Evans, Duquesne University
Falguni A. Sheth, Hampshire College
Shannon Mussett, Utah Valley University, Secretary-Treasurer

Graduate Assistant

Christopher C. Paone, Southern Illinois University Carbondale

Advisory Book Selection Committee

Brent Adkins, Roanoke College, Chair
David Carr, Emory University
Daniela Vallega-Neu, University of Oregon
James D. Hatley, Salisbury University
Lynne Huffer, Emory University
Gayle Salamon, Princeton University
Chad Kautzer, University of Colorado Denver
Thomas Brockelman, Le Moyne College

Advocacy Committee

Peter Gratton, Memorial University of Newfoundland, Chair
Gail Weiss, George Washington University
Mary Beth Mader, University of Memphis

Committee on the Status of Women

Shannon Sullivan, The Pennsylvania State University, Chair
Elaine Miller, Miami University of Ohio
Pleshette DeArmitt, University of Memphis

Racial and Ethnic Diversity Committee

Hernando Estévez, John Jay College/CUNY, Chair
Devonya Havis, Canisius College
Kris Sealey, Fairfield University

LGBTQ Advocacy Committee

William Wilkerson, University of Alabama Huntsville, Chair
Mary Bloodsworth-Lugo, Washington State University
Jami Weinstein, Linköping University

Webmaster

Christopher P. Long, The Pennsylvania State University

Local Arrangements Contacts:

Beata Stawarska, local contact and co-organizer, stawarsk@uoregon.edu
Ted Toadvine, local contact and co-organizer, toadvine@uoregon.edu
Alejandro Vallega, book exhibit coordinator, avallega@uoregon.edu
Daniela Vallega-Neu, registration coordinator, dneu@uoregon.edu
Rocío Zambrana, student volunteer coordinator, zambrana@uoregon.edu

All sessions will be held at the Hilton Eugene and Conference Center, located at 66 East 6th Avenue, Eugene OR, 97401. A map of the hotel's location and other hotel information can be found at <http://www.eugene.hilton.com>.

Hotel Accommodations

Lodging for conference participants has been arranged at Hilton Eugene and Conference Center, 66 East 6th Avenue, Eugene OR, 97401. For reservations call 1-800-937-6660 and mention the group code 'SPEP' or book online at http://www.hilton.com/en/hi/groups/personalized/E/EUGEHHF-SPEP-20131023/index.jhtml?WT.mc_id=POG

Conference rate: \$139.00 per night for up to quadruple occupancy. Room rate includes complimentary self-parking and wireless Internet access in the guestroom. Other hotel amenities include indoor pool, fitness center, two restaurants, and a bar. The Hilton Eugene is located in downtown Eugene adjacent to the Hult Center for the Performing Arts and within walking distance of dozens of shops and restaurants.

Note: Room reservations must be made by midnight 12:00 a.m. on October 2, 2013. Rooms at the conference rate are limited and are not guaranteed to remain available until this date.

Travel Information

Directions for all modes of transportation are also posted on the SPEP website: <http://www.spep.org>.

Air

Eugene is served by Eugene Airport/Mahlon Sweet Field (EUG), nine miles (15 minutes) northwest of the Eugene downtown area. Alaska Airlines, Allegiant, American Airlines, Frontier, Delta, and United Airlines are the primary carriers. There are direct flights into Eugene from Denver, Salt Lake City, Phoenix, Las Vegas, Los Angeles, San Francisco, Portland, Seattle, and other cities. The Eugene Hilton offers a complimentary shuttle service between the airport and the hotel. For airport pickup, guests should call the hotel (1-541-342-2000) from the airport. There is a courtesy phone located in the baggage claim area. The hotel will then indicate the next available shuttle pick-up. For airport drop-off, please reserve the shuttle with the bellman at the hotel. One-way taxi service from the airport to downtown Eugene is available from Omnishuttle at \$22.50 (<http://www.omnishuttle.com>).

Note About Flying into Portland

SPEP attendees considering a flight into Portland International Airport (PDX) should take note that the driving distance to downtown Eugene is 120 miles (typically more than two hours driving time).

Car

From Eugene Airport: Exit the airport south to Airport Rd. Turn right onto Hwy 99-S for 1.5 miles. Turn right to merge onto OR-569E toward I-5/Springfield for 3.6 miles. Exit onto Delta Hwy S. toward Valley River Center. Keep right at the fork, following signs for OR-99/OR-126/Downtown/Fairgrounds and merge onto I-105 W/OR-126 W. When the freeway ends, take the left exit onto 7th Avenue. Continue straight for 7 blocks, then turn left onto Oak Street and again left onto 6th Avenue. The hotel entrance is immediately on the left.

From Portland International Airport: Take I-205 South. Take exit 21B for I-84 W/US-30 W toward Portland, then take the exit on the left toward Beaverton/Salem to merge onto I-5 South. Keep right to stay on I-5 S, following signs for I-5 S/Salem. After 106 miles, take exit 194B to merge onto I-105 W/OR-126 W toward Eugene. Stay on I-105 for 3 miles until it ends at Jefferson Street. When the freeway ends, take the left exit onto 7th Avenue. Continue straight for 7 blocks, then turn left onto Oak Street and again left onto 6th Avenue. The hotel entrance is immediately on the left.

From Interstate 5: Take Exit 194B to merge onto I-105 W/OR-126 W toward Eugene. Stay on I-105 for 3 miles until it ends at Jefferson Street. When the freeway ends, take the left exit onto 7th Avenue. Continue straight for 7 blocks, then turn left onto Oak Street and again left onto 6th Avenue. The hotel entrance is immediately on the left.

Bus/Train

Amtrak provides service to Eugene's Station Building (EUG) at 433 Willamette Street. For schedules and fares, contact Amtrak at 800-USA-RAIL or www.amtrak.com. Greyhound provides bus service through Eugene at its terminal at 987 Pearl Street. For schedules and fares, contact <http://www.greyhound.com>. Both stations are a short walk (less than 10 minutes) from the hotel. From the Greyhound terminal at the corner of Pearl and 10th Ave, head north on Pearl Street towards Broadway Alley; turn left onto 6th Ave and walk 1.5 blocks. The Hilton will be on your left. From the Amtrak Station exit the station and head south on Willamette Street towards 5th Avenue; turn left onto 6th Avenue; walk half a block and the Hilton will be on your right.

Childcare Services

Participants seeking assistance with childcare can contact Family Connections of Lane and Douglas Counties or KinderCare. For Family Connections, contact Debra Dreiling, Parent Consultant, at 541-463-3308 or <http://www2.lanec.edu/lfc>. For Kinder Care, contact Jill Johnson, Center Director, at 541-687-2484 or <http://www.kindercare.com/our-centers/eugene/or/301036/>.

Local Tours

Travel Lane County has organized post-conference tours to the Oregon Coast and to three locally owned wineries for SPEP attendees.

Oregon Coast (Florence, Oregon). Sunday, October 27. \$65 per person. Pre-registration required (20 person minimum per bus to run trip) 8 a.m.–5 p.m. Depart the Hilton Eugene and Conference Center and enjoy a scenic leisurely drive west through the Coast Range Mountains to Florence on the coast. Visit one of the most photographed lighthouses in the country, Heceta Head. Enjoy breathtaking views from the lighthouse perched high above the Pacific Ocean. Head to Sea Lion Caves, home of the Stellar Sea Lion. You will also experience a scenic adventure on the Sand Dune Frontiers 28 passenger dune buggy. The tour includes inaccessible views as the buggy takes you over the dunes. Then on to Old Town Florence where you can shop in the quaint locally owned shops and have lunch on your own. Enjoy a restful drive back to Eugene.

Half-Day Winery Tour. Sunday, October 27. \$55 per person. Pre-registration required (20 person minimum required per bus to run trip) 10 a.m.–3 p.m. Depart the Hilton Eugene and Conference Center at 10 a.m. and enjoy a scenic drive through the countryside to Sweet Cheeks Winery. Sweet Cheeks offers award winning wines, exceptional customer service and spectacular views. Just across the street from Sweet Cheeks is Silvan Ridge Winery, one of the older wineries of Oregon. They produce some of the best wines in the valley and have an old world style tasting room. The final stop is King Estate Winery, just down the road. King Estate is both the largest winery in the state and the top producer. Built on the top of a hill in the Lorane Valley, the views are reminiscent of Tuscany. Have a picnic box lunch on the grounds and take a short tour of the winery.

More details at <http://www.eugencascadescoast.org/spep>. Sign-up for Tours: 888-342-2662; 541-342-2662 or email: info@experienceoregon.com. Please mention that you are with SPEP when making the reservation.

Audiovisual Equipment

All audiovisual equipment arrangements for the main program have already been made. Inquiries or confirmations may be sent to Christopher Paone (spepassistant@gmail.com). Satellite groups are responsible for the cost of audiovisual equipment and should contact the Hilton Eugene and Conference Center at 1-541-349-8621 and ask to speak with Anton Cole (Audio Visual Manager, AVMS). Arrangements should be made by **August 30, 2013**.

Publishers' Book Exhibit

A publishers' book exhibit will be held in the Williams and O'Neill rooms at the Hilton Eugene and Conference Center. The exhibit will begin on Thursday at 12:00 p.m. It will remain open on Thursday until 5:30 p.m. The exhibit also will run from 8:30 a.m. until 5:30 p.m. on Friday and from 8:30 a.m. to 1 p.m. on Saturday. The display is organized in cooperation with publishers specializing in scholarship influenced by continental philosophy and literary, social, and political theory. Publishers offer discounts on books ordered at the exhibit.

Website

The complete program is available on the SPEP website: <http://www.spep.org>.

Publication Notice

SPEP retains the right of first review for papers presented at the annual meeting. Each presenter should forward to the current co-directors, Amy Allen (amy.allen@dartmouth.edu) and Anthony Steinbock (steinboc@siu.edu), an electronic copy of his/her paper by December 1, 2013 for consideration in the special supplemental issue of *The Journal of Speculative Philosophy*. If the paper is selected for publication, there will be an opportunity for minor revisions. Decisions regarding publication will be communicated by mid-January, 2014. Individual papers included in the issue may be no longer than 4,000 words, inclusive of notes.

Executive Committee Elections

Anthony Steinbock's term of office as Co-Director expires this year. The Executive Committee nominates Brian Schroeder of the Rochester Institute of Technology for a three-year term as **Co-Director**.

Brian Schroeder is Professor of Philosophy and former Department Chair at the Rochester Institute of Technology. He has served SPEP as Executive Committee Member-at-Large (2010–13), on the Book Selection Advisory Committee (2002–03; chair 2008–10), and as the host organizer of the 2012 meeting. Schroeder received his Ph.D. in Philosophy from Stony Brook University. He is the author of *Altared Ground: Levinas, History, and Violence*

(Routledge, 1996) and principal author (in Italian, with Silvia Benso) of *Environmental Thinking: Between Philosophy and Ecology* (Paravia, 2000). He publishes actively in the areas of French, German, and Italian philosophy, the history of Western and East Asian philosophy, environmental philosophy, the Kyoto School, the philosophy of religion, and social and political philosophy. He recently completed a book titled, *Atonement of the Last God: Beyond Nothingness and the Absolute*. He has co-edited numerous volumes, including most recently, *Japanese and Continental Philosophy: Conversations with the Kyoto School* (Indiana, 2010) and *Between Nihilism and Politics: The Hermeneutics of Gianni Vattimo* (SUNY, 2010). He has also co-translated two books from Italian and is the General Co-Editor of the SUNY Press Series in Contemporary Italian Philosophy. His previous professional service includes Co-Director of the International Association for Environmental Philosophy, Director of the Collegium Phaenomenologicum, Executive Committee member of the Society, and Executive Committee member of the Society for the Philosophy of Creativity.

Brian Schroeder's term of office as Member-at-Large expires this year. The Executive Committee nominates both Dermot Moran of University College Dublin and Pol Vandevelde of Marquette University for a three-year term as a **Member-at-Large**.

Dermot Moran is Professor of Philosophy at University College Dublin. He received his Ph.D. in Philosophy from Yale University. He has published widely on medieval philosophy (especially Christian Neoplatonism) and contemporary Continental philosophy, especially the phenomenological tradition. His books include: *The Philosophy of John Scottus Eriugena* (Cambridge: 1989; reissued 2004), *Introduction to Phenomenology* (Routledge, 2000), *Edmund Husserl: Founder of Phenomenology* (Cambridge & Malden, MA: Polity, 2005), *Husserl's Crisis of the European Sciences: An Introduction* (Cambridge, 2012), and, co-authored with Joseph Cohen, *The Husserl Dictionary* (Continuum, 2012). He has edited Husserl's *Logical Investigations*, 2 vols. (Routledge, 2001), *The Shorter Logical Investigations*, *The Phenomenology Reader*, co-edited with Tim Mooney (Routledge, 2002), *Phenomenology. Critical Concepts in Philosophy*, 5 Volumes, co-edited with Lester E. Embree (Routledge, 2004), and *The Routledge Companion to Twentieth Century Philosophy* (Routledge, 2008). He is Founding Editor of *The International Journal of Philosophical Studies*. He is a Member of the Steering Committee of the International Federation of Philosophical Studies (FISP). In 2012 he was awarded the Royal Irish Academy Gold Medal in the Humanities.

Pol Vandevelde is Professor of Philosophy at Marquette University. Before receiving his *doctorat* from the University of Louvain at Louvain-la-Neuve in 1990, he studied in Frankfurt and Freiburg. He is the author of *Être et Discours: La question du langage dans l'itinéraire de Heidegger (1927-1938)* (Académie Royale de Belgique, 1994), *The Task of the Interpreter: Text, Meaning, and Negotiation* (University of Pittsburgh Press, 2005), and *Heidegger and the Romantics: The Literary Invention of Meaning* (Routledge, 2012). He has translated books by Heidegger, Husserl, and Apel into French, and books by Rousselot into English. He is currently translating a volume of essays by Gadamer. In addition to 55 articles and book chapters, he has edited five books, including: *Variations on Truth: Approaches in Contemporary Phenomenology* (with Kevin Hermsberg) (Continuum, 2011), *Phenomenology and Literature* (Koenigshausen und Neumann, 2010), *Epistemology, Archaeology, Ethics: Current Investigations of Husserl's Corpus* (with Sebastian Luft) (Continuum, 2010). He is also co-director of the book series, *Issues in Phenomenology and Hermeneutics* with Continuum.

Registration Fee and 2013–14 Membership Dues

Membership and conference registration services for SPEP are provided by The Philosophy Documentation Center. Please visit <http://www.pdcnet.org/pages/Services/2013-SPEP-Conference.htm> to pay your dues and register for the conference. You may also pay by check, money order, or credit card over the phone. To make any of these payment arrangements, please call 800-444-2419. Please visit the webpage above for more details.

Please note that the membership year runs from June 1, 2013 through May 31, 2014. Conference registration is only for the 2013 conference in Eugene.

ONLINE AND PHONE REGISTRATION DEADLINE: OCTOBER 13, 2013.

***Registration after October 13th will increase for all categories of members by \$10.**

***Registration after October 13th must be done on-site at the conference.**

Registration Fees for the 2013 Annual SPEP Conference

Please note that SPEP membership is required for all conference attendees.

Individual.....	\$65.00
Student.....	\$25.00
Emeritus.....	\$25.00
Underemployed	\$25.00

Membership Dues for the 2013–2014 Year (June 1, 2013–May 31, 2014)

Individual membership level includes a print copy of the SPEP Supplement issue of The Journal of Speculative Philosophy. Other members may add this supplement for \$10.

Individual (w/ domestic mailing address)	\$100.00
Individual (w/ foreign mailing address)	\$104.00
Student/Emeritus/Underemployed w/ domestic mailing address (<i>JSP</i> issue included)	\$50.00
Student/Emeritus/Underemployed w/ foreign mailing address (<i>JSP</i> issue included)	\$54.00
Student/Emeritus/Underemployed (no <i>JSP</i> issue)	\$40.00

Annual SPEP Lecture and Reception at the Eastern APA Meeting

The thirteenth annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by Linda Martín Alcoff of Hunter College CUNY. The title of her paper will be “Decolonizing Feminist Theory.” There will be a response by Ewa Ziarek of the University at Buffalo and Dilek Huseyinzadegan of Emory University will moderate the session. The session will be held on December 28th from 6–8:00 p.m. A reception for all SPEP members and friends of continental philosophy will immediately follow the lecture. The Eastern APA Meeting will be held December 27–30, 2013 at the Marriott Waterfront in Baltimore, MD.

Call for Papers

The fifty-third annual SPEP meeting will be hosted by Loyola University New Orleans with Tulane University at the Intercontinental Hotel in New Orleans, Louisiana. Papers and panels from diverse philosophical perspectives in all areas of continental Philosophy are welcome. All submissions must be submitted electronically. Instructions for submitting papers and proposals will be available on the SPEP website at www.spep.org. The submission deadline is **February 1, 2014. All submissions must be sent as electronic attachments in MS Word or PDF file format to Shannon Mussett at mussettspep@gmail.com.**

Prizes

SPEP is pleased to offer two prizes for superlative submissions: the best submission by a junior scholar and the best submission by a graduate student. To be eligible for the SPEP Junior Scholar Award you must have earned a Ph.D. in the last five years (no earlier than 2007). All currently enrolled graduate students are eligible for the SPEP Graduate Student Scholar Award. Each prize is \$500.00 plus a hotel and travel allowance. The runners-up for each prize may be featured in the program as SPEP Junior Scholar Honorable Mention and SPEP Graduate Student Scholar Honorable Mention.

Notes of Appreciation

On behalf of the Society, the Executive Committee would like to express its thanks to the Philosophy Department at the University of Oregon, especially Beata Stawarska and Ted Toadvine, local contacts and co-organizers; Bonnie Mann, preliminary local organizer (2009–11); Alejandro Vallega, book exhibit coordinator; Rocío Zambrana, student volunteer coordinator; Daniela Vallega-Neu, registration coordinator; Scott Pratt, Associate Dean, Humanities, College of Arts and Sciences (2007–09), and Philosophy Department Head (2009–11); and Trisha Bates-Wickman, Philosophy Department events and budget manager. Thanks are also due to Linda Norris at Travel Lane County, Cody Perston and Natasha Baker at the Hilton Eugene and Conference Center, Allen Hill for his cover design and graphics expertise, and Christopher Long for his work as webmaster. The Executive Committee would like to thank the following for their generous financial support of the conference: The University of Oregon's Philosophy Department; College of Arts and Sciences; the Departments of Classics, Comparative Literature, English, German and Scandinavian, History, and Religious Studies; the Environmental Studies Program, the German Studies Committee, and the Oregon Humanities Center. The Executive Committee would also like to express its gratitude to Southern Illinois University Carbondale College of Liberal Arts and to all the student volunteers.

**SOCIETY FOR PHENOMENOLOGY AND
EXISTENTIAL PHILOSOPHY**

THE FIFTY-SECOND ANNUAL MEETING

**HOSTED BY
THE UNIVERSITY OF OREGON**

**HILTON EUGENE AND CONFERENCE CENTER
EUGENE, OREGON**

October 24–26, 2013

Publishers' Book Exhibit

Thursday, 12:00 p.m. – 5:30 p.m.

Friday, 8:30 a.m. – 5:30 p.m.

Saturday, 8:30 a.m. – 1 p.m.

Williams and O'Neill

Registration

8:30 a.m. – 5:30 p.m.

Conference Center Lobby

Table of Contents for Associated Societies

Wednesday

The Status of Women in Philosophy at the University of Oregon and Beyond (7 – 8:30 p.m.)25

Thursday

Ancient Philosophy Society (9 a.m. – 12 p.m.)25

Australasian Society for Continental Philosophy (9 a.m. – 12 p.m.).....25

Heidegger Circle (9:00 a.m. – 12:00 p.m.)26

International Institute for Hermeneutics (9 a.m. – 12 p.m.)26

Nietzsche Society (9:00 a.m. – 12:00 p.m.)26

The Søren Kierkegaard Society (9:00 a.m. – 12:00 p.m.)27

philoSOPHIA: A Feminist Society (9:00 a.m. – 12:00 p.m.)27

Society for Asian and Comparative Philosophy (9:00 a.m. – 12:00 p.m.)28

Society for Continental Philosophy and Theology (9:00 a.m. – 12:00 p.m.)28

Society for Phenomenology of the Body (9:00 a.m. – 12:00 p.m.)29

Society for the Advancement of American Philosophy (9:00 a.m. – 12:00 p.m.)29

Society of Contemporary Thought and the Islamicate World (9:00 a.m. – 12:00 p.m.)29

Friday

Society for Ricoeur Studies30

Saturday

Society for Continental Philosophy in a Jewish Context (7:00 p.m. – 10:00 p.m.).....30

International Association for Environmental Philosophy (8:00 p.m. – 12:00 a.m.).....34–35

Sunday – Monday

Society for Phenomenology and the Human Sciences31–34

International Association for Environmental Philosophy35–39

THURSDAY AFTERNOON 12:30 p.m. – 3:00 p.m. (T.I)

Session 1: **LGBTQ Advocacy Committee**

Joplin/Seeger **Queer Loves, Queer Relations, Queer Kin**

Moderator: William Wilkerson, University of Alabama Huntsville

Speaker: Jack Halberstam, University of Southern California

Speaker: Raja Halwani, School of the Art Institute of Chicago

Speaker: Talia Bettcher, California State University Los Angeles

Session 2: **Phenomenology in Japan**

Bloch Moderator: Steven Crowell, Rice University

Speaker: Junichi Murata, University of Tokyo

Speaker: Toru Tani, Ritsumeiken University Kyoto

Session 3: **Aristotle and Contemporary Thought**

Studio BC Moderator: Ryan Drake, Fairfield University

(Mezzanine) “Heidegger and Aristotle: Action, Production, and *Ethos*,” Julie Kuhlken

“The Flesh Between: Aristotle and Merleau-Ponty,” Rebecca Steiner Goldner,

Villanova University

“Agamben, Aristotle, and the Practical Character of Thought,” Dave Mesing,

Villanova University

Session 4: **Essays on Deleuze**

Vista I (University of Edinburgh Press)

(12th Floor) Moderator: Allison Merrick, University of Arkansas Little Rock

Speaker: Jeffrey A. Bell, Southeastern Louisiana University

Speaker: Claire Colebrook, The Pennsylvania State University

Respondent: Daniel W. Smith, Purdue University

Session 5: **Rethinking Heidegger**

Ferber Moderator: Janae Sholtz, Alvernia University

“Heidegger’s Failure: A Cultural Response from an Etho-poetic Point of View,” Timo Helenius, Boston College

“Imagination as Groundless Ground: Reconsidering Heidegger’s *Kantbuch*,” Duane Armitage, University of Scranton

“Heidegger on Mood and Perceptual Cognition in *Being and Time*,” Robin M. Muller, The New School for Social Research

Session 6: **Lost Love: Existential-Phenomenological Reflections on *Eros*, *Philia*, and *Agape***

Director’s Room Moderator: Peter Warnek, University of Oregon

(Mezzanine) “Love, Loss, and Finitude,” Robert Stolorow, Institute of Contemporary Psychoanalysis

“A Phenomenological Epistemology of False Love,” Sarah LaChance Adams, University Wisconsin Superior

“In Search of Kindness Lost,” Caroline Lundquist, University of Oregon

Session 7: **Carnal Hermeneutics**

Sousa Moderator: Andrzej Wiercinski, Albert-Ludwigs-Universität Freiburg

“Touched by Touching,” David Wood, Vanderbilt University

“Hermeneutics Inside Out: Towards an Interpretation of the Navel,” Anne O’Byrne, Stony Brook University

“Writing in the Flesh: A Question of Carnal Hermeneutics,” Richard Kearney, Boston College

Session 8: **Psychoanalysis and Politics in Kristeva**

Vista II Moderator: Mary Bloodsworth-Lugo, Washington State University

(12th Floor) “From the *Oresteia* to the ‘Thought Specular’: On Kristeva’s ‘Orestes Complex,’” Elaine P. Miller, Miami University

“Kristeva and the Psychic Life of Biopolitics,” Sarah K. Hansen, Drexel University

“The Omnipotent Word of Medical Diagnosis and the Silence of Depression: An Argument for Kristeva’s Clinical Approach,” Carolyn Culbertson, University of Maine at Farmington

Session 9: **Reading “Passions”: Derrida and the Performance of Sacrifice**

Wilder Moderator: Amy Hollywood, Harvard University

“The Sense of Paralysis,” Ryan Coyne, University of Chicago

“Bartleby and the Passion of Literature,” Sarah Hammerschlag, Williams College

“The Anger of the Poor and the Will to Meaning (between César Vallejo and J. Derrida),” Carlos Manrique, Universidad de los Andes

Session 10: **Pain and Empathy in Phenomenology**

Hansberry Moderator: Erin Stackle, Loyola Marymount University

“The Lived-Body as the Subject of Pain: Some Reflections on Husserl’s *Ideas II*,” Saulius Geniusas, Chinese University of Hong Kong

“Husserl and the Context of Empathy,” Joona Taipale, University of Copenhagen

“The Insistence of Pain and the Opening of Attention,” Rebecca Rozelle-Stone, University of North Dakota

Session 11: **Ricoeur: Pragmatism, Phenomenology, Feminism**

Studio A Moderator: Gregory Hoskins, Villanova University

(Mezzanine) “A Pragmatic Ricoeur?” Robert Piercey, Campion College at the University of Regina

“Is Hermeneutic Phenomenology Wide Enough? A Ricoeurian Reply to Janicaud,” Scott Davidson, Oklahoma City University

“Being-of-Another: Beauvoir, Ricoeur, and Vulnerable Selfhood,” Anne Mudde, Campion College at the University of Regina

THURSDAY AFTERNOON 3:15 p.m. – 5:45 p.m. (T.II)

Session 1: **Racial and Ethnic Diversity Committee**

Joplin/Seeger **Women of Color in Continental Philosophy**

Moderator: Holly G. Moore, Luther College

Speaker: Minerva Ahumada, La Guardia Community College/CUNY

Speaker: Gertrude James Gonzalez de Allen, Spellman College

Session 2: **Scholar Session: Tina Chanter**

Vista I Moderator: Ann V. Murphy, University of New Mexico

(12th Floor) Speaker: Rachel Jones, George Mason University

Speaker: Moira Fradinger, Yale University

Respondent: Tina Chanter, DePaul University

- Session 3: ***Foucault, Politics, and Violence***
Vista II (Northwestern University Press)
Moderator: Laura Hengehold, Case Western Reserve University
Speaker: Jana Sawicki, Williams College
Speaker: Kevin Thompson, DePaul University
Respondent: Johanna Oksala, University of Helsinki
- Session 4: ***Tropes of Transport: Hegel and Emotion***
Studio A (Northwestern University Press)
(Mezzanine) Moderator: Jason Winfree, California State University Stanislaus
Speaker: Emilia Angelova, Trent University
Speaker: David Kim, University of San Francisco
Respondent: Katrin Pahl, Johns Hopkins University
- Session 5: ***Perfecting Justice in Rawls, Habermas, and Honneth: A Deconstructive Perspective***
Director's Room (Continuum)
(Mezzanine) Moderator: Matthew Morgan, Bakersfield College
Speaker: Matthias Fritsch, Concordia University
Speaker: Giovanna Borradori, Vassar College
Respondent: Miriam Bankovsky, La Trobe University
- Session 6: ***The Life of Understanding: A Contemporary Hermeneutics***
Hansberry (Indiana University Press)
Moderator: Daniel Tate, St. Bonaventure University
Speaker: Daniela Vallega-Neu, University of Oregon
Speaker: Theodore George, Texas A&M University
Respondent: James Risser, Seattle University
- Session 7: ***Miracle and the Machine: Jacques Derrida and the Two Sources of Religion, Science, and the Media***
Studio BC (Fordham University Press)
(Mezzanine) Moderator: Rochelle Green, University of Arkansas Little Rock
Speaker: Paul Davies, University of Sussex
Speaker: Kas Sagafi, University of Memphis
Respondent: Michael Naas, DePaul University
- Session 8: ***Feminist Aesthetics and the Politics of Modernism***
Ferber (Columbia University Press)
Moderator: Erik Garrett, Duquesne University
Speaker: Donna V. Jones, University of California Berkeley
Speaker: Robin James, University of North Carolina Charlotte
Respondent: Ewa Ziarek, University at Buffalo
- Session 9: ***Crisis, Reflection, and Meaning in Husserl's Genetic Phenomenology***
Bloch Moderator: Janet Donohoe, University of West Georgia
"Phenomenology of Crisis," David Carr, Emory University
"Historical Reflection and Transcendental Eidetics: The Methodological Import of Husserl's Theory of Types," Smaranda Aldea, Dartmouth College
"Sedimentation, *Abbau*, and the Limits of Sense: On the Possibility of Access to the Original Lifeworld through Originary Kinaesthetic Activity," Jacob Rump, Emory University

Session 10: **Events, Actions and the Problem of Agency in the Wake of Deleuze's**
Sousa ***Logic of Sense***

Moderator: Chris Nagel, California State University Stanislaus

"Tragedy and Agency in Deleuze and Hegel," Sean Bowden, Deakin University

"Reversing Platonism: Gilles Deleuze and Paul Ricoeur on the Genetic Power of Events and Actions," Martijn Boven, University of Groningen

"On the Priority of Experimentation over Retrospectivity," James Williams, University of Dundee

Session 11: **Expanding the Scope and Significance of Phenomenology: Sports, Physics,**
Wilder **and Evolution**

Moderator: Timothy McCune, Western Governors University

"Bridled Exuberance: Sport and the Cultivation of an Inspiring," Jesús Ilundáin-Aguruza, Linfield College

"Phenomenology of Science: The Missed Opportunity of 1927," Robert Crease, Stony Brook University

"Husserlian Phenomenology and Darwinian Evolutionary Biology," Maxine Sheets-Johnstone, University of Oregon

Thursday, 8:00 p.m.

PLENARY SESSION

Lillian Hellman Room

Hilton Eugene and Conference Center

Introduced and Moderated by

Anthony Steinbock, Southern Illinois University Carbondale

"Decentered Thinking"

Rudolf Bernet

Professor Emeritus

Husserl-Archives: Centre for Phenomenology and Continental Philosophy
Katholieke Universiteit Leuven

Thursday, 10:00 p.m.

SPEP RECEPTION

Conference Center Lobby

Reception Sponsors:

Duquesne University Press, Indiana University Press, SUNY Press

FRIDAY MORNING 9:00 a.m. – 10:45 a.m. (F.I)

Session 1: **Feminist Inheritance: Arendt, Spivak, and Kracauer**

Wilder Moderator: Namita Goswami, Indiana State University

"Girls Unnatural and Ornaments Unmasked: The Feminist Promise of Siegfried Kracauer," Summer Renault-Steele, Villanova University

"Arendtian and Spivakian Temporalities as Models for Feminist Inheritance," Rosalie Siemon Lochner, DePaul University

Session 2: **Nineteenth-Century Continental Philosophy**

Studio A Moderator: Kevin MacDonald, Fashion Institute of Technology
(Mezzanine) “Ethical Life as Actual Reason,” Avram Gurland-Blaker, Temple University
“Nietzsche’s Critique of Causality,” Joshua Rayman, University of South Florida

Session 3: **Badiou and Mythos**

Director’s Room Moderator: Sean Kirkland, DePaul University
(Mezzanine) “Badiou *contra* Hegel: The Materialist Dialectic Against the Myth of the Whole,” Adriel Trott, The University of Texas Pan American
“Poet Envy: Badiou, Platonism, and the End of the Age of Poets,” Ammon Allred, University of Toledo

Session 4: **Husserl: Nature and Concept**

Vista II Moderator: Andrea Staiti, Boston College
(12th Floor) “Stein, Husserl, and the Nature and Status of Concepts of Phenomenology,” Evan Clarke, Boston College
“The Limits of Naturalizing Husserlian Phenomenology,” J. Jered Janes, Marquette University

Session 5: **Mahmood and Foucault: Freedom and Critique**

Joplin/Seeger Moderator: Devonya Havis, Canisius College
“Feminism and the Islamic Revival: Freedom as a Practice Belonging,” Allison Weir, University of Western Sydney
“Foucault, Critique, and Iran: A Second Look” Patrick Gamez, University of Notre Dame

Session 6: **Dignity and Embodiment in Nancy**

Ferber Moderator: Joanna Hodge, Manchester Metropolitan University
“Dignity at the Limit: Jean-Luc Nancy on the Possibility of Incommensurable Worth,” Bryan Lueck, Southern Illinois University Edwardsville
“Jean-Luc Nancy’s *Corpus*, or Bodies that Make Sense,” Marie-Eve Morin, University of Alberta

Session 7: **Constitutive Exclusion and Economies of Ignorance**

Hansberry Moderator: Heather Rakes, DePaul University
“Fear, Entitlement, and the Affective Economy of Ignorance: A Corporeal Account for White Unknowing,” Fulden Ibrahimhakkioğlu, University of Oregon
“Constitutive Exclusion, Race, and the Political Unintelligibility of the 1992 Los Angeles Riots,” Sina Kramer, Loyola Marymount University

Session 8: **Foucault and Merleau-Ponty and Disability**

Bloch Moderator: Kim Q. Hall, Appalachian State University
“Using Foucault’s Genealogical Body in Disability Ethics,” Stephanie Jenkins, Oregon State University
“The Limping of Philosophy: Merleau-Ponty, Feminist Phenomenology, and Disability Studies,” Gayle Salamon, Princeton University

SPEP Friday 9:00 a.m. – 10:45 p.m. cont'd

Session 9: **Humanist and Posthumanist Visions**

Sousa

Moderator: Corinne Painter, Washtenow Community College

“The Wonder of Water: A Posthumanist Vision of Cosmic Peace,” Cynthia Willett, Emory University

“*Il faut faire peau neuve*: Fanon’s Bodily Schemas, New Skin, and Humanism,” Marcus Battle, University of Memphis, and Peter Westmoreland, University of Florida

Session 10: **Language and Death in Levinas**

Vista I

(12th Floor)

Moderator: Bettina Bergo, Université de Montréal

“‘Substitution’ and Catachresis in Levinas’s *Otherwise than Being*,” Gabriela Basterra, New York University

“Learning to Live with Levinas and Derrida,” Megan Craig, Stony Brook University

Session 11: **Sound and Music: Perception and Affectivity**

Studio BC

(Mezzanine)

Moderator: Bruce Benson, Wheaton College

“Deleuze and Guattari, Schoenberg and Cage, and the Deterritorialization of Music,” Jonathan Langseth, University of Oregon

“The Postilion’s Horn Sounds: A Dapu-Process Approach to the Phenomenology of Sound-consciousness,” Paolo Palmieri, University of Pittsburgh

FRIDAY MORNING 11:00 a.m. – 12:45 p.m. (F.II)

**Friday, 11:00 a.m. – 12:45 p.m. (Session 1)
THE ARON GURWITSCH MEMORIAL LECTURE**

**Ernest Bloch Room
Hilton Eugene and Conference Center**

Sponsored by the Center for Advanced Research in Phenomenology

Moderator: William McKenna, Miami University

“Towards a Comprehensive Phenomenology of Personhood”

Sara Heinämaa

University of Jyväskylä and University of Helsinki

Session 2: **Hegel and Foucault on Madness**

Ferber

Moderator: Dilek Huseyinzedegan, Emory University

“Hegel’s Therapy: Working, Trusting, Laughing,” Kristin Gissberg, University of Memphis

“The Two Eclipses of Foucault: Darkness and Dazzlement in History of Madness,” Jessica Locke, Emory University

Session 3: **Linguistic Sites of Oppression and Transformation in Deleuze, Saussure, and Merleau-Ponty**

Director’s

Room

(Mezzanine)

Moderator: David Koukal, University of Detroit Mercy

“Whose Ruse is it? Merleau-Ponty, the Course in General Linguistics, and the Practice of Reading,” Russell Duvernoy, University of Oregon

“Merleau-Ponty and Deleuze: Towards a Disavowal of Flesh,” Shannon Hayes, University of Oregon

Session 4: **Levinas and the Inhuman**

Sousa
Moderator: Jeremy Bell, Emory University
“Levinas and the Anonymity of Aesthetics,” Tom Sparrow, Slippery Rock University
“Unhuman Phenomenology in the Early Levinas,” Dylan Trigg, University College Dublin

Session 5: **Temporality and Embodiment in Merleau-Ponty**

Vista II
(12th Floor)
Moderator: Leslie MacAvoy, East Tennessee State University
“The Temporality of the Organism: Making-Past and the Genome as Merleau-Pontian Institution,” David Morris, Concordia University
“Polyamorous Narcissism: Affect and Emotion in Merleau-Ponty’s Account of Body Schemas, Body Images, and the Advent of the Body Proper,” Shiloh Whitney, McGill University

Session 6: **Between Deleuze and Foucault: Resistance, Power, and Desire**

Wilder
Moderator: William Edelglass, Marlboro College
“Biopower and Control,” Thomas Nail, University of Denver
“Deleuze and Foucault: The Desire-Pleasure Problem,” Nicolae Morar, The Pennsylvania State University

Session 7: **Revisiting Sartre and Derrida**

Studio A
(Mezzanine)
Moderator: Brian Seitz, Babson College
“Memories, Narratives and Imaginative Selves: Revisiting *The Transcendence of the Ego*,” Lior Levy, Rutgers University Camden
“Sartre and Derrida on the Inaction of Action,” Dane Sawyer, University of La Verne

Session 8: **Prisons, Accountability, and Public Philosophy**

Joplin/Seeger
Moderator: Lisa Guenther, Vanderbilt University
“Beyond Sacrifice: Luce Irigaray and Community Accountability,” Sarah Tyson, University of Colorado Denver
“The Exercise of Public Philosophy: Lessons from Foucault’s *Prisons Information Group*,” Pery A. Zurn, DePaul University

Session 9: **Reification and Recognition in Critical Theory**

Vista II
(12th Floor)
Moderator: Johanna Meehan, Grinnell College
“Causality Form or Commodity Form? Marx or Heidegger?” Christian Lotz, Michigan State University
“The Power of Critique: Rethinking the Analysis of Power in Honneth’s Theory of Recognition,” Danielle Petherbridge, University College Dublin

Session 10: **Love, Eros, Desire**

Hansberry
Moderator: Karmen MacKendrick, Le Moyne College
“Love, Morality, and Pathology: Some Contemporary Philosophical Perspectives,” Richard Ganis, Lahore University of Management Sciences
“The Triangulation of Development: Thinking the *Eros*osophical in Plato, Arendt, Carson,” Katherine Davies, Emory University

Session 11: **Genealogies and Technologies of Gender**

Studio BC
(Mezzanine)
Moderator: Margaret McLaren, Rollins College
“Technologies of Gender: Foucault, Heidegger, and the Saving Power,” Das Janssen, Chicago State University
“The Gain of History in Genealogy: A Reply to Butler’s Reading of Foucault’s Reading of Herculeine Barbin,” Colin Koopman, University of Oregon

Friday, 1:00 p.m.
CO-DIRECTOR'S ADDRESS
with Light Lunch Reception

Lillian Hellman Room
Hilton Eugene and Conference Center

Introduced and Moderated by
Amy Allen, Dartmouth College

“SPEP and the Continental Divide”

Anthony Steinbock
Southern Illinois University Carbondale

FRIDAY AFTERNOON 2:15 p.m. – 4:00 p.m. (F.III)

- Session 1: **Phenomenologies of the Body**
Studio BC Moderator: Susan Bredlau, Emory University
(Mezzanine) “Anonymity in Interpersonal Life,” Whitney Howell, Stony Brook University
“Bodily Epochē,” Elizabeth A. Behnke, Study Project in Phenomenology of
the Body
- Session 2: **Ideology and Synthesis in Modern Philosophy**
Director’s Room Moderator: Karen Ng, Siena College
(Mezzanine) “Philosophy, Science, and Ideology, in the Return to Spinoza,” Timothy
Hinton, North Carolina State University
“Synthesis in Kant and Hegel,” Rocío Zambrana, University of Oregon
- Session 3: **Political Economy of the University**
Sousa Moderator: Dennis Lunt, Southern Illinois University Carbondale
“The Turning Point: The Crisis in Public Higher Education in Historical
Perspective,” John Protevi, Louisiana State University
“The Academic Job Market, and Other Fictions,” Jeffrey T. Nealon, The
Pennsylvania State University
- Session 4: **Phenomenology of Envy and Life: Using Max Scheler**
Ferber Moderator: Stephen Watson, Notre Dame University
“What’s so Bad about Envy? Engaging with Scheler’s Phenomenology of
Envy and *Ressentiment*,” Michael R. Kelly, University of San Diego
“The Philosophy of Life: Hans Jonas and Max Scheler,” Bob Sandmeyer,
University of Kentucky
- Session 5: **Foucault and Biopower**
Wilder Moderator: Richard A. Lynch, DePauw University
“Victor’s Little Purloined Secret: Biopower and Sovereignty in an Age of
Brands,” Gordon Hull, University of North Carolina at Charlotte
“A Foucaultian Analysis of the Mechanisms of Bio-Power and Normalization
Present in the Controversial Administration of the HPV Vaccine to
Adolescents,” Kimberly S. Engels, Marquette University

Session 6: **Heidegger and Gadamer**

Vista II Moderator: Andrew Mitchell, Emory University

(12th Floor) “Heidegger on Hölderlin’s *Anmerkungen*: Turbulences of the Festival in the Hearth,” Mathias Warnes, University of British Columbia
“Belonging and Enactment Intertwined in Gadamer’s *Wirkungsgeschichte*,” Jerome Veith, Seattle University

Session 7: **Experience and *Parrhesia* in Foucault**

Hansberry Moderator: Chloë Taylor, University of Alberta

“Foucault’s Critique of Ethics: Experience Squared,” Timothy O’Leary, University of Hong Kong
“Michel Foucault’s ‘Dramatic of Discourse’: The Case of *Parrhesia*,” Pol Vandeveld, Marquette University

Session 8: **Husserl, Phenomenology, and Imagination**

Vista I Moderator: Burt Hopkins, Seattle University

(12th Floor) “Phenomenology: Ontology or *Einheitslehre*? An Interpretation of Husserl’s Phenomenology,” Daniele De Santis, Seattle University
“The Significance of Husserl’s Phenomenology of Imagination for Creative Imagination and the Possibility of Radical New Experiences,” Iris Hennigfeld, McGill University/University of Freiberg (*Graduate Student Prize Honorable Mention*)

Session 9: **Michel Henry on Life and Aesthetics**

Joplin/Seeger Moderator: Jeffrey Hanson, Australian Catholic University

“Fichte in 1804: A Radical Phenomenology of Life? On a Possible Comparison Between the *Wissenschaftslehre 1804* and Michel Henry’s Phenomenology,” Frederic Seyler, DePaul University
“Revealing the Invisible: Michel Henry and Jean-Luc Marion on Aesthetic Experience,” Christina M. Gschwandtner, Fordham University

Session 10: **Silence and Language in Lyotard and Agamben**

Studio A Moderator: Margret Grebowicz, Goucher College

(Mezzanine) “Wronged Beyond Words: Lyotard and Silenced Victimhood,” Matthew Congdon, The New School for Social Research
“Language and Anthropogenesis: Agamben’s Profanity,” Tyler Tritten, Armstrong Atlantic State University

Session 11: **Rereading Critical Theory**

Bloch Moderator: Chad Kautzer, University of Colorado Denver

“The Meaning of the Prosaic: Jacques Rancière as a Reader of Walter Benjamin,” Allison Ross, Monash University
“The Silence of the Sirens: Re-reading the *Dialectic of Enlightenment* with Kafka and Borges,” Eduardo Mendieta, Stony Brook University

FRIDAY AFTERNOON 4:15 p.m. – 5:30 p.m. (F.IV)

Session 1: **Is it Happening? Or the Implications of Immanence**

Bloch Moderator: Jami Weinstein, Linköping University

Speaker: Len Lawlor, The Pennsylvania State University

Respondent: Andrew Benjamin, Monash University

- Session 2: **“Too Late”: Racialized Time and the Politics of Memory**
Vista I Moderator: Debra Bergoffen, George Mason University/American University
(12th Floor) **Speaker: Alia Al-Saji, McGill University**
Respondent: Linda Martin Alcoff, Hunter College/CUNY
- Session 3: **Should Philosophers Still Read Mauss? Thoughts on Contemporary American Politics**
Ferber Moderator: Pierre Lamarche, Utah Valley University
Speaker: Alan D. Schrift, Grinnell College
Respondent: Timothy Engström, Rochester Institute of Technology
- Session 4: **The Politics of Novelty: Idea and Ideology in Arendt and Badiou**
Wilder Moderator: Lucian Stone, University of North Dakota
Speaker: Jussi Backman, University of Jyväskylä
Respondent: Thomas Brockelman, Le Moyne College
- Session 5: **In What We Tend to Feel is Without History: Foucault, Affect, and the Ethics of Curiosity (*Graduate Student Prize*)**
Joplin/Seeger Moderator: Irene Klaver, University of North Texas
Speaker: Lauren Guilmette, Emory University
Respondent: Andrew Dilts, Loyola Marymount University
- Session 6: **Teleology Beyond Metaphysics: Husserlian Phenomenology and the Historical Consciousness of Modernity (*Junior Scholar Prize*)**
Vista II Moderator: John Drummond, Fordham University
(12th Floor) **Speaker: Timo Miettinen, University of Helsinki**
Respondent: Hanne Jacobs, Loyola University Chicago
- Session 7: **Against Productivity: Toward a Feminist Phenomenology of Work Time**
Sousa Moderator: Don Beith, Bishop’s University
Speaker: Cressida J. Heyes, University of Alberta
Respondent: Gail Weiss, George Washington University
- Session 8: **Technique as the Horizon of Globalisation**
Studio A Moderator: Michael Ruse, Coastal Carolina University
(Mezzanine) **Speaker: Susanna Lindberg, Tampere University**
Respondent: Walter Brogan, Villanova University
- Session 9: **Philosophical Hermeneutics and the *Liber Naturae***
Director’s Moderator: Brian Treanor, Loyola University Marymount
Room **Speaker: David Vessey, Grand Valley State University**
(Mezzanine) Respondent: Richard A. Lee, Jr., DePaul University
- Session 10: **Is Sartre a Dualist?**
Hansberry Moderator: Tom Flynn, Emory University
Speaker: Matt Eshleman, University of North Carolina Wilmington
Respondent: Diane Perpich, Clemson University
- Session 11: **Benjamin v. Schmitt: Polemics, Politics, and Critical Theory**
Studio BC Moderator: Natalie Cisneros, Allegheny College
(Mezzanine) **Speaker: Annika Thiem, Villanova University**
Respondent: Emily Zakin, Miami University

Friday, 5:45 p.m.
SPEP BUSINESS MEETING

Lillian Hellman Room
Hilton Eugene and Conference Center
Agenda available at Registration

Friday, 7:15 p.m.
RECEPTION

Conference Center Lobby

Cash bar & light refreshments
Reception Sponsors:

Duquesne University Press, Indiana University Press, SUNY Press

Friday, 10:00 p.m. – 12:00 a.m.
STONY BROOK RECEPTION

Vista I, 12th Floor
Hilton Eugene and Conference Center

SATURDAY MORNING 9:00 a.m. – 11:45 a.m. (S.I)

- Session 1: **Committee for the Status of Women**
Sousa **Intersections of Psychoanalysis and Neuroscience: Feminist Implications**
Moderator: Pleshette DeArmitt, University of Memphis
Speaker: Mary Beth Mader, University of Memphis
Speaker: Elizabeth Rottenberg, DePaul University
Speaker: Steven Miller, University at Buffalo
- Session 2: **Contributions to Continental Philosophy: John Sallis**
Bloch
Moderator: Bernard Freydtberg, Duquesne University
Speaker: Claudia Baracchi, Università degli Studi di Milano-Bicocca
Speaker: Charles Scott, Vanderbilt University
Respondent: John Sallis, Boston College
- Session 3: **In Dialogue with Meillassoux**
Vista I
(12th Floor) Moderator: Jon Cogburn, Louisiana State University
“Speculative Realism and the Repetition of the Metaphysics of Presence,”
Peter Gratton, Memorial University
“The Possibility of a Phenomenological *Naturphilosophie*: Meillassoux and
Merleau-Ponty on Husserl's Ptolemaic Paradox,” E. Eugene Kleist, Baldwin-
Wallace University
“Knowing, Counting, Being: Meillassoux, Heidegger, and Science,” Robert S.
Gall, Bethany College
- Session 4: **Gender and Sexuality**
Hansberry
Moderator: Çiğdem Yacizi, Koç University
“Questioning the Threshold of Sexual Difference,” Tim R. Johnston, Stony
Brook University
“Foucault's Queer Love,” Lynne Huffer, Emory University

Saturday 9:00 a.m. – 11:45 a.m. cont'd

Session 5: ***The Origins of Responsibility***

Joplin/Seeger (Indiana University Press)

Moderator: Scott Campbell, Nazareth College

Speaker: Silvia Benso, Rochester Institute of Technology

Speaker: Kris Sealy, Fairfield University

Respondent: François Raffoul, Louisiana State University

Session 6: **Adorno and the Reach of Consciousness**

Director's Room (Mezzanine) Moderator: Anita Chari, University of Oregon

"Auratic Souls: The Intersections of the Ancient and Critical Theory

Debates," Matthew Joseph Ross, Elmhurst College

"On Truth Content and False Consciousness in Adorno's Aesthetic Theory,"

Nathan Ross, Oklahoma City University

"On Adorno's Critique of Hegel: a New Interpretation," Natalia Baeza,
University of Notre Dame

Session 7: **Rereading Deleuze: Technology and Continuity**

Studio A (Mezzanine) Moderator: Jonathan Maskit, Denison University

"Deleuze's Experiment: Ontological Continuity," Brent Adkins, Roanoke
College

"Representation and Interpretation: A Reading of Foucault and Deleuze,"

Sunayani Battacharya, University of Oregon

"Technology, Milieu, and Machine: Towards a Deleuze-Guattarian Philosophy
of Nature," Marco Altamirano, Louisiana State University

Session 8: **On Scholars, Sages, and Artists: Contributions of Japanese Philosophy to
the Continental Tradition**

Wilder Moderator: Leah Kalmanson, Drake University

"Expressive Bodies, Expressive Worlds: Nishida and Merleau-Ponty on the
'Paradox of Expression,'" Lucy Schultz, University of Oregon

"Nietzsche and the Pure Land: Tanabe Discovers Zarathustra the Sage," Jason
Wirth, Seattle University

"Tanabe Hajime's Elusive Pursuit of Art and Aesthetics," James Heisig,
Nanzan University

Session 9: **Aesthetics and Politics: Modifications of Perceptions, Reception of
Modernism, and Affection of Bodies**

Ferber Moderator: Marcia Morgan, Muhlenberg College

"Rethinking Realism: A Critique of Georg Lukács," Charles Prusik, Villanova
University

"Walter Benjamin and the Relation of Architecture to Film: Reconsiderations,"
Charlie Strong, Villanova University

"A Spinozist Aesthetics of Affects, with Artists as Amoral Prophets,"
Christopher Davidson, Villanova University

Session 10: **After the Derrida–Foucault Debate: 50 Years Later**

Vista II (12th Floor) Moderator: Dana S. Belu, California State University Dominguez Hills

"The Place of Pedagogy in the Derrida-Foucault Debate," Samir Haddad,
Fordham University

"A Late Addendum to the Archive of the Derrida-Foucault Debate," Olivia
Custer, Independent Scholar

"Running Late for Foucault: Derrida, Families, Sovereignty and Sexual
Difference," Penelope Deutscher, Northwestern University

Saturday 9:00 a.m. – 11:45 a.m. cont'd

Session 11: **Embodiment, Expression, and Intertwining in Merleau-Ponty**
Studio BC Moderator: Matthew Goodwin, Northern Arizona University
(Mezzanine) “On the Movement of Expression (after Merleau-Ponty),” Jessica Wiskus, Duquesne University
“Home Invasions: Embodiment Relations, Vulnerability, and Breakdown in Merleau-Ponty,” Laura McMahon, Villanova University
“Not View from Above but Inherence: Merleau-Ponty’s ‘Interworld’ and Husserl’s *Ineinandersein*,” Dermot Moran, University College Dublin

Saturday, 12:00 p.m.
ANDRÉ SCHUWER LECTURE
Ernest Bloch Room
Hilton Eugene and Conference Center

Sponsored by the Simon Silverman Phenomenology Center, Duquesne University
Moderator: Jeffrey McCurry, Duquesne University

“Heidegger's (Dramatic?) Dialogues”

Drew A. Hyland
Trinity College

SATURDAY AFTERNOON 1:30 p.m. – 4:15 p.m. (S.II)

Session 1: **Scholar Session: Dick Howard**
Bloch Moderator: Martha Woodruff, Middlebury College
Speaker: Thomas Thorp, Saint Xavier University
Speaker: Noëlle McAfee, Emory University
Speaker: Andreas Kalyvas, The New School for Social Research
Respondent: Dick Howard, Stony Brook University

Session 2: ***On Philosophy: Notes from a Crisis***
Sousa (Stanford University Press)
Moderator: Julia Sushytska, University of Redlands
Speaker: Kristie Dotson, Michigan State University
Speaker: Ed Casey, Stony Brook University
Respondent: John McCumber, University of California Los Angeles

Session 3: ***Knowing Otherwise: Race, Gender, and Implicit Understanding***
Vista II (Pennsylvania State University Press)
(12th Floor) Moderator: Sharin N. Elkholy, University of Houston Downtown
Speaker: Charles W. Mills, Northwestern University
Speaker: Mickaella Perina, University of Massachusetts Boston
Respondent: Alexis Shotwell, Laurentian University

Session 4: **European Philosophy and The Kyoto School**
Joplin/Seeger Moderator: David Jones, Kennesaw State University
“Self-Consciousness from Fichte, Hegel, and Husserl to Nishida Kitarō’s ‘Acting Intuition,’” Rolf Elberfeld, Universität Hildesheim
“The Language of Zen: Ueda Shizuteru in Dialogue with Continental Philosophy,” Bret W. Davis, Loyola University Maryland
“Transfigurative and Phenomenal Approaches to Death in Continental and Japanese Philosophies,” Matteo Cestari, Università degli Studi di Torino

Session 5: **Continental and Analytic: What's the Difference?**

Vista I
(12th Floor) Moderator: Sara Heinämaa, University of Helsinki
"The Critical Split Between Continental and Analytic Philosophy," Lee Braver, Hiram College
"Transcendental Pragmatics? Pragmatism, Deleuze, and Metaphilosophy," Jack Reynolds, La Trobe University
"Against Essentialism about Continental and Analytic Philosophy," Søren Overgaard, University of Copenhagen

Session 6: **Philosophy Through the *Iliad***

Studio BC
(Mezzanine) Moderator: Michael Shaw, Utah Valley University
"A Queer Feeling for Plato," Emanuela Bianchi, New York University
"On Flocks, Packs, and Swarms: Politics as Spectacle in the *Iliad*," Sara Brill, Fairfield University
"To Save the Honor of Reason: Thinking Through Shakespeare's *Troilus and Cressida*," Andrew Cutrofello, Loyola University Chicago

Session 7: **Sovereignty, Intersubjectivity, and Reciprocity in Beauvoir**

Wilder Moderator: Taine Duncan, University of Central Arkansas
"Gender as Justification: Sovereignty and Plurality in Simone de Beauvoir's *Le Deuxième Sexe*," Bonnie Mann, University of Oregon
"Nishida and Beauvoir: The Expressive Self, Intersubjectivity, and the Historical World," Elizabeth Grosz, University of Oregon
"The Other (Woman): Limits of Knowledge in Beauvoir's Theory of Reciprocity," Ellie Anderson, Emory University

Session 8: **New Critical Theory: Adorno, Benjamin, and Lukács on Life, Political Economy, and Reification**

Director's Room
(Mezzanine) Moderator: Daniel Guentchev, Bemidji State University
"Reflections on the Theory of Gambling and Prostitution: Or, the Old in New Critical Theory," Joe Weiss, DePaul University
"Violence, Life, and Ecology: The Project of Critical Theory," Rick Elmore, DePaul University
"Adorno after Habermas: Recovering the Critique of Reification," Surti Singh, American University in Cairo

Session 9: **Race and Epistemology**

Hansberry Moderator: José Jorge Mendoza, Worcester State University
"‘If Mr. Chang Is Coming, You Know He's a Chinaman’; And Do We Know What Xenoracism Is?" Kyoo Lee, John Jay, CUNY
"Thinking Race and Epistemology with Gender: An Intersectional Approach," Kathryn Gines, The Pennsylvania State University
"An Epistemic Effect of Geography: Race," Darrell Moore, DePaul University

Session 10: **Can *Ressentiment* be Healthy? Nietzsche Reconsidered, in the Aftermath of Atrocity**

Studio A
(Mezzanine) Moderator: Jacqueline Scott, Loyola University Chicago
"Acting-Out: Resentment and *Ressentiment* in Nietzsche's Middle and Late Work," Grace Hunt, Bard College (*Junior Scholar Prize Honorable Mention*)
"Nietzsche the Physician, and One Incurable Patient," Roy Ben Shai, Fairfield University
"The Will to Forget: Time, Resentment and *Ressentiment* in the Redress of Grave Harm," Jill Stauffer, Haverford College

SPEP Saturday 1:30 p.m. – 4:15 p.m. cont'd

Session 11: **Political Aesthetics**

Ferber

Moderator: Ed Pluth California State University Chico

“Agamben: Law's Judgment,” Peg Birmingham, DePaul University

“Form as Event: Badiou as a Reader of Wallace Stevens,” Tom Ayers,
Duquesne University

“Rancire between Kant and Hegel,” Gabriel Rockhill, Villanova University

Saturday, 4:30 p.m.

PLENARY SESSION

Lillian Hellman Room

Hilton Eugene and Conference Center

Introduced and Moderated by
Amy Allen, Dartmouth College

“Can We Relinquish the Transcendental?”

Catherine Malabou

Centre for Research in Modern European Philosophy
Kingston University

Notes

SOCIETIES MEETING IN CONJUNCTION WITH SPEP

**THE STATUS OF WOMEN IN PHILOSOPHY
AT THE UNIVERSITY OF OREGON AND BEYOND
Wednesday, October 23, 2013
12th Floor, Vista I (panel) & Vista II (reception)
7:00 p.m. – 8:30 p.m.
A reception and cash bar will follow until 11:00 p.m.**

Panelists

Bonnie Mann, University of Oregon
Scott Pratt, University of Oregon
Linda Martin Alcoff, Hunter College/CUNY
Amy Allen, Dartmouth College

Moderator

Sarah LaChance Adams, University of Wisconsin Superior

Sponsored by University of Oregon Department of Philosophy, SPEP, University of Oregon Humanities Center (OHC), and the University of Oregon Feminist Philosophy Research Interest Group (FPRIG)

Panel Organizers: Katherine Logan, Dana Rognlie, Megan Burke, Fulden Ibrahimhakkioğlu

ANCIENT PHILOSOPHY SOCIETY (APS)

**Studio BC (Mezzanine Level)
Thursday, 9:00 a.m. – 12:00 p.m.**

“Re-imagining the Platonic Imagination”

Marina McCoy, Boston College

“Aristotle on Temporality”

Sean Kirkland, DePaul University

AUSTRALASIAN SOCIETY FOR CONTINENTAL PHILOSOPHY (ASCP)

**Joplin (Lobby Level)
Thursday, 9:00 a.m. – 12:00 p.m.**

“The Coming Postcolonial Community:

Political Ontology of Aboriginal Childhood in *Bringing Them Home*”

Joanne Faulkner, University of New South Wales

“Mimetic Theory and Hermeneutic Communism”

Paolo Diego Bubbio, University of Western Sydney

“The Agro-politics of Agrarian Labor:

A Critique of Arendt and Foucault on Land and Agriculture”

Christopher Mayes, University of Sydney

“Refugees: Entangling Biopolitics and Sovereignty”

Dimitris Vardoulakis, University of Western Sydney

HEIDEGGER CIRCLE
Vista II (12th Floor)
Thursday, 9:00 a.m. – 12:00 p.m.

“The Pain of Being: Tragic Bodies, Entangled Ontologies, and Pain in Heidegger”
Joel Reynolds, Emory University

“The Transformation of Language: The Hyphen in Heidegger’s Thinking”
Krzysztof Ziarek, University at Buffalo

Respondent: Jeffrey Powell, Marshall University

Moderator: Julie Kuhlken

INTERNATIONAL INSTITUTE FOR HERMENEUTICS (III)
Seeger (Lobby Level)
Thursday, 9:00 a.m. – 12:00 p.m.

The Late Schelling and Continental Philosophy

Moderator: Andrzej Wiercinski, Albert-Ludwigs-Universität Freiburg, Germany; International
Institute for Hermeneutics

Lore Hühn, Albert-Ludwigs-Universität Freiburg, Germany
Schelling’s Step beyond Classical German Idealism

Andrzej Wiercinski, Albert-Ludwigs-Universität Freiburg, Germany
Schelling’s Positive Philosophy as the Justification of Revelation

Dennis Schmidt, Pennsylvania State University, USA
On the Essence of Evil

Sean McGrath, Memorial University of Newfoundland, Canada
The Late Schelling and the End of Christianity

Tyler Tritten, Armstrong Atlantic State University, USA
Twilight of the Gods: Nancy, Schelling, and Theo-Anthropomorphism

35TH ANNUAL MEETING OF THE NIETZSCHE SOCIETY WITH SPEP
Vista I (12th Floor)
Thursday, 9:00 a.m. – 12:00 p.m.

Nietzsche and Music

Chair: George Leiner, St. Vincent College

Nietzsche, Wagner, and the Case of the Advance Scout
Tracy B. Strong, *University of California at San Diego*

Nietzsche and Beethoven: Music and Word
Babette Babich, *Fordham University*

Nietzsche’s New Dance
Bruce Ellis Benson, *Wheaton College*

THE SØREN KIERKEGAARD SOCIETY (SKS)

Sousa (Lobby Level)

Thursday, 9:00 a.m. – 12:00 p.m.

The Kierkegaard Bicentennial Panel

Recognize/Renounce/Repeat:

Kierkegaard and the Performance of Phenomenology in the 21st Century

Session One Moderator: Ada Jaarsma (Mount Royal University)

9–10:15 “Works of Love/r’s Discourse: Fragments of Kierkegaard and Barthes,”
Timothy Stock (Salisbury University)

“Play It Again: Perceiving a Work of Art as One Thing in Kierkegaard and Merleau-Ponty,” Eleanor Helms (Cal Poly College of Liberal Arts)

Via Skype: George Pattison (Oxford University): *Discussion Period I*

10:15-10:30 Break

Session Two Moderator: Anthony Rudd (St. Olaf College)

10:30–11:45 “Absent Frontiers Between Kierkegaard and Jean-Yves Lacoste,”
Jeffrey Hanson (Australian Catholic University)

“Love, Subjectivity, and Truth: Kierkegaardian Echoes in Scheler and Proust,”
Rick Anthony Furtak (Colorado College):

Via Skype: Edward Mooney (Syracuse University): *Discussion Period II*

***philo*SOPHIA: A FEMINIST SOCIETY**

Bloch (Lobby Level)

Thursday, 9:00 a.m. – 12:00 p.m.

“Individuals, Corporate Persons, and Situated Selves”
Ladelle McWhorter, University of Richmond

“Why Sleep? A Feminist Philosophical Answer”
Cressida Heyes, University of Alberta

“The Reproductive Politics of Mass Incarceration”
Lisa Guenther, Vanderbilt University

“Miscarriage and Intercorporeality”
Ann J. Cahill, Elon University

“Kierkegaard Goes to Hot Yoga: Spiritual Practice and Feminist Critique”
Ada Jaarsma, Mount Royal University

SOCIETY FOR ASIAN AND COMPARATIVE PHILOSOPHY (SACP)

Ferber (Lobby Level)

Thursday, 9:00 a.m. – 12:00 p.m.

New Work in Womanist-Buddhist Dialogue

“Engaged Buddhism and Liberation Theologies: Fierce Compassion as a Mode of Justice”
Melania Harris, Texas Christian University

“The Face of the Other: Alice Walker and Postcolonial Feminist Thought”
Carolyn Jones Medine, University of Georgia,

“Philosophers, Comparativists, Activists: New Work in Womanist-Buddhist Dialogue”
Leah Kalmanson, Drake University

SOCIETY CONTINENTAL PHILOSOPHY AND THEOLOGY (SCPT)

Hansberry (Lobby Level)

Thursday, 9:00 a.m. – 12:00 p.m.

Diacritical Hermeneutics and the Sacred

Richard Kearney, Boston College

Shelly Rambo, Boston University

Moderator: Brian Treanor, Loyola Marymount University

SOCIETY FOR PHENOMENOLOGY OF THE BODY (SPB)

Wilder (Lobby Level)

Thursday, 9:00 a.m. – 12:00 p.m.

Husserl’s Concept of Animate Organism: Analyses, Elaborations, and Implications

Presentations of ½ hour each followed by panel discussions.

Presenters:

Robert Crease, SUNY Stony Brook: “Play“

Albert A. Johnstone, University of Oregon: “Affectivity”

Maxine Sheets-Johnstone, University of Oregon: “Animation”

Panelists:

Michael Barber, St. Louis University

Juan Jose Botero, Universidad Nacional de Colombia

Ed Casey, SUNY Stony Brook

SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY (SAAP)

Studio A (Lobby Level)

Thursday, 9:00 a.m. – 12:00 p.m.

Moderator: Dennis Lunt, Southern Illinois University Carbondale

“Schopenhauer for Royce: Permanent Deposit or Scar”
Charles Carlson, Texas A&M University

“Does Pre-reflective Self-awareness Exist”
Kelvin Booth, Thompson Rivers University, British Columbia

Commentator: John McDermott, Texas A&M University

**SOCIETY FOR CONTEMPORARY THOUGHT
AND THE ISLAMICATE WORLD (SCTIW)**

Studio A (Lobby Level)

Thursday, 9:00 a.m. – 12:00 p.m.

New Critical Theories from the Middle East and Islamicate World

Chair: Lucian Stone, University of North Dakota

“The Will to Extremity: Acidic Subjectivities of the Middle East and the West”
Jason Bahbak Mohaghegh, Babson College

“Catachresis and the Rhetoric of Secular Islam”
Ruth Mas, University of Colorado

“Post-Modern Islam: Between Power and Resistance”
Arshin Adib-Moghaddam, University of London

“Islam from the Care of the Self to Biopolitics”
Mahmut Mutman, Istanbul Şehir University

“Decolonial Horizons: Towards a Genealogy of Critical Muslim Studies”
S. Sayyid, University of Leeds

Discussants:

Alia Al-Saji, McGill University
Bryan Lueck, Southern Illinois University Edwardsville
Jason Wirth, Seattle University

SOCIETY FOR CONTINENTAL PHILOSOPHY IN A JEWISH CONTEXT (CPJC)

**Ernest Bloch (Lobby Level)
Saturday, 7:00 p.m. – 10:00 p.m.**

Thirteenth Annual Meeting

7:00–8:15 p.m. Session I

Moderator: Oona Eisenstadt, Pomona College

“Hermann Cohen's Other Liberalism: Socialism, Messianism, and Critical Idealism,” Annika Thiem, Villanova University

8:15–8:30 p.m. Break

8:30–10:00 p.m. Session II

Moderator: Timothy Stock, Salisbury University

“Wrestling with God: Benjamin, Rosenzweig, and Cohen on the Constellation of Law, Messianism and Divine Commandments,” James Martel, San Francisco State University

For further information and updates, see <http://cpjc.mcmaster.ca>.

Light refreshments will be served.

Everyone who is or would like to be a member is welcome to attend our breakfast business meeting. We will meet on Sunday, October 27th, at 8:00 a.m. in the lobby of the Hilton Eugene.

SOCIETY FOR RICOEUR STUDIES

October 25–27, 2013

Eugene, Oregon

Paul Ricoeur at 100

This year's conference will be held in Eugene, Oregon concurrently with the conference of the Society for Phenomenology and Existential Philosophy (SPEP), which will run October 24–26, 2013. The keynote speaker will be Marcel Henaff.

Please see the Society for Ricoeur Studies' website at <http://www.ricoeursociety.org> for locations and times.

SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES (SPHS)
Hilton Eugene and Conference Center

SUNDAY MORNING 9:00 a.m. – 11:00 a.m.

Session 1: **Phenomenology: Possibilities and Definitions**
Bloch Moderator: Bart Buechner, Fielding Graduate University
“Phenomenology: The Promissory Discipline,” Neal DeRoo, Dorcht College
“On the Phenomenological Concept of Normal,” Chris Nagel, California State University Stanislaus
“Beyond Introductions: Phenomenological Ethics as a Contender,” Jules Simon, University of Texas

Session 2: **Phenomenology: Theory and History**
Sousa Moderator: Erik Garrett, Duquesne University
“The Eckhartian Genesis of Michael Henry’s Philosophy of Praxis,” Justin Pearl, Duquesne University
“Against History, Karl Lowith’s Challenge to Left Hegelianism,” Miles Hentrup, Stony Brook University
“Why the Notion of ‘Qualia’ is Confused, and Why Husserl Investigates Phenomenal Experience with his Concept of the Lifeworld,” Christoph Durt, University of California Berkeley

Joplin/Seeger **Open Discussion**

SUNDAY MORNING 11:15 a.m. – 1:15 p.m.

Book Session: **The Interrelation of Phenomenology, Social Sciences, and the Arts**
Bloch Organizer: Jochen Dreher
Organizer: Michael Barber
Commentator (Music): Valerie Malhotra Bentz, Fielding Graduate University
Commentator (Literature): Ken Liberman
Commentator (Aesthetics & Social Sciences): Erik Garrett, Duquesne University

SUNDAY AFTERNOON 1:30 p.m. – 3:30 p.m.

Session 1: **Phenomenology, Music, and Identity**
Bloch Moderator: Catherine McDonald, Fielding Graduate University
“I Can Trace my Life by the Music I’ve Loved,” Alfred Vitale, University of Rochester.
“Falling Back into the Universe: Somatic Journeys of Connection to Music in Later Life,” Catherine McDonald, Fielding Graduate University
“Making the Person Whole Again: Phenomenological Reflections on Identity Constructions in Counseling Services Related to Domestic Violence,” Melanie Brand, University of Konstanz
“Why is this Dialogue Different than any other Dialogue,” Judith Zeidel and Sharone Lee, Independent Scholars

Session 2: **Postphenomenology Research Panel I**
Sousa Moderator: Don Ihde, Emeritus, Stony Brook University
“Making the Gestalt Switch,” Andrew Feenberg, Simon Frasier University
“Drawing a Line in the Earth: The World’s Most Dangerous Place,” Jessica Sims, Stony Brook University
“How Technical Fantasies from Sci-Fi Movies Inform Thought Experiments in the Philosophy of Personal Identity,” Maria Nizzi, Harvard University

SUNDAY AFTERNOON 3:45 p.m. – 5:45 p.m.

Session 1: **Heideggerian Focus**

Bloch

Moderator: Jochen Dreher, University of Konstanz

“Research Methodology from Heideggerian Hermeneutic Phenomenology,”

Ayumi Nishii, Fielding Graduate University

“Heideggerian Revealing contra Control, Certainty, and DNA,” Lorraine Markotic, University of Calgary.

“The Existential Analytic and Anthropology in Heidegger’s *Sein und Zeit*,”

Jessica Polish, Vanderbilt University

“Distractedly Attentive: Benjamin, Heidegger, and Levinas,” Brendan Moran, University of Calgary

Session 2: **Postphenomenology Research Panel II**

Sousa

Moderator: Don Ihde, Emeritus, Stony Brook University

“Hand Axe to Computer Mouse: Phenomenologies of Epistemic Revolution,”

Michael Funk, TU Dresden, Germany

“Ethics in the Age of Information Overload,” Robert Rosenberger, Georgia Institute of Technology

“The Crisis of Atlantic Technoscience and Existential Philosophy,” Jason Jorjani, Stony Brook University

Sunday, 8:00 p.m. – 10:00 p.m.

PLENARY SESSION

Lillian Hellman Room

Hilton Eugene and Conference Center

“What Can the Human Sciences Contribute to Phenomenology?”

Kenneth Liberman

University of Oregon

MONDAY MORNING 7:30 a.m. – 9:00 a.m.

Bloch

Business and Breakfast Meeting

MONDAY MORNING 9:00 a.m. – 11:00 a.m.

Session 1: **Somatic Phenomenology**

Bloch

Moderator: Phil Lewin, Lansing Community College

“Embodiment on Trial: A Phenomenological Investigation,” Maxine Sheets-Johnstone, Courtesy Professor, University of Oregon

“Intermodal Perception: Spontaneity and Chiasm,” Albert Johnstone, Courtesy Professor, University of Oregon

“Bodily Transference, Passive Synthesis, and Culture,” Michael Barber, St. Louis University

“Flesh and Mind: Writing a Novel as Epistemology,” Valerie Malhotra Bentz, Fielding Graduate University

Session 2: **Phenomenology and Technology**

- Sousa Moderator: Erik Garrett, Duquesne University
“Embodied Culture: Evidence for Foundational Schemas of Software Engineers and HR,” David White, Fielding Graduate University
“Internet Activism and National Security Concepts: The Symbolic Integration of Ambivalent Ideas,” Nicolai Ruh, University of Konstanz
“3D Printers, Personal Firearm Production, and Legislation in the United States,” Lee Nelson, University of British Columbia

MONDAY MORNING 11:15 a.m. – 1:15 p.m.

Session 1: **Transformative Phenomenology**

- Bloch Moderator: Bart Buechner, Fielding Graduate University
“Re-placing Myself One Step at a Time: Grief, Running, and Transformation,” Lori Schneider, Independent Scholar
“A Hermeneutic Phenomenological Study of the Lifeworld of Nelson Mandela,” Lee Knobel, Fielding Graduate University
“The Last Straw: Betrayal and Career Exit among Professional Women,” Marya Wilson, University of Wisconsin-Stout
“On the Being of Teaching,” Matthew Kruger-Ross, Simon Fraser University

Session 2: **Phenomenology: The Japanese Experience**

- Sousa Moderator: Hisashi Nasu, Waseda University, Tokyo
“Multiple Realities and Novel Experience,” Shingo Torigoe, Keio University
“From Claims-Making Activity to Tactics of Everyday Practice: An Alternative Approach to a Healthy Body in Japan,” Chihaya Kusayanagi, Waseda University
“Objective and Subjective Usages of ‘Hikkomori’: An Approach from a Sociology of Knowledge,” Teppei Sekimizu, Rissho University

MONDAY AFTERNOON 1:30 p.m. – 3:30 p.m.

Session 1: **Phenomenology of Perception and Space**

- Bloch Moderator: Phil Lewin, Lansing Community College
“Neurophenomenology of Design,” Christopher Mare, Fielding Graduate University
“Getting There and Being There: Space, Place, and GPS,” Kirk Besmer, Gonzaga University
“Learning Dwelling, Building Home: A Phenomenological Case Study,” Celeste Pietrusza, Duquesne University

Session 2: **Signs and Meaning**

- Sousa Moderator: Dan Maxwell, Southern Adventist University
“The Origin of Ethics and the Ethics of Origin: Sign, Symbol, and Perception in the Constitution of the Lifeworld,” Michael Andrews, University of Portland
“Nature Loves to Hide: The Transcendent Loves to Show Itself,” Phil Lewin, Lansing Community College
“Kenneth Burke, Thomas Kuhn and Objections to a Physical Model for the Social/Human Sciences,” Richard Thames, Duquesne University

MONDAY AFTERNOON 3:45 p.m. – 5:45 p.m.

Session 1: **Phenomenological Investigations of the Body**

Bloch Moderator: Valerie Malhotra Bentz, Fielding Graduate University
“Pornography, Technology, and Closing off the Possibilities of Authentic Mitsein,” Natalie Nenadic, University of Kentucky
“Leroi-Gourhan and the Leviathan: The Political Technicity of the Body,” Marco Altamirano, Louisiana State University
“Why I Cannot Dance the Tango: Reflections of an Incompetent Member of the ‘Mongas Portenas,’” Carlos Belvedere, University of Buenos Aires
“The Handmaid of Consciousness? On the Role of Neurophysiology in Merleau-Ponty’s Motricity,” Mark Paterson, University of Pittsburgh

Session 2: **Phenomenology and Aesthetics**

Sousa Moderator: Jochen Dreher, University of Konstanz
“Aesthetic Collective Memories,” Rafael Narvaez, Winona State University.
“Unfolding Presence: An Interpretive Phenomenological Analysis of Photography,” Helma Sawatzky, Simon Fraser University
“Reconstructing the ‘Logic of the Poetic Event’: Lifeworld Analysis and Reception Theory,” Jochen Dreher, University of Konstanz

**THE INTERNATIONAL ASSOCIATION FOR
ENVIRONMENTAL PHILOSOPHY
Seventeenth Annual Meeting
October 26–28, 2013
Eugene, Oregon**

IAEP Executive Committee

Brian Schroeder, Rochester Institute of Technology, Co-Director
Irene Klaver, University of North Texas, Co-Director
Steven Vogel, Denison University, Secretary
Jonathan Maskit, Denison University, Treasurer
William Edelglass, Marlboro College, Member-at-Large
Brian Treanor, Loyola Marymount University, Member-at-Large

Facilities, Accommodations, and Registration:

All sessions will be held at the Hilton Eugene and Conference Center. Overnight accommodation rates are available at the hotel for the conference rate of \$139 for a single or double occupancy. To make a reservation, call 541-342-2000 or go to <http://www3.hilton.com/en/hotels/oregon/hilton-eugene-and-conference-center-EUGEHHF/index.html> to make a reservation. **To receive this rate participants must identify themselves as attending the SPEP conference and make their reservations no later than Wednesday, October 2, 2013 at 11:59 p.m.**

Conference registration will take place on Saturday evening and Sunday morning in the Conference Center Lobby.

Saturday, 8:00 p.m.
IAEP KEYNOTE SPEAKER
Lillian Hellman Room
Hilton Eugene and Conference Center

Introduced and Moderated by Irene Klaver, University of North Texas

“Biodiacritics and the Memory of Life”

Ted Toadvine
University of Oregon

Saturday, 9:30 p.m.
IAEP RECEPTION
Conference Center Lobby

SUNDAY MORNING 9:00 a.m. – 10:30 a.m.

Session 1: Animality in German Romanticism and Idealism

Wilder

Moderator: David Wood, Vanderbilt University

“Schiller’s Challenge to the Superiority of Humans over Non-Human Animals,” David Craig, University of Oregon

“Animal and Human Language in Herder, Hegel, and Schelling,” Robert Leib, Villanova University

“A Bone to Pick: Goethe and the *Os intermaxillare*,” Ryan Feigenbaum, Villanova University

Session 2: Existential and Phenomenological Viewpoints

Hansberry

Moderator: Brian Seitz, Babson College

“Ecologizing Sartre’s Ethics: From Authenticity and Integral Humanity to Participatory Belonging,” Matthew Ally, City University of New York/BMCC

“Watsuji Tetsuro’s *Fudo* and Heidegger’s Attunement: The Reconciliation of Climatic Mediation,” Anthony Fernandez, University of South Florida

“Developmental Boundaries: Form and Structure in Merleau-Ponty,” Niomi Anna Cherney, Ryerson-York Joint Program in Communication and Culture

Session 3: Hermeneutics and Pragmatism

Ferber

Moderator: David Utsler, University of North Texas

“William James: Framing the Plurality of Green Values,” Piers Stephens, University of Georgia

“Opening Nature: Hermeneutics and Weak Anthropocentrism,” Nathan Bell, University of North Texas

“Post-Humanist Pragmatism,” Paul Guernsey, University of Oregon

SUNDAY MORNING 10:30 a.m. – 10:45 a.m., Coffee Break
Studios B and C (Mezzanine Level)

SUNDAY MORNING 10:45 a.m. – 12:15 p.m.

Session 1: **Derrida and Environmental Ethics**
Wilder Moderator: Edward S. Casey, Stony Brook University
“On Responsibility and the Non(bio)degradable,” Michael Peterson, Concordia University
“Interrupting Relationality: Derrida and *Walten*,” Philippe Lynes, Concordia University
“Deconstructive Contributions to an Adequate Environmental Ethics,” Matthias Fritsch, Concordia University

Session 2: **Perspectives on Leopold**
Hansberry Moderator: Tama Weisman, Dominican University
“Re-examining the Darwinian Basis for Aldo Leopold’s Land Ethic,” Roberta Millstein, University of California, Davis
“The Meaning of Ecology: An Study of Homer’s Odyssey in Leopold and Berry,” Bob Sandmeyer, University of Kentucky
“A war of musical chairs: What have we done to Leopold’s land ethic? (And what else can we do?),” Adam Novick, University of Oregon

Session 3: **Placing Animals and Animality**
Ferber Moderator: Thomas Thorp, Saint Xavier University
“Levinas and the Animal Question,” Katharine Loevy, Pacific University
“Werewolf Politics: Animality and Pathology in Agamben and Deleuze and Guattari,” Christy Reynolds, University of Oregon
“Turtle Island and the Conquest of Space: Gary Snyder After Captain Ahab,” Jason Wirth, Seattle University

SUNDAY AFTERNOON 2:00 p.m. – 3:30 p.m.

Session 1: **Ecopolitics: Adorno, Latour, Marx**
Wilder Moderator: Steven Vogel, Denison University
“Adorno on Nature and Experience,” Michael Reno, Michigan State University
“Freedom in Natural Beauty: Adorno’s Challenge to Hegel’s Aesthetics,” Anna Katsman, New School for Social Research
“Green Politics Without Nature: Latour, Marx, and the Metaphysics of Ecosocialism,” Dan Boscov-Ellen, New School for Social Research

Session 2: **Sustainability Ethics and Justice**
Hansberry Moderator: TBA
“Sustainability Ethics – Definition, Trends, and Research Perspectives,” Christian Becker, Penn State University
“The Justice Dimension of Sustainability: A Systematic and General Conceptual Framework,” Klara Stumpf, Leuphana University of Lüneburg
“Subjective and Objective Currencies of Intergenerational Justice,” Allen Habib, University of Calgary

IAEP Sunday 2:00 p.m. – 3:30 p.m. cont'd

Session 3: **From Kant to Katz**

Ferber

Moderator: Jonathan Maskit, Denison University

“Eric Katz and the Case against Restoration,” Scott Cameron, Loyola Marymount University

“Nonhuman Autonomy and Political Agency,” Joshua Mousie, University of Guelph

“Towards a Non-anthropological Conception of Geologic Time Beginning with Kant’s Early Earth Essays,” Jessica Polish, Vanderbilt University

SUNDAY AFTERNOON 3:30 p.m. – 3:45 p.m., Coffee Break
Studios B and C (Mezzanine Level)

SUNDAY AFTERNOON 3:45 p.m.—5:15 p.m.

Sunday, 3:45 p.m. – 5:15 p.m.
PLENARY BOOK SESSION

Thornton Wilder Room
Hilton Eugene and Conference Center

Moderator: William Edelglass, Marlboro College

Bodily Natures: Science, Environment, and the Material Self
(Indiana University Press)

Ladelle McWhorter, University of Richmond
Bonnie Mann, University of Oregon

Stacy Alaimo
University of Texas at Arlington

IAEP BUSINESS MEETING

Sunday, 5:30 p.m.
Thornton Wilder Room

IAEP RECEPTION

Sunday, 9:30 p.m.
Conference Center Lobby

MONDAY MORNING 9:00 a.m. – 10:30 a.m.

Session 1: **Ecophenomenology, Merleau-Ponty, and Ecofeminism**

Wilder

Moderator: Irene Klaver, University of North Texas

“Ethics and the Impossible Philosophy of Nature,” Emily Anne Parker, Towson University

“Body, Nature, Flesh: The Mutual Constitution of Nature and Culture in Merleau-Ponty,” Brian Onishi, University of North Texas

“The Organism That Therefore I Am: Merleau-Ponty and the Psychoanalysis of Nature,” Laura McMahon, Villanova University

Session 2: **Revisiting Hans Jonas: Dialogues in Continental Environmental Philosophy**

Hansberry

Moderator: Brian Treanor, Loyola Marymount University

“The ‘Image of Man’ and Responsibility in the Atomic Age: Between Hans Jonas and Robert Spaemann,” Gregory Canning, The Catholic University of America

“Responsibility and the Place of the Human in Levinas and Jonas,” Theresa Morris, Bennington College

“Hans Jonas’s Solution to Nihilism: Life as the Missing Link between Ethics and Ontology,” David Storey, Fordham University

Session 3: **The Species Problem from Continental and Analytic Perspectives**

Ferber

Moderator: Jonathan Maskit, Denison University

“Species Trouble: The Regulatory Fictions of Race, Gender, and Species,” Chaone Mallory, Villanova University

“Animal Dignity, Animal Diminishment, and the Species Problem,” Marcus Schultz-Bergin, Bowling Green State University

“The Economics of Care and Inter-Species Ethics,” Donald Turner, Nashville State Community College

**MONDAY MORNING 10:30 a.m.—10:45 a.m., Coffee Break
Studios B and C (Mezzanine Level)**

MONDAY MORNING 10:45 a.m. – 12:15 p.m.

Session 1: **Environmental Ontology and Metaphysics**

Wildner

Moderator: Brian Schroeder, Rochester Institute of Technology

“A Place of Creative Differences: *Chora* in Whitehead, Deleuze, and Derrida,” Sam Mickey, University of San Francisco

“A Realist Phenomenological Approach to Environmental Ontology,” Cecilia Lippai, Central European University

“Despicable Hierarchies and Indefensible Limits: Undoing Species and Re-Doing Metaphysics in Whitehead, Spinoza, and Levinas,” Rebekah Sinclair, Claremont Graduate University

Session 2: **Values and New Directions in Ecosystem Services**

Hansberry

Moderator: Robert Mugerauer, University of Washington

“Must Ecosystem Services be Commodified, Instrumentalized, and Anthropocentric?” Ian Werkheiser, Michigan State University

“Recognizing Value Pluralism Among Public Stakeholders,” Zach Piso, Michigan State University

“Non-Expert Stakeholder Perceptions of Ecosystem Services: A Pilot Study in Clayoquot Sound, Canada,” Bessie Schwarz, Yale School of Forestry and Environmental Studies

Session 3: **De-extinction and Animals**

Ferber

Moderator: Steven Vogel, Denison University

“Avian Reworldings: Agency, Nature, and Biotechnologies of De-Extinction,” Jacob Metcalf, University of California, Santa Cruz

“What if there are no individuals? The Impact of Microbial Biology in Environmental Ethics,” Nicolae Morar, Pennsylvania State University and Brendan Bohannon, University of Oregon

“Rights and Capabilities: Tom Regan and Martha Nussbaum on Animals,” Ramona Ilea, Pacific University

MONDAY AFTERNOON 1:45 p.m. – 3:15 p.m.

IAEP **Listening to the Voiceless: Towards an Ecolitics of Inclusion**
Session: Moderator: Kenneth Liberman, University of Oregon
Wilder “Environmental Justice: Recognition and the Concern for Nature,” Chelsea Welker, Colorado State University
“Bridging the Divide: Ecofeminism and Human Rights Rhetoric in Ecolitical Thought,” Morgann Means, Colorado State University
“System Change not Climate Change: Developing an Anarchist and Decolonial Climate Ethics,” Sean Parson, Northern Arizona University
“Toward an Environmental Political Theory of Migration,” John Hultgren, Northern Arizona University

Satellite **ENVIRONMENTAL AND ARCHITECTURAL PHENOMENOLOGY NETWORK**
Session: **David Seamon, Kansas State University, and Ingrid Leman Stefanovic, University of Toronto, Conveners**
Hansberry “Emergence in Architecture: a Phenomenological Reading of Aristotle,” Kenneth Maly, University of Wisconsin—La Crosse.
“Neighborhood Networks and Perceptions: A Case Study in Lake City (Seattle), Washington,” Amber L. Trout, Western Washington University
“Neighborhood Ecology: Chronic Stress, Resilience, and/or Transformation in San Antonio Public Housing,” Robert Mugerauer, University of Washington

Satellite **SOCIETY FOR NATURE, PHILOSOPHY AND RELIGION**
Session: **Convenor and Moderator: Bruce Foltz, Eckerd College**
Ferber **Nature, Humanity, Transformation**
“Goethe’s *Faust* as the Tragedy (not the Celebration) of the ‘Faustian,’” Joseph Lawrence, College of the Holy Cross
“Becoming Living Works of Art,” Bruce Benson, Wheaton College

**MONDAY AFTERNOON 3:15 p.m. – 3:30 p.m., Coffee Break
Studios B and C (Mezzanine Level)**

MONDAY AFTERNOON 3:30 p.m. – 5:00 p.m.

Session 1: **Consumption and Sustainability**
Wilder Moderator: Paul Thompson, Michigan State University
“What’s Blocking Environmental Culture?” Keith Peterson, Colby College
“The Ideal of a Zero-Waste Humanity: Philosophical Reflections on the Demand for a Bio-Based Economy,” Jochem Zwier, Vincent Blok, Robert-Jan Geerts, and Pieter Lemmens, Radboud University Nijmegen
“A Theory of Critical Natural Goods,” C. Tyler DesRoches, University of British Columbia

Session 2: **Visual Aesthetics**
Hansberry Moderator: William Edelglass, Marlboro College
“Holism of the Fragmentary: Ecologies of Architectural Representation,” Brook Muller, University of Oregon
“A Phenomenology of Landscape Photographs,” Mahdi Ahmadi, University of North Texas
“I Know It When I See It: Terrence Malick’s Ecocinema,” Ted Geier, University of California, Davis

IAEP Monday 3:30 p.m.–5:00 p.m. cont'd

Satellite

SOCIETY FOR NATURE, PHILOSOPHY AND RELIGION

Session:

Poetry, Prophecy, Prayer, and Nature's Still, Small Voice

Ferber

“Fire on the Mountain: Hölderlin and Apollo, Elijah, and the Priests of Baal,”

Bruce Foltz, Eckerd College

“Nature's Silent Prayer: Reading Kierkegaard's *The Lily of the Field and The Bird of the Air*,” Ágúst Magnússon, Marquette University

Minutes of the 2012 SPEP Business Meeting

Amy Allen called the meeting to order at 5:07 p.m. on Friday, November 2, 2012.

The minutes of the 2011 meeting in Philadelphia, PA were submitted and accepted without correction.

1. John Drummond was appointed parliamentarian. Janet Donahoe was appointed timekeeper.
2. On behalf of the Executive Committee gratitude was expressed to Brian Schroeder, local contact and organizer; Scott Campbell, book exhibit coordinator; Lindsey Johnson, student volunteer coordinator; Jeremy Haefner, Vice President of Academic Affairs, Rochester Institute of Technology (RIT); Christine M. Licata, Senior Associate Provost, RIT; Jamie Winebrake, Dean of the College of Liberal Arts and Sciences, RIT; John Capps, Chair of the Philosophy Department, RIT; Ryan Marx, and Allen Michnevich, Hyatt Regency liaisons; and Tracy Armstrong, Rochester Riverside Convention Center liaison. The Executive Committee also expressed gratitude to the Office of the Dean of the College of Liberal Arts at RIT; the Office of the Provost at RIT and the Department of Philosophy at RIT. Gratitude was also expressed to Deborah Dooley, Dean of the College of Arts and Sciences at Nazareth College; Sara Varhus, Vice President of Academic Affairs at Nazareth College and the Philosophy Department at Nazareth College. Appreciation was expressed to the student volunteers at RIT and Nazareth College. Gratitude was also extended to the SPEP Graduate Assistant Christopher Paone, SPEP webmaster Christopher Long, and Allen Hill for his design of the SPEP program cover and poster.
3. Shannon Mussett presented the following statistical information for the 2012 meeting: The Executive Committee considered 277 papers. Of the 277 papers submitted, 130 were accepted resulting in an overall acceptance rate of 47%. Of the 277 papers submitted, 154 were authored by men and 79 were accepted, resulting in an acceptance rate of 51% for men. Of the 277 papers submitted, 123 were authored by women and 51 were accepted resulting in an acceptance rate of 41% for women. There were approximately 445 registered as attending the meeting.
4. Shannon Mussett presented the budget and treasury report: For the 2011–2012 fiscal year, SPEP's total income was \$122,880.66 and the total expenses were \$91,269.59 for a net gain of \$31,611.07. The net gain, brought about by the increase in membership dues, has contributed to the financial strength of the organization.
5. The term of Alia Al-Saji expired with this meeting. Anthony Steinbock expressed gratitude to Alia Al-Saji for her many contributions to SPEP as an at-large member of the Executive Committee.
6. Brian Schroeder conducted elections for the open positions on the Executive Committee. For the at-large member, the Executive Committee nominated Falguni Sheth and Emily Zakin. There were no nominations from the floor. Falguni Sheth was elected by ballot. Gratitude was expressed to Emily Zakin for her willingness to serve.
7. Amy Allen recognized Rocío Zambrana on behalf of the University of Oregon who gave a brief report about the arrangements for SPEP October 24–26, 2013. The local organizer will be Beata Stawarska. All events will be held at the Hilton Eugene and Conference

Center. The room rate is \$139.00 with each additional guest (up to four per room) costing \$15.00.

8. Amy Allen gave a brief report on behalf of Loyola University New Orleans about the arrangements for SPEP October 23–25, 2014. The local organizer will be Constance Mui. All events will be held at the Intercontinental Hotel in New Orleans. The room rate is \$189.00 with each additional guest (up to four per room) costing 15.00.
9. Amy Allen invited members to consider hosting the 2015 meeting and future meetings. The Executive Committee invites members to serve as local hosts or co-hosts of an annual SPEP meeting. She asked that those interested in hosting a meeting contact any member of the Executive Committee.
10. Alia Al-Saji recognized Elaine Miller who gave a report on the Committee on the Status of Women. Elaine Miller read the proposal for the Iris Marion Young Prize in Feminist Philosophy. The Committee on the Status of Women nominated Pleshette DeArmitt for the vacant position of member-at-large. Pleshette DeArmitt was elected by acclamation.
11. Alia Al-Saji recognized William Wilkerson who gave a report on the LGBTQ Advocacy Committee. William Wilkerson announced himself as the next chair and nominated Jami Weinstein for the vacant position of member-at-large. Jami Weinstein was elected by acclamation.
12. Alia Al-Saji recognized Falguni Sheth who gave a report on the Racial and Ethnic Diversity Committee. The Committee nominated Kris Sealey for the vacant position of member-at-large. Kris Sealey was elected by acclamation.
13. Alia Al-Saji recognized Robin James who gave a report on the Advocacy Committee. The term of Robin James expired at this meeting. The Committee announced that Peter Gratton will replace Robin James as chair. The Committee nominated Mary Beth Mader for the vacant position of member-at-large. Mary Beth Mader was elected by acclamation.
14. Noëlle McAfee gave a report from the Ad-Hoc Committee on SPEP Governance.
15. In compliance with the Society’s bylaws, Anthony Steinbock read aloud two proposals put forward by the Executive Committee to be voted on by the membership.
 - a. Proposal for Voting on Proposals, Resolutions, and Motions/Quorum

All items to be voted on at the business meeting must be distributed to the SPEP membership no less than one month before the date of the business meeting. Since the Executive Committee [EC] sets the agenda for the business meeting, anyone wishing to introduce an agenda item is required to send that item to the Co-Directors no less than two months before the date of the business meeting. The EC will then distribute an agenda for the business meeting, including any proposals or motions to be voted on by the membership, to the membership by email. These items will also be made available on the SPEP website as well as at the registration desk.

We make this proposal so that all members will know in advance what is going to be discussed at the upcoming business meeting, and will therefore have the opportunity to make arrangements to be there for the discussion and vote. On this proposal, new business could, as always, still come up from the floor, but it could not be voted on until the next year’s business

meeting. We want to emphasize that this proposal is intended to apply only to voting for proposals, resolutions, and motions, not to our voting procedures for new members of the EC or Co-Directors.

After discussion from the floor, the proposal passed by a 2/3 majority.

b. Quorum

The quorum necessary for voting on proposals, resolutions, and motions shall be equivalent to 10% of dues paying members at the time that the agenda is published. (For example, this past year that would have set the quorum at 71 people.) Information about the number necessary to constitute a quorum for the upcoming business meeting would be provided to the membership by the Secretary-Treasurer at the time that the agenda is circulated via email and posted to the website.

We make this proposal because currently, what constitutes a quorum at the business meeting is too vague (namely, all those who are present).

After discussion from the floor, the proposal passed by a 2/3 majority.

16. In compliance with the Society's bylaws, Amy Allen read aloud the Revised Nominating Committee Proposal moved by the Ad Hoc Committee on SPEP Governance to be voted on by the membership.

There shall be a Nominations Committee (NC) of five SPEP members, serving in an advisory capacity to the SPEP Executive Committee (EC), to help identify and nominate two or more candidates for each open at-large position on the EC. The NC will meet with the EC at the annual meeting to discuss the positions that will be coming open the following year, what areas in continental philosophy will need to be reflected, and any diversity matters. Following the annual meeting, the NC will solicit possible nominees from the EC, from all SPEP committees, and from the general membership. By February 1st, the NC will forward a slate of 6-8 possible nominees to the EC. From this slate the EC will choose two (three if we have on-line voting) names, using standard practices of ensuring that the nominees chosen are in good standing and agree to stand for election. If the EC decides not to accept any of the names on the slate forwarded by the NC, it must justify its decision in writing to the NC. For the co-director position, the Executive Committee will continue to choose the nominee for the position.

As is the current practice, members may still make nominations from the floor for co-director or at-large positions, with all the existing caveats about requirements for co-director.

The Nominations Committee will be composed of the most recently retired SPEP co-director (XCC), who will serve as chair, and four other members to be elected by the membership (except for the first year, when they will be appointed by the EC with staggered terms). The XCC will serve until the next SPEP co-director's term ends. The four other members will each serve three-year terms staggered in such a way that at least one and no more than two positions on the NC will be open in any given year. As positions on the NC come open, they will be filled as follows: the EC will nominate no less than four and no more than seven candidates for each position and will encourage nominations from the floor. Nominations for the NC may also be made by a general member directly to the EC. The ballots will include space for write-in candidates. To run, candidates should meet qualifications of being regularly participating members of SPEP in good standing with a PhD. Ideally the pool of candidates for the NC should reflect

broad currents in SPEP. Members may serve only one term on the NC. No current or outgoing NC member may be nominated for a position on the EC. As soon as SPEP has the capacity to conduct voting online, the NC should be elected in this manner.

During the discussion, members suggested that no current or outgoing member of the committee can serve on the EC during that year, and that junior faculty be allowed to serve on the Nominations Committee. After further discussion from the floor, the proposal did not pass by a 2/3 majority.

17. Alia Al-Saji read the Proposal for the Implementation of the Iris Marion Young Prize by the Committee on the Status of Women

The Committee on the Status of Women would like to propose the creation of an award entitled the “Iris Marion Young Prize for the Best Paper in Feminist Philosophy.”

The justification for such an award is that Feminist Philosophy is still unevenly recognized by the profession of academic philosophy. Junior scholars in particular may need to provide hiring, review and promotion committees with evidence of the esteem in which this sort of work is taken by their peers, especially in departments in which continental philosophy or philosophical pluralism are not well established. The creation of such a prize would enhance the professional opportunities available to feminist scholars by providing a “measurable” identifier of quality. We believe this kind of gesture is a fitting way to recognize the legacy of Iris Marion Young and her contribution to continental philosophy and to the larger body of American political thought.

The mechanism for such an award would be as follows. Colleagues submitting a paper to SPEP would self-designate as wishing their paper to be considered for the Iris Marion Young Prize. Such papers would be eligible for the regular SPEP prizes (accompanied by a cash award). Once the Executive Committee has completed review of the submissions, those papers that have been accepted onto the program and that self-designate as wishing to be considered for the Iris Marion Young Prize would be forwarded in blinded form to the CSW for review. This review would involve 3-4 days. The Executive Committee will notify the winner of the prize.

Even without a cash award, this prize would be an important mark of professional recognition. As advised by the Executive Committee, the CSW consulted with members of the other committees in developing this proposal and the response was favorable. Future iterations of CSW may seek funding from private donors.

After discussion, the proposal was approved by the membership.

18. On behalf of the Executive Committee, Frederick Evans announced the two prize recipients for the 2012 SPEP Submissions. The Junior Scholar Prize Recipient is Fanny Söderbäck from Siena College for her paper, “Being in the Present: Derrida and Irigaray on the Metaphysics of Presence.” The Graduate Student Prize Recipient is Adam Knowles from The New School for Social Research for his paper, “Towards a Critique of *Walten*: Heidegger, Derrida and Henological Difference.” The Executive Committee also recognized the members who received the Honorable Mention Prizes for the following papers: Frederic Seyler from DePaul University is the recipient of the Junior Scholar Prize Honorable Mention for his paper, “Is Radical Phenomenology too Radical? Paradoxes of Michel Henry’s Phenomenology of Life.” Robert Trumbull from the University California Santa Cruz, is the co-recipient of the Graduate Student Honorable Mention for his paper: “Autoimmunity, Death Drive: Derrida and Freud.” Catherine

Homan of Emory University is the co-recipient of the Graduate Student Honorable Mention for her paper, "The Play of Ethics in Eugen Fink."

19. **New Business:**


Anthony Steinbock made several announcements on behalf of the Executive Committee:

- a. The twelfth annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by Debra Bergoffen of George Mason University. The title of her paper will be "Antigone After Auschwitz." There will be a response by Tina Chanter of DePaul University and the session will be moderated by Thomas Flynn of Emory University. The session will be held on December 28th from 5:15–7:15 p.m. A reception for all SPEP members and friends of continental philosophy will immediately follow the lecture. The Eastern APA Meeting will be held December 27–30, 2012 at the Marriott Atlanta Marquis in Atlanta, GA.
- b. All presenters may send two electronic copies of their papers to the current Co-Directors, Anthony Steinbock and Amy Allen, by December 1, 2012 if they would like to have their papers considered for publication in the SPEP Supplement of *The Journal of Speculative Philosophy*. This deadline is final. Final decisions regarding the papers to be included in the volume will be made by January 30, 2013. Annual membership dues to SPEP must be paid by the close of the registration desk Saturday at noon to be considered. Those members who were unable to attend the conference because of the storm will still be able to submit their papers for consideration.
- c. There have been some problems with the proper delivery of the 2011 Philosophy Today SPEP Supplement. An email will be sent to those members who should have received a copy but did not.

New Business and Announcements from the Membership

- a. The Executive Committee has been developing a SPEP Handbook on policies and procedures. This is an ongoing process that should be completed within the year.
- b. Ed Casey called upon the membership hereby to express strong support for Linda Martin Alcoff upon her becoming the incoming president of the APA Eastern Division. The membership expressed its support by acclamation
- c. Several members made announcements from the floor.

The meeting was adjourned at 7:25 p.m.


STUDIES IN CONTINENTAL THOUGHT

Derrida and Our Animal Others

Derrida's Final Seminar, the Beast and the Sovereign
David Farrell Krell
paper \$25.00 cloth \$75.00
ebook \$21.99

Heidegger and Language

Edited by Jeffrey Powell
paper \$28.00 cloth \$80.00
ebook \$23.99

Nietzsche and Phenomenology

Power, Life, Subjectivity
Edited by Élodie Boulblil and Christine Daigle
paper \$30.00 cloth \$80.00
ebook \$24.99

Derrida and the Inheritance of Democracy

Samir Haddad
paper \$25.00 cloth \$75.00
ebook \$21.99

Plato on the Limits of Human Life

Sara Brill
paper \$30.00 cloth \$85.00
ebook \$24.99

Language after Heidegger

Krzysztof Ziarek
cloth \$40.00 ebook \$34.99

Plato's *Cratylus*

The Comedy of Language
S. Montgomery Ewegen
cloth \$40.00 ebook \$34.99


AMERICAN PHILOSOPHY

What Pragmatism Was

F. Thomas Burke
paper \$25.00 cloth \$75.00
ebook \$20.99

William James in Focus

Willing to Believe
William J. Gavin
paper \$25.00 cloth \$70.00
ebook \$20.99


Feminist, Queer, Crip
Alison Kafer
paper \$27.00 cloth \$75.00
ebook \$21.99

Women and the Gift
Beyond the Given and All-Giving
Edited by Morny Joy
paper \$25.00 cloth \$75.00
ebook \$21.99

Judaism, Liberalism, and Political Theology
Edited by Randi Rashkover and Martin Kavka
paper \$32.00 cloth \$85.00
ebook \$27.99

Levinas and the Crisis of Humanism
Claire Elise Katz
paper \$28.00 cloth \$80.00
ebook \$23.99

INDIANA SERIES IN THE PHILOSOPHY OF RELIGION

A Philosophical Anthropology of the Cross
The Cruciform Self
Brian Gregor
paper \$28.00 cloth \$80.00
ebook \$23.99


Kierkegaard, Communication, and Virtue
Authorship as Edification
Mark A. Tietjen
paper \$25.00 cloth \$75.00
ebook \$21.99

A Phenomenology of Christian Life
Glory and Night
Felix Ó Murchadha
cloth \$50.00 ebook \$42.99

The Insistence of God
A Theology of Perhaps
John D. Caputo
paper \$30.00 cloth \$85.00
ebook \$24.99

JOURNALS

IJFAB
International Journal of Feminist Approaches to Bioethics
Edited by Mary C. Rawlinson
IJFAB: International Journal of Feminist Approaches to Bioethics provides a forum within bioethics for feminist thought and debate. Sponsored by the International Network on Feminist Approaches to Bioethics, *IJFAB* includes feminist scholarship


on ethical issues related to health, health care, and the biomedical sciences.
Published semiannually
eISSN 1937-4577 | pISSN 1937-4585


Transactions of the Charles S. Peirce Society
A Quarterly Journal in American Philosophy
Edited by Cornelis de Waal, Robert Lane, Scott Pratt, and Sami Pihlström
Transactions has been the premier peer-reviewed journal specializing in the history of American philosophy since its founding in 1965. The journal regularly includes essays, and every significant book published in the field is discussed in a review essay. A subscription includes membership in the Charles S. Peirce Society.

Published quarterly
eISSN 1558-9587 | pISSN 0009-1774

**SUNY
PRESS**

New from SUNY Press

20 / 40% conference discount & free shipping
on orders placed at the conference


**THINKING THE
POETIC MEASURE
OF JUSTICE**

Hölderlin-
Heidegger-Celan
Charles Bambach

**FICHTE'S VOCATION
OF MAN**

New Interpretive and
Critical Essays
*Daniel Breazeale and
Tom Rockmore, editors*
Available November 2013

**THE ORDERS
OF NATURE**

Lawrence Cahoone

**IN THE SPIRIT
OF CRITIQUE**

Thinking Politically
in the Dialectical
Tradition
Andrew J. Douglas
Available December 2013

GOODBYE, KANT!

What Still Stands
of the Critique of Pure
Reason
Maurizio Ferraris
*Translated by
Richard Davies*


**ANTIGONE,
IN HER
UNBEARABLE
SPLENDOR**

New Essays on Jacques
Lacan's *The Ethics
of Psychoanalysis*
Charles Freeland

AUDEN'S O

The Loss of One's
Sovereignty in the
Making of Nothing
Andrew W. Hass

**ONTOLOGICAL
HUMILITY**


Lord Voldemort
and the Philosophers
Nancy J. Holland

**LISTENING
TO OURSELVES**

A Multilingual Anthology
of African Philosophy
Chike Jeffers, editor
*Foreword by
Ngugi wa Thiong'o*

REDEEMING WORDS

Language and the Promise
of Happiness in the Stories
of Döblin and Sebald
*David Michael
Kleinberg-Levin*
Available November 2013


BEING, TIME, BIOS
Capitalism and Ontology
A. Kiarina Kordela

**WONDER
AND GENEROSITY**

Their Role in Ethics
and Politics
Marguerite La Caze

**MORE STUDIES
IN ETHNO-
METHODOLOGY**

Kenneth Liberman
*Foreword by
Harold Garfinkel*

**CRITICAL
ANIMAL STUDIES**

An Introduction
Dawne McCance

DERRIDA AND JOYCE

Texts and Contexts
*Andrew J. Mitchell and
Sam Slote, editors*


**HANS JONAS'S ETHIC
OF RESPONSIBILITY**

From Ontology
to Ecology
Theresa Morris
Available December 2013

New from SUNY Press

20 / 40% conference discount & free shipping
on orders placed at the conference

SUNY
P R E S S


THE OTHER PLATO

The Tübingen Interpretation of Plato's Inner-Academic Teachings
Dmitri Nikulin, editor

TRUTH AND INTERPRETATION

Luigi Pareyson
Translated and with an Introduction by
by Robert T. Valgenti
Revised and Edited by
Silvia Benso
Foreword by
Gianni Vattimo

AFRICA, ASIA, AND THE HISTORY OF PHILOSOPHY

Racism in the Formation of the Philosophical Canon, 1780-1830
Peter K. J. Park

DRAMATIC EXPERIMENTS

Life according to Diderot
Eyal Peretz

RETRIEVING ARISTOTLE IN AN AGE OF CRISIS

David Roochnik

MOMENTS OF DISRUPTION

Levinas, Sartre, and the Question of Transcendence
Kris Sealey
Available December 2013

ESSAYS ON HEGEL'S PHILOSOPHY OF SUBJECTIVE SPIRIT

David S. Stern, editor

KRISTEVA'S FICTION

Benigno Trigo, editor
Available November 2013

CATASTROPHE AND REDEMPTION

The Political Thought of Giorgio Agamben
Jessica Whyte
Available December 2013

THE BARBARIAN PRINCIPLE

Merleau-Ponty, Schelling, and the Question of Nature
Jason M. Wirth and Patrick Burke, editors

New in Paper

THE CALL TO RADICAL THEOLOGY

Thomas J. J. Altizer
Edited and with an Introduction by
Lissa McCullough
Foreword by
David E. Klemm

THE STATE OF SOVEREIGNTY

Lessons from the Political Fictions of Modernity
Peter Gratton

SUNY Press Journals

PHILOSOPHIA

A Journal of Continental Feminism
Elaine Miller and Emily Zakin, editors

THE JOURNAL OF JAPANESE PHILOSOPHY

Mayuko Uehara, Wing-keung Lam, Ching-yuen Cheung, John W. M. Krummel, and Curtis Rigsby, editors

Visit us online at
www.sunypress.edu


FORDHAM UNIVERSITY PRESS

visit our booth for a 30% discount

IS CRITIQUE SECULAR?

Blasphemy, Injury, and Free Speech

Talal Asad, Wendy Brown, Judith Butler,
and Saba Mahmood

With a New Preface by the Authors

INTO DISASTER

Chronicles of Intellectual Life, 1941

Maurice Blanchot

Translated by Michael Holland

DESPERATE CLARITY

Chronicles of Intellectual Life, 1942

Maurice Blanchot

Translated by Michael Holland

LAST STEPS

Maurice Blanchot's Exilic Writing

Christopher Fyns

PAUL AND THE PHILOSOPHERS

Edited by Ward Blanton and Hent de Vries

THE RIGHT TO NARCISSISM

A Case for an Im-possible Self-love

Pleshette DeArmitt

**COMMITTING THE FUTURE
TO MEMORY**

History, Experience, Trauma

Sarah Clift

**FREUD AND THE
SCENE OF TRAUMA**

John Fletcher

THE QUEER TURN IN FEMINISM

*Identities, Sexualities, and
the Theater of Gender*

Anne Emmanuelle Berger

Translated by Catherine Porter

A WEAK MESSIANIC POWER

*Figures of a Time to Come in Benjamin,
Derrida, and Celan*

Michael G. Levine

**TECHNOLOGIES OF
LIFE AND DEATH**

From Cloning to Capital Punishment

Kelly Oliver

Groundworks:

*Ecological Issues in
Philosophy and Theology*

INTERPRETING NATURE

*The Emerging Field of
Environmental Hermeneutics*

Edited by Forrest Clingerman,
Brian Treanor, Martin Drenthen,
and David Utsler

ENVIRONMENTAL AESTHETICS

Crossing Divides and Breaking Ground

Edited by Martin Drenthen
and Jozef Keulartz

THE NOETICS OF NATURE

*Environmental Philosophy and
the Holy Beauty of the Visible*

Bruce V. Foltz

**THE LOGOS OF
THE LIVING WORLD**

Merleau-Ponty, Animals, and Language

Louise Westling

WHAT'S QUEER ABOUT EUROPE?

*Productive Encounters
and Re-enchanting Paradigms*

Edited by Mireille Rosello and
Sudeep Dasgupta

**KANT IN THE LAND OF
EXTRATERRESTRIALS**

Cosmopolitical Philosophofictions

Peter Szendy, Translated by Will Bishop

WITNESSING WITNESSING

*On the Reception of
Holocaust Survivor Testimony*

Thomas Trezise

LESSONS IN SECULAR CRITICISM

Sthasis Gourgouris

Thinking Out Loud

**SOVEREIGNTY AND
ITS OTHER**

Toward the Dejustification of Violence

Dimitris Vardoulakis

Commonalities


FORDHAM UNIVERSITY PRESS

visit our booth for a 30% discount

American Philosophy

**X-THE PROBLEM OF
THE NEGRO AS A
PROBLEM FOR THOUGHT**
Nahum Dimitri Chandler

THE HUMAN EROS
*Eco-ontology and the
Aesthetics of Existence*
Thomas M. Alexander

**PETS, PEOPLE, AND
PRAGMATISM**
Erin McKenna

Just Ideas

DRAWING THE LINE
*Toward an Aesthetics of
Transitional Justice*
Carrol Clarkson

**CREOLIZING POLITICAL
THEORY**
Reading Rousseau through Fanon
Jane Anna Gordon

SPIRIT, QI, AND THE MULTITUDE

*A Comparative Theology for the
Democracy of Creation*
Hyo-Dong Lee
*Comparative Theology: Thinking Across
Traditions*

**TOWARD AN ECOLOGY OF
TRANSFIGURATION**

*Orthodox Christian Perspectives on
Environment, Nature, and Creation*
Edited by John Chryssavgis and
Bruce V. Foltz, Prefatory Letter from
Ecumenical Patriarch Bartholomew,
Foreword by Bill McKibben
*Orthodox Christianity and Contemporary
Thought*

SECOND NATURE

Rethinking the Natural through Politics
Edited by Crina Archer, Laura Ephraim,
and Lida Maxwell

THE PLEASURE IN DRAWING

Jean-Luc Nancy
Translated by Philip Armstrong

Perspectives in
Continental Philosophy

CORPUS II
Writings on Sexuality
Jean-Luc Nancy
Translated by Anne O'Byrne

**AMBIGUITY AND
THE ABSOLUTE**
*Nietzsche and Merleau-Ponty
on the Question of Truth*
Frank Chouraqui

**THE CONDITIONS OF
HOSPITALITY**
*Ethics, Politics, and Aesthetics
on the Threshold of the Possible*
Edited by Thomas Claviez

THEOPOETIC FOLDS
Philosophizing Multifariousness
Edited by Roland Faber and
Jeremy Fackenthal

THE ESSENTIAL WRITINGS
Jean-Luc Marion, Edited by Kevin Hart

SPECULATIVE GRACE
*Bruno Latour and
Object-Oriented Theology*
Adam S. Miller
Foreword by Levi R. Bryant

SOUNDING/SILENCE
*Martin Heidegger at
the Limits of Poetics*
David Nowell Smith

EVENT AND TIME
Claude Romano
Translated by Stephen E. Lewis

MATERIAL SPIRIT
Religion and Literature Intranscendent
Edited by Gregory C. Stallings,
Manuel Asensi, and Carl Good


DUQUESNE
UNIVERSITY PRESS

c/o CUP Services
750 Cascadilla Street, Box 6525
Ithaca, NY 14851
Toll free (800) 666-2211

Levinas's Philosophy of Time

Gift, Responsibility, Diachrony, Hope

Eric Severson

Over the course of six decades, Levinas developed a radical understanding of time. In a definitive break from Heidegger's analysis of temporality, Levinas notes time as a feature of the self's encounter with the face, and it is this understanding of time that makes possible his radical claim that ethics is first philosophy.

\$32.00 / paper ISBN 978-0-8207-0462-3

Levinas Studies

An Annual Review, Volume 8

Edited by Jeffrey Bloechl

These eight essays treat Levinas and his contemporary thinkers Lacan and Jankélévitch, his interest in the writing of Shakespeare and Léon Bloy, his philosophy of language and exegesis, and finally, Levinasian meditations on Hebrew texts of Scripture.

\$35.00 / paper ISBN 978-0-8207-0469-2

The Truth (and Untruth) of Language

Heidegger, Ricoeur, and Derrida
on Disclosure and Displacement

Gert-Jan van der Heiden

"Investigates the relationship between language and truth/untruth through analysis of contemporary hermeneutic theory. Van der Heiden... focuses on points of agreement between hermeneutic and deconstructive theories to argue for the roles of disclosure and displacement in the function of language. Recommended." — *Choice*

\$25.00 / paper ISBN 978-0-8207-0434-0

Reexamining Deconstruction and Determinate Religion

Toward a Religion with Religion

Edited by J. Aaron Simmons & Stephen Minister

"Simmons and Minister gather exciting young voices in continental philosophy of religion to discuss the claim that postmodernism, and specifically deconstruction, pushes us to a renewed commitment to our own particular religious communities." — *Notre Dame Philosophical Reviews*

\$30.00 / paper ISBN 978-0-8207-0457-9

The Intersubjectivity of Time

Levinas and Infinite Responsibility

Yael Lin

In an exhaustive look at Levinas's primary texts, both philosophical writings and writings on Judaism, Lin brings together Levinas's various perspectives on time. Her study concludes that we can, indeed, extract a coherent conception of time from his thought, thus elucidating Levinas's original claim that time is constituted via social relationships.

\$30.00 / paper ISBN 978-0-8207-0463-0


A Theology of Alterity


Levinas, von Balthasar, and Trinitarian Praxis

Glenn Morrison

"With this work Morrison offers a substantial contribution to the conversation between the Jewish thinker, Emmanuel Levinas, and Christian theology, which not only is distinct from what other thinkers have presented, but also goes farther and is more radical." — *Roger Burggraeve, University of Leuven*

\$30.00 / paper ISBN 978-0-8207-0460-9


Truth and Method

By Hans-Georg Gadamer

PB 9781780936246 • \$29.95

The Merleau-Ponty Dictionary

By Donald A. Landes

HB 9781441121950 • \$120.00

PB 9781441176356 • \$29.95

The Time of Revolution

Kairos and Chronos in Heidegger

By Felix Ó Murchadha

HB 9781441102461 • \$120.00

Basic Problems of Phenomenology

Winter Semester 1919/1920

By Martin Heidegger

HB 9781441119483 • \$100.00

PB 9781441103604 • \$29.95

Art and Responsibility

*A Phenomenology of the Diverging
Paths of Rosenzweig and Heidegger*

By Jules Simon

HB 9781441109521 • \$120.00

PB 9781441107848 • \$34.95

Phenomenologies of Art and Vision

A Post-Analytic Turn

By Paul Crowther

HB 9781441119735 • \$120.00

The Engagement Aesthetic

*Experiencing New Media Art
Through Critique*

By Francisco J. Ricardo

HB 9781623561345 • \$120.00

PB 9781623560409 • \$34.95

The New Phenomenology

A Philosophical Introduction

By J. Aaron Simmons and Bruce Ellis Benson

HB 9781441117113 • \$110.00

PB 9781441182838 • \$29.95

Approaching God

Between Phenomenology and Theology

By Patrick Masterson

HB 9781623563721 • \$120.00

PB 9781623563080 • \$29.95

The Science, Politics, and Ontology of Life-Philosophy

Edited by Scott Campbell and Paul W. Bruno

HB 9781441123534 • \$120.00

Exploring the Work of Edward S. Casey

*Giving Voice to Place, Memory,
and Imagination*

Edited by Azucena Cruz-Pierre and

Donald A. Landes

HB 9781441122216 • \$120.00

Hegel's 'Phenomenology of Spirit'

A Reader's Guide

By Stephen Houlgate

HB 9780826485106 • \$75.00

PB 9780826485113 • \$16.95

Variations on Truth

*Approaches in Contemporary
Phenomenology*

Edited by Pol Vandavelde and

Kevin Hermerberg

HB 9781441112903 • \$120.00

PB 9781472509024 • \$34.95


Spinoza for Our Time

Politics and Postmodernity

Antonio Negri

Translated by William McCuaig

With a foreword by Rocco Gangle

978-0-231-16046-9 - cloth - \$24.00

978-0-231-50066-1 - ebook - \$23.99

Animalia Americana

Animal Representations and
Biopolitical Subjectivity

Colleen Glenney Boggs

978-0-231-16122-0 - cloth - \$89.50

978-0-231-16123-7 - paper - \$29.50

978-0-231-53194-8 - ebook - \$28.99

Adventures of the Symbolic

Post-marxism
and Radical Democracy

Warren Breckman

978-0-231-14394-3 - cloth - \$50.00

978-0-231-51289-3 - ebook - \$49.99

Beyond the Cyborg

Adventures with
Donna Haraway

Margret Grebowicz and

Helen Merrick

Epilogue by Donna Haraway

978-0-231-14928-0 - cloth - \$84.50

978-0-231-14929-7 - paper - \$27.50

978-0-231-52073-7 - ebook - \$26.99

Are the Lips a Grave?

A Queer Feminist on the
Ethics of Sex

Lynne Huffer

978-0-231-16416-0 - cloth - \$90.00

978-0-231-16417-7 - paper - \$30.00

978-0-231-53577-9 - ebook - \$29.99

Radical Cosmopolitics

The Ethics and Politics of
Democratic Universalism

James D. Ingram

978-0-231-16110-7 - cloth - \$35.00

978-0-231-53641-7 - ebook - \$34.99

Self and Emotional Life

Philosophy, Psychoanalysis,
and Neuroscience

Adrian Johnston

and Catherine Malabou

978-0-231-15830-5 - cloth - \$99.50

978-0-231-15831-2 - paper - \$32.50

978-0-231-53518-2 - ebook - \$31.99

Plant-Thinking

A Philosophy of Vegetal Life

Michael Marder

Foreword by Gianni Vattimo and
Santiago Zabala

978-0-231-16124-4 - cloth - \$90.00

978-0-231-16125-1 - paper - \$30.00

978-0-231-53325-6 - ebook - \$28.99

Animal Oppression and Human Violence

Domesecration, Capitalism,
and Global Conflict

David A. Nibert

978-0-231-15188-7 - cloth - \$89.50

978-0-231-15189-4 - paper - \$29.50

978-0-231-52551-0 - ebook - \$28.99

The Wrath of Capital

Neoliberalism and Climate
Change Politics

Adrian Parr

978-0-231-15828-2 - cloth - \$29.50

978-0-231-53094-1 - ebook - \$28.99

Being Animal

Beasts and Boundaries in
Nature Ethics

Anna L. Peterson

978-0-231-16226-5 - cloth - \$89.50

978-0-231-16227-2 - paper - \$29.50

978-0-231-53426-0 - ebook - \$28.99


Encountering Religion

Responsibility and Criticism
After Secularism

Tyler Roberts

978-0-231-14752-1 - cloth - \$55.00

978-0-231-53549-6 - ebook - \$54.99


Social Acceleration

A New Theory of Modernity

Hartmut Rosa

Translated by

Jonathan Trejo-Mathys

978-0-231-14834-4 - cloth - \$35.00

978-0-231-51988-5 - ebook - \$34.99

Philosophical Temperaments

From Plato to Foucault

Peter Sloterdijk

Translated by Thomas Dunlap

With a foreword by Creston Davis

978-0-231-15372-0 - cloth - \$59.50

978-0-231-15373-7 - paper - \$19.95

978-0-231-52740-8 - ebook - \$18.99

Animals and the Limits of Postmodernism

Gary Steiner

978-0-231-15342-3 - cloth - \$89.50

978-0-231-15343-0 - paper - \$29.50

978-0-231-52729-3 - ebook - \$28.99

To Carl Schmitt

Letters and Reflections

Jacob Taubes

Translated by Keith Tribe and with

an introduction by Mike Grimshaw

978-0-231-15412-3 - cloth - \$18.50


978-0-231-52034-8 - ebook - \$17.99


COLUMBIA UNIVERSITY PRESS

www.cup.columbia.edu

Tel: 800-343-4499 · Fax: 800-351-5073


Solitary Confinement
Social Death and Its Afterlives
Lisa Guenther
\$25.00 paper | \$75.00 cloth | 368 pages

Life, War, Earth
Deleuze and the Sciences
John Protevi
\$25.00 paper | \$75.00 cloth | 272 pages

Hyperobjects
Philosophy and Ecology after the End of the World
Timothy Morton
\$24.95 paper | \$75.00 cloth | 240 pages
Posthumanities Series, volume 27

Prismatic Ecology
Ecotheory beyond Green
Jeffrey Jerome Cohen
Foreword by Lawrence Buell
\$25.00 paper | \$75.00 cloth | 384 pages
December 2013

NEW from Univocal Publishing

Dictionary of Non-Philosophy
François Laruelle
Translated by Taylor Adkins
\$24.95 paper | 220 pages

Philosophy and Non-Philosophy
François Laruelle
Translated by Taylor Adkins
\$24.95 paper | 200 pages

Béla Tarr, the Time After
Jacques Rancière
Translated by Erik Beranek
\$19.95 paper | 90 pages

Speech Begins after Death
Michel Foucault
In conversation with Claude Bonnefoy
Edited by Philippe Artières
Translated by Robert Bononno
\$24.95 cloth/jacket | 96 pages

The Thought of Death and the Memory of War
Marc Crépon
Translated by Michael Loriaux
Foreword by Rodolphe Gasché
\$22.50 paper | \$67.50 cloth | 184 pages

Culture/Clinic 1
Applied Lacanian Psychoanalysis
Jacques-Alain Miller and Maire Jaanus, editors
\$30.00 paper | 208 pages

Hikikomori
Adolescence without End
Saitō Tamaki
Translated by Jeffrey Angles
\$19.95 paper | \$60.00 cloth | 216 pages

Eating Anxiety
The Perils of Food Politics
Chad Lavin
\$22.50 paper | \$67.50 cloth | 248 pages

Humanesis
Sound and Technological Posthumanism
David Cecchetto
\$25.00 paper | \$75.00 cloth | 224 pages
Posthumanities Series, volume 26

Against Affective Formalism
Matisse, Bergson, Modernism
Todd Cronan
\$30.00 paper | \$90.00 cloth | 336 pages

SERIES IN CONTINENTAL THOUGHT

Series Editor: Ted Toadvine


OHIO
UNIVERSITY
PRESS

OHIOSWALLOW.COM

Hwa Yol JUNG

Transversal Rationality and Intercultural Texts

Essays in Phenomenology and Comparative Philosophy

"(A)n astonishing collection of essays spanning over forty years of sustained and developed reflection on topics in phenomenological, comparative, and environmental thought. The author's erudition is dazzling. The essays are original, far-reaching, and at times visionary."—Center for Advanced Research in Phenomenology

No. 40 · 432 PAGES · PDF \$63.99 · HB \$79.95

Dylan TRIGG

The Memory of Place

A Phenomenology of the Uncanny

"(A) highly original contribution to the growing interdisciplinary, phenomenological informed, literature examining the nature of place. However, while drawing on phenomenology, this is by no means standard phenomenologically-informed fare. The terrain covered and position arrived at is far weirder and unsettled."—*Emotion, Space and Society*

No. 41 · 386 PAGES · PDF \$25.99 · HB \$69.95 · PB \$32.95

Lee HARDY

Forthcoming January 2014

Nature's Suit

Husserl's Phenomenological Philosophy of the Physical Sciences

Drawing upon Husserl's published works and unpublished manuscripts, Hardy covers the entire breadth of Husserl's reflections on science in a systematic fashion, contextualizing his phenomenological critique to demonstrate that it is compatible with the theoretical dimensions of contemporary science.

No. 45 · 272 PAGES · PDF \$27.99 · HB \$80 · PB \$34.95

Bryan E. BANNON


Forthcoming January 2014

From Mastery to Mystery


A Phenomenological Foundation for an Environmental Ethic

Informed by current debates in environmental philosophy, Bannon critiques the conception of nature as "substance" and questions the most basic presupposition that most environmentalists accept: that nature is in need of preservation. An original and provocative contribution to the burgeoning field of ecophenomenology.

No. 46 · 208 PAGES · PDF \$27.99 · HB \$80 · PB \$34.95


New from Stanford University Press


The Highest Poverty *Monastic Rules and Form-of-Life*

GIORGIO AGAMBEN
Translated by Adam Kotsko
Meridian: Crossing Aesthetics
\$17.95 paper \$50.00 cloth

Opus Dei *An Archaeology of Duty*

GIORGIO AGAMBEN
Translated by Adam Kotsko
Meridian: Crossing Aesthetics
\$17.95 paper \$50.00 cloth

Fraud *The World of Ona'ah*

HENRI ATLAN
Translated by Nils F. Schott
Cultural Memory in the Present
\$25.95 paper \$85.00 cloth

The Mark of the Sacred

JEAN-PIERRE DUPUY
Translated by M. B. DeBevoise
Cultural Memory in the Present
\$22.95 paper \$65.00 cloth

What Money Wants *An Economy of Desire*

NOAM YURAN
with a Preface by Keith Hart
\$24.95 paper \$85.00 cloth

Philosophy and Melancholy *Benjamin's Early Reflections on Theater and Language*

ILIT FERBER
Cultural Memory in the Present
\$24.95 paper \$85.00 cloth

About Europe *Philosophical Hypotheses*

DENIS GUÉNOUN
Translated by Christine Irizarry
Cultural Memory in the Present
\$29.95 paper \$90.00 cloth

Outlaw Justice *The Messianic Politics of Paul*

THEODORE W. JENNINGS, JR.
Cultural Memory in the Present
\$23.95 paper \$85.00 cloth

Human Rights as a Way of Life *On Bergson's Political Philosophy*

ALEXANDRE LEFEBVRE
Cultural Memory in the Present
\$24.95 paper \$80.00 cloth

Theory of Society, Volume 2

NIKLAS LUHMANN
Translated by Rhodes Barrett
Cultural Memory in the Present
\$27.95 paper \$85.00 cloth

Understanding Hegel's Mature Critique of Kant

JOHN MCCUMBER
\$60.00 cloth

Religion in Public *Locke's Political Theology*

ELIZABETH A. PRITCHARD
Cultural Memory in the Present
\$24.95 paper \$85.00 cloth

Spectacular Speculation *Thrills, the Economy, and Popular Discourse*

URS STÄHELI
Translated by Eric Savoth
\$27.95 paper \$85.00 cloth

Requiem for the Ego *Freud and the Origins of Postmodernism*

ALFRED I. TAUBER
\$24.95 paper \$80.00 cloth

Walter Benjamin *Images, the Creaturely, and the Holy*

SIGRID WEIGEL
Translated by Chadwick Truscott Smith
Cultural Memory in the Present
\$26.95 paper \$85.00 cloth

FORTHCOMING IN DECEMBER **Between Philosophy and Literature** *Bakhtin and the Question of the Subject*

DAPHNA ERDINAST-VULCAN
\$24.95 paper \$85.00 cloth

Most Stanford titles are available as e-books:
www.sup.org/ebooks

 **Stanford**
University Press


800.621.2736 www.sup.org


New and Forthcoming from

Studies in Phenomenology and Existential Philosophy


Anthony J. Steinbock, General Editor


The Child as Natural Phenomenologist

Primal and Primary Experience in Merleau-Ponty's Psychology
Talia Welsh


Paper 978-0-8101-2880-4 \$34.95


Tracing Expression in Merleau-Ponty

Aesthetics, Philosophy of Biology, and Ontology
Véronique M. Fóti

Paper 978-0-8101-2900-9 \$24.95


Intuition of the Instant

Gaston Bachelard

Translated from the French by Eileen Rizo-Patron

Paper 978-0-8101-2904-7 \$21.95


Time and the Shared World

Heidegger on Social Relations
Irene McMullin

Paper 978-0-8101-2902-3 \$34.95


Forthcoming

Phenomenology and Embodiment

Husserl and the Constitution of Subjectivity

Joona Taipale

Paper 978-0-8101-2950-4 \$29.95


To be discussed at the panel

Session 2: Tropes of Transport: Hegel and Emotion

Thursday, October 24 12:30–3:00

Moderator: Jason Winfree, CSU Stanislaus

Speaker: Emilia Angelova, Trent University

Speaker: David Kim, University of San Francisco

Respondent: Katrin Pahl, Johns Hopkins University

Tropes of Transport

Hegel and Emotion

Katrin Pahl

Paper 978-0-8101-2784-5 \$32.95


NORTHWESTERN UNIVERSITY PRESS

WWW.NUPRESS.NORTHWESTERN.EDU

Index of Participants

A

Adams, Sarah LaChance 9, 25
Adkins, Brent 1, 20
Ahumada, Minerva 10
Alcoff, Linda Martín 6, 18, 25, 45
Aldea, Smaranda 11
Allen, Amy 1, 4, 16, 23, 25, 41,
42, 43, 45
de Allen, Gertrude James Gonzalez
10
Allred, Ammon 13
Al-Saji, Alia 18, 29, 41, 42, 44
Altamirano, Marco 20, 34
Anderson, Ellie 22
Angelova, Emilia 11
Armitage, Duane 9
Ayers, Tom 23

B

Backman, Jussi 18
Baeza, Natalie 20
Bankovsky, Miriam 11
Baracchi, Claudia 19
Battacharya, Sunayani 20
Basterra, Gabriela 14
Battle, Marcus 14
Behnke, Elizabeth A. 16
Beith, Don 18
Bell, Jeffrey A. 9
Bell, Jeremy 15
Belu, Dana S. 20
Benjamin, Andrew 17
Benso, Silvia 4, 20
Benson, Bruce 14, 26, 39
Bergo, Bettina 14
Bergoffen, Debra 18, 45
Bernet, Rudolf 12
Bettcher, Talia 9
Bianchi, Emanuela 22
Birmingham, Peg 23
Bloodsworth-Lugo, Mary 1, 10
Borradori, Giovanna 11
Boven, Martijn 12
Bowden, Sean 12
Braver, Lee 22
Brill, Sara 22
Bredlau, Susan 16
Brockelman, Thomas 1, 18
Brogan, Walter 18

C

Campbell, Scott 20, 41
Carr, David 1, 11
Casey, Ed 21, 28, 36, 45
Cestari, Matteo 21
Chanter, Tina 10, 45
Cisneros, Natalie 18
Clarke, Evan 13
Cogburn, Jon 19
Colebrook, Claire 9
Congdon, Matthew 17
Coyne, Ryan 10

Craig, David 35
Craig, Megan 14
Crease, Robert 12, 28
Crowell, Steven 9
Culbertson, Caroline 10
Custer, Olivia 20
Cutrofello, Andrew 22

D

Davidson, Christopher 20
Davidson, Scott 10
Davies, Katherine 15
Davies, Paul 11
Davis, Bret W. 21
DeArmitt, Pleshette 1, 19, 42
De Santis, Daniele 17
Deutscher, Penelope 20
Dilts, Andrew 18
Donohoe, Janet 11
Dotson, Kristie 21
Drake, Ryan 9
Drummond, John 18, 41
Duncan, Taine 22
Duvernoy, Russell 14

E

Edelglass, William 15, 34, 37, 39
Elberfeld, Rolf 21
Elkholy, Sharin N. 21
Elmore, Rick 22
Engels, Kimberly S. 16
Engström, Timothy 18
Eshleman, Matt 18
Evans, Frederick I, 44

F

Flynn, Tom 18, 45
Fradinger, Moira 10
Freydberg, Bernard 19
Fritsch, Matthias 11, 36

G

Gall, Robert S. 19
Gamez, Patrick 13
Ganis, Richard 15
Garrett, Erik 11, 31, 33
Geniusas, Saulius 10
George, Theodore 11
Gines, Kathryn 22
Gissberg, Kristin 14
Goldner, Rebecca Steiner 9
Goodwin, Matthew 21
Goswami, Namita 12
Gratton, Peter 1, 19, 42
Grebowicz, Margret 17
Green, Rochelle 11
Grosz, Elizabeth 22
Gschwandtner, Christina M. 17
Guentchev, Daniel 22
Guenther, Lisa 15, 27
Guilmette, Laura 18
Gurland-Blaker, Avram 13

H

Haddad, Samir 20
Halberstam, Jack 9
Hall, Kim Q. 13
Halwani, Raja 9
Hammerschlag, Sarah 10
Hansen, Sarah K. 10
Hanson, Jeffrey 17, 27
Hatley, James 1
Havis, Devonya 1, 13
Hayes, Shannon 14
Heinämaa, Sara 14, 22
Heisig, James 20
Helenius, Timo 9
Hengehold, Laura 11
Hennigfeld, Iris 17
Heyes, Cressida J. 18, 27
Hinton, Timothy 16
Hollywood, Amy 10
Hodge, Joanna 13
Hopkins, Burt 17
Hoskins, Gregory 10
Howard, Dick 21
Huffer, Lynne 1, 19
Hull, Gordon 16
Hunt, Grace 22
Huseyinzedegan, Dilek 6, 14
Hyland, Drew A. 21

I

Ibrahimhakkioğlu, Fulden 13, 25
Ilundáin-Agurriza, Jesús 12

J

Jacobs, Hanne 18
James, Robin 11, 42
Janet, J. Jered 13
Janssen, David 15
Jenkins, Stephanie 13
Johnston, Tim R. 19
Johnstone, Albert A. 28, 32
Jones, David 21
Jones, Donna V. 11
Jones, Rachel 10

K

Kalmanson, Leah 20, 28
Kalyvas, Andreas 21
Kautzer, Chad 1, 17
Kearney, Richard 9, 28
Kelly, Michael R. 16
Kim, David 11
Kirkland, Sean 13, 25
Klaver, Irene 18, 34, 35, 37
Kleist, E. Eugene 19
Koopman, Colin 15
Koukal, David 14
Kramer, Sina 13
Kuhlken, Julie 9, 26
Kruger-Ross, Matthew 33

L

Lamarche, Pierre 18
Langseth, Jonathan 14

Lawlor, Len 17
Lee, Kyoo 22
Lee, Richard A., Jr. 18
Lee, Sharone 31
Levy, Lior 15
Lindberg, Susanna 18
Lochner, Rosalie Siemon 12
Locke, Jessica 14
Long, Christopher 1, 7, 41
Lotz, Christian 15
Lueck, Bryan 13, 29
Lundquist, Caroline 9
Lunt, Dennis 16, 29
Lynch, Richard A. 16

M

MacAvoy, Leslie 15
MacDonald, Kevin 13
MacKendrick, Karmen 15
Mader, Mary Beth 1, 19, 42
Malabou, Catherine 23
Mann, Bonnie 7, 22, 25, 37
Manrique, Carlos 10
Maskit, Jonathan 20, 34, 37, 38
McAfee, Nöelle 21, 42
McCumber, John 21
McCune, Timothy 12
McCurry, Jeffrey 21
McKenna, William 14
McLaren, Margaret 15
McMahon, Laura 21, 37
Means, Morgann 39
Medine, Carolyn Jones 28
Meehan, Johanna 15
Mendieta, Eduardo 17
Mendoza, José Jorge 22
Merrick, Allison 9
Mesing, Dave 9
Miettinen, Timo 18
Miller, Elaine P. 1, 10, 42
Miller, Steven 19
Mills, Charles W. 21
Millstein, Roberta 36
Mitchell, Andrew 17
Morar, Nicolae 15, 38
Moran, Dermot 5, 21, 32
Morgan, Marcia 20
Morgan, Matthew 11
Moore, Darrell 22
Moore, Holly G. 10
Morin, Marie-Eve 13
Morris, David 15
Morris, Theresa 38
Mudde, Anne 10
Muller, Brooke 39
Muller, Robin M. 9
Murata, Junichi 9
Murphy, Ann V. 10
Mussett, Shannon 1, 6, 41

N

Naas, Michael 11
Nagel, Chris 12, 31
Nail, Thomas 15

Nealon, Jeffrey T. 16
Ng, Karen 16

O

O'Byrne, Anne 9
Oksala, Johanna 11
O'Leary, Timothy 17
Overgaard, Søren 22

P

Pahl, Katrin 11
Painter, Corinne 14
Palmieri, Paolo 14
Paone, Christopher 1, 4, 41
Piercey, Robert 10
Perina, Mickaella 21
Perpich, Diane 18
Petherbridge, Danielle 15
Pluth, Ed 23
Protevi, John 16
Prusik, Charles 20

R

Rakes, Heather 13
Rayman, Joshua 13
Renault-Steele, Summer 12
Reynolds, Christy 36
Reynolds, Jack 22
Reynolds, Joel 26
Risser, James 11
Rockhill, Gabriel 23
Ross, Allison 17
Ross, Matthew Joseph 20
Ross, Nathan 20
Rottenberg, Elizabeth 19
Rozelle-Stone, Rebecca 10
Rump, Jacob 11
Ruse, Michael 18

S

Sagafi, Kas 11
Salamon, Gayle 1, 13
Sallis, John 19
Sandmeyer, Bob 16, 36
Sawyer, Dane 15
Sawicki, Jana 11
Schrift, Alan D. 18
Schultz, Lucy 20
Schultz-Bergin, Marcus 38
Scott, Charles 19
Scott, Jacqueline 22
Seitz, Brian 15, 35
Seyler, Frederic 17, 44
Shai, Roy Ben 22
Shaw, Michael 22
Sheets-Johnstone, Maxine 12, 28, 32
Shet, Falguni 1, 41, 42
Sholtz, Janae 9
Shotwell, Alexis 21
Singh, Surti 22
Sparrow, Tom 15
Stackle, Erin 10
Stauffer, Jill 22

Staiti, Andrea 13
Steinbock, Anthony 1, 4, 12, 16, 41, 42, 45
Stolorow, Robert 9
Stone, Lucian 18, 29
Strong, Charlie 20
Sushytska, Julia 21

T

Taipale, Joono 10
Tani, Toru 9
Tate, Daniel 11
Taylor, Chloë 17
Thompson, Kevin 11
Thompson, Paul 39
Thorp, Thomas 21, 36
Thiem, Anika 18, 30
Treanor, Brian 18, 28, 34, 38
Trigg, Dylan 15
Tritten, Tyler 17, 26
Trott, Adriel 13
Tyson, Sarah 15

V

Vallega-Neu, Daniela 1, 2, 7, 11
Valdevelde, Pol 5, 17
Veith, Jerome 17
Vessey, David 18

W

Warnek, Peter 9
Warnes, Mathias 17
Watson, Stephen 16
Weinstein, Jami 1, 17, 42
Weir, Allison 13
Weiss, Gail 1, 18
Weiss, Joe 22
Whitney, Shiloh 15
Wiercinski, Andrzej 9, 26
Wilkerson, William 1, 9, 42
Willett, Cynthia 14
Williams, James 12
Winfree, Jason 11
Wirth, Jason 20, 29, 36
Wiskus, Jessica 21
Wood, David 9, 35
Woodruff, Martha 21

Y

Yacizi, Çiğdem 19

Z

Zakin, Emily 18, 41
Zambrana, Rocío 2, 7, 16, 41
Ziarek, Ewa 6, 11
Ziarek Krzysztof 26
Zurn, Perry A. 15

Index of Topics

A

Action, activity 9, 11, 12, 15, 21, 22, 33
Activism, activist 28, 33
Adorno, Theodor 20, 22, 36
Aesthetics 11, 15, 17, 20, 23, 31, 34, 36, 39
Affect, affective 13, 14, 15, 18, 20, 28
Agamben, Giorgio 9, 17, 23, 36
Analytic 22, 32, 38
Anarchist 39
Animal 35, 36, 38
Arendt, Hannah 12, 15, 18, 25
Aristotle 9, 25, 39
Art 20, 27, 39

B

Badiou, Alain 12, 13, 18, 23
de Beauvoir, Simone 10, 22
Becoming 39
Being 9, 10, 14, 19, 26, 33
Benjamin, Walter 17, 18, 20, 22, 30, 32
Biology 12, 38
Biopolitics 10, 25, 29
Body 10, 13, 15, 16, 28, 33, 34, 37
Butler, Judith 15

C

Child, children 25
Climate 39
Colonialism 25, 28, 29, 39
Community 15, 25
Concept 13, 28, 31, 33, 36, 37
Consciousness 14, 18, 20, 21, 34
Corporeal, corporeality see Body
Crisis 11, 16, 21, 32
Critical Theory 15, 17, 18, 22
Culture, cultural 9, 32, 33, 35, 37, 39

D

Death 14, 21
Deconstruction 11, 36
Deleuze, Gilles 9, 12, 14, 15, 20, 22, 36, 38
Derrida, Jacques 10, 11, 14, 15, 20, 36, 38
Desire 15
Development 15, 35
Dialogue 19, 21, 28, 31, 38
Difference 19, 20, 22, 38
Discourse 17, 27
Diversity 10
Dualism, dualist 18

E

Earth 31, 37
Ecology 22, 36, 39
Embodiment 13, 15, 21, 32
Emotion 11, 15

Environment 34–40
Ethics 17, 18, 32, 33, 38
Animal 38
disability 13
environmental 35, 36, 37, 38, 39
phenomenological 31
Event 12, 23, 34
Evil 26
Existentialism, existential 9, 32, 35
Experience 17, 31, 33, 36

F

Fanon, Frantz 14
Feminism 10, 11, 12, 13, 18, 19, 25, 27, 28
eco 37, 39
Film 20
Forgetting 22
Foucault, Michel 11, 13, 14, 15, 16, 17, 18, 19, 20, 25
Freedom 13, 36

G

Gadamer, Hans-Georg 17
Gender 15, 19, 21, 22, 38

H

Hegel, G.W.F. 11, 12, 13, 14, 16, 20, 21, 23, 31, 35, 36
Heidegger, Martin 9, 15, 17, 19, 21, 26, 32, 35
Henry, Michel 17, 31
Hermeneutics 9, 10, 11, 18, 25, 26, 28, 32, 33, 35
History 14, 15, 18, 31
Human, humanist 14, 15, 33, 35, 37, 38, 39
sciences 31, 32, 33
Husserl, Edmund 10, 11, 12, 13, 17, 18, 19, 21, 28, 31

I

Identity 31
Iliad 22
Image 15, 38
Imagination 9, 17, 25
Inhuman 15
Irigaray, Luce 15

J

Justice 11, 28, 36, 39

K

Kant, Immanuel 9, 16, 23, 37
Kierkegaard, Søren 27, 40
Kracauer, Siegfried 12
Kristeva, Julia 10

L

Language 14, 17, 21, 26, 35
Law 23, 30
Levinas, Emmanuel 14, 15, 32, 36, 38

Life 10, 11, 13, 16, 17, 22, 31, 32, 33, 35, 38
Lifeworld 11, 12, 31, 33, 34
Logic 12, 34
Love 9, 15, 19, 27, 31, 33

M

Madness 14
Marion, Jean-Luc 17
Marx, Karl 15, 36
Material, materialism 13, 37
Meillassoux, Quentin 19
Memory 18, 35
Merleau-Ponty, Maurice 9, 13, 14, 15, 19, 20, 21, 27, 34, 35, 38
Metaphysics 18, 19, 36, 38
Mind 32
Moral, morality 15, 20
Music 14, 26, 31, 36

N

Nancy, Jean-Luc 13, 26
Naturalism 13
Nature 13, 20, 33, 35, 36, 37, 38, 39, 40
Nietzsche, Friedrich 13, 20, 22, 26
Non-human 35

O

Ontology 17, 20, 25, 26, 38
Other 10, 14, 16, 21, 22, 28, 30, 31

P

Personal 16, 31, 33
Phenomenology 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 21, 27, 28, 31, 32, 33, 34, 39
ecophenomenology 37
Physiology 34
Place 31
Plato 12, 13, 15, 22, 25
Poetics 9, 34
Politics, political 10, 11, 13, 16, 18, 20, 22, 23, 25, 27, 29, 34, 36, 37, 39
Postphenomenology 31, 32
Power 12, 15, 16, 29
Proust, Marcel 27
Psychoanalysis 10, 19, 37

Q

Queer 9, 19, 22

R

Race, racial 10, 13, 18, 21, 22, 38, 39
Racism 22
Rancière, Jacques 17, 23
Recognition 15, 39
Religion 11, 39, 40
Resistance 15, 29
Ressentiment 16, 22
Responsibility 20, 36, 38
Revolution 32

Ricoeur, Paul 10, 12, 30
 Rights 38, 39
 Romanticism 35

S
 Sartre, Jean-Paul 15, 18, 35
 Scheler, Max 16, 27
 Schmitt, Carl 18
 Science 11, 12, 15, 16, 19, 31, 32,
 33, 37
 Sense 10, 11, 12, 13
 Sex 19, 20, 22
 Shakespeare, William 22
 Snyder, Gary 36
 Sociology 33
 Sovereignty 16, 20, 22, 25

Space 33, 36
 Species 38
 Speculative realism 19
 Spinoza, Baruch 16, 38
 Spiritual 27
 Spivak, Gayatri Chakravorty 12
 Subjectivity 22, 27, 29, 33, 36

T
 Teaching 33
 Teleology 18
 Theology 28
 Therapy, therapeutic 14
 Time 18, 22, 33, 37
 Transcendent, transcendentalism
 11, 22, 23, 33

Transformation 14, 26, 33, 39
 Truth 20, 27

U
 Unhuman, see Inhuman

V
 Violence 11, 22, 31

W
 White, whiteness 13
 Whitehead, A. N. 38
 Will 10, 22, 29
 World 22, 31