

SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY

Executive Co-Directors

Brian Schroeder, Rochester Institute of Technology
Alia Al-Saji, McGill University

Executive Committee

Brian Schroeder, Rochester Institute of Technology
Alia Al-Saji, McGill University
Amy Allen, Pennsylvania State University
Dermot Moran, University College Dublin
Alan D. Schrift, Grinnell College
Emily Zakin, Miami University Ohio, Secretary-Treasurer

Graduate Assistant

Jessica Ryan Sims, Stony Brook University

Advisory Book Selection Committee

Jason M. Wirth, Seattle University, Chair
Megan Craig, Stony Brook University
Bret W. Davis, Loyola University Maryland
Samir Haddad, Fordham University
Sebastian Luft, Marquette University
Ladelle McWhorter, University of Richmond
Eduardo Mendieta, Pennsylvania State University
Elaine P. Miller, Miami University Ohio
Annika Thiem, Villanova University

Advocacy Committee

Mary Beth Mader, University of Memphis, Chair
John Protevi, Louisiana State University
Kathryn T. Gines, Pennsylvania State University

Committee on the Status of Women

Pleshette DeArmitt, University of Memphis, Chair (†)
Elaine P. Miller, Miami University Ohio, Chair
Rocio Zambrana, University of Oregon
Mariana Ortega, John Carroll University

Racial and Ethnic Diversity Committee

Kris Sealey, Fairfield University, Chair
Dilek Huseyinzadegan, Emory University
Camisha Russell, University of California Irvine

LGBTQ Advocacy Committee

Jami Weinstein, Linköping University, Chair
Emanuela Bianchi, New York University
Ronald R. Sundstrom, University of San Francisco

Webmaster

Christopher P. Long, Pennsylvania State University

Local Arrangements Contacts

Andrew J. Mitchell, Emory University, local contact and organizer

Noëlle McAfee and Cynthia Willett, Emory University, book exhibit coordinators

SPEP Graduate Assistants

Jessica Ryan Sims, Stony Brook University

Eric Murphy, McGill University, incoming assistant

All sessions will be held at the Atlanta Marriott Buckhead Hotel and Conference Center, located at 3405 Lenox Road NE, Atlanta, GA, 30326. A map of the hotel's location and other hotel information can be found at <http://marriottbuckhead.com/map-directions/>

Hotel Accommodations

Lodging for conference participants has been arranged at the Atlanta Marriott Buckhead Hotel and Conference Center, located at 3405 Lenox Road NE, Atlanta, GA, 30326. For reservations phone 1-888-855-7741 and mention group code SPEP 2015 or book online at http://www.marriott.com/meeting-event-hotels/group-corporate-travel/groupCorp.mi?resLinkData=SPEP%202015%20Conference^ATLBC%60DPMDPMA%60129.00%60USD%60false%6010/4/15%6010/13/15%609/16/15&app=resvlink&stop_mob_i=yes

Conference rate: \$129 (single & double). \$10 each additional guest per room, per night for triple and quad occupancy (up to 4 per room). All guestrooms are subject to the city's and state's 8% sales tax, an 8% per room, per night occupancy fee, and a \$5.00 per room, per night State Hotel Fee. Room rate includes complementary wireless internet in guestrooms. Other hotel amenities include a fitness center, pool, a restaurant, and a bar. Hotel parking is \$24 per day.

The Atlanta Marriott Buckhead Hotel is a block away from the Lenox Mall, two blocks from the Phipps Plaza Mall, and thus close to numerous eating and shopping options. It is within a mile of many other restaurants and shops. Atlanta is well served by Uber and Lyft for more distant options. The hotel concierge can also arrange taxis.

Note: Room reservations must be made by 5:00 pm on September 16, 2015. Rooms at the conference rate are limited and are not guaranteed after this date.

Travel Information

Directions for all modes of transportation are also posted on the SPEP website:

<http://www.spep.org>

Air

Atlanta is served by the Hartsfield-Jackson Atlanta International Airport (ATL), 10 miles south of downtown Atlanta. Travel from the airport to the hotel is available by taxi, shuttle, or Atlanta's rail system, MARTA (Metropolitan Atlanta Rapid Transit Authority). Taxi service from the airport to the hotel is a flat rate of \$41.50, +\$2 charge per additional person. For additional taxi information, call 404-530-3485. Shuttle service is available by SuperShuttle, with shared ride van service leaving every 15 minutes from the airport, for \$20.50/person one-way, \$37/person round-trip. Reservations, while not generally necessary, can be made by calling 800-258-3826, or online, at www.supershuttle.com. The hotel can also easily be reached by MARTA for \$2.50 (+\$1 for one-time purchase of reusable Breeze Card). From the Airport MARTA station inside the airport (adjacent to baggage claim; the southernmost stop of

the system) take the gold line (Doraville line) north to the Lenox Station (no transferring required). The ride is 30 minutes and the hotel is a five-minute (0.2 mile) walk along Lenox Road. View the system map here: <http://www.itsmarta.com/rail-schedules-or-route.aspx>

Car

From I-85 North: Take exit 87 for GA-400 N toward Buckhead/Cumming. Continue onto GA-400 N. Take exit 2 for Lenox Rd. toward Buckhead/GA-141. Turn right onto Connector State Rd 141/Lenox Rd (signs for Georgia 141 E/Peachtree Rd.). Hotel is at 3405 Lenox Rd. The last intersection is Kingsboro Rd. If you reach Wright Ave, you have gone too far.

From I-75 South: Take exit 259 for I-285 E toward Greenville/Augusta. Merge onto I-285. Take exit 27 for US-19 N/GA-400 N/GA-400 S toward Atlanta/Cumming. Keep right at the fork, follow signs for GA 400 S/Buckhead/Atlanta and merge onto GA-400 S. Take exit 2 for Lenox Rd. Turn left onto Connector State Rd 141/Lenox Rd (signs for Georgia 141 E/Peachtree Rd.). Hotel is at 3405 Lenox Rd. The last intersection is Kingsboro Rd. If you reach Wright Ave, you have gone too far.

Train

Amtrak provides service to Atlanta at the Peachtree Station, 1688 Peachtree St. NW, Atlanta, GA, 30309. For schedules and fares, contact Amtrak at 800-USA-RAIL or www.amtrak.com

Childcare Services

Numerous childcare and drop-in day care options are available in the Atlanta area. Interested parties might consult the following sources to help locate and evaluate childcare options:

Quality Care for Children: www.qualitycareforchildren.org (877-ALL-GA-KIDS)

Georgia Department of Early Care and Learning: www.dec.al.gov

Audiovisual Equipment

All audiovisual equipment arrangements for the main program have already been made. Inquiries or confirmations may be sent to Jessica Sims (spepassistant@gmail.com). Associated groups are responsible for the cost of audiovisual equipment and must contact Amber Dillard at 404-848-7332. Arrangements must be made by **September 1, 2015**.

Publishers' Book Exhibit

A publishers' book exhibit will be held in the exhibit room, Buckhead Ballroom, at the conference center. The exhibit will begin on Thursday at 12:00 p.m. (open until 5:30 p.m.); it 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 submit their paper via the online submission system of the *Journal of Speculative Philosophy* at <http://www.editorialmanager.com/jsp/> by December 1, 2015 (you will need to create an author profile and note the manuscript type as "special issue article (SPEP)"; the online system will guide you through the steps to upload your submission). Papers submitted should be no longer than 4500 words inclusive of notes. Papers should be

formatted according to the Chicago Manual of Style and in MS Word format (no PDFs). If the paper is selected for publication, there will be an opportunity for minor revisions. Decisions regarding publication will be communicated by the end of January 2016.

Executive Committee Elections

The Executive Committee nominates Ellen K. Feder of American University and Shannon Sullivan of University of North Carolina at Charlotte for a three-year term as **Member-At-Large**.

Ellen K. Feder is Professor of Philosophy at American University in Washington, DC. Feder received her PhD in Philosophy from Stony Brook University. She specializes in contemporary continental philosophy, including Foucault and phenomenology, as well as feminist theory, critical race theory, and theoretical and applied ethics. Feder is author of *Family Bonds: Genealogies of Race and Gender* (Oxford UP, 2007) and *Making Sense of Intersex: Changing Ethical Perspectives in Biomedicine* (Indiana UP, 2014). She co-edited *Derrida and Feminism: Recasting the Question of Woman* (Routledge, 1997), *The Subject of Care: Feminist Perspectives on Dependency* (Rowman and Littlefield, 2002), and most recently, a narrative symposium, "Normalizing Intersex" for *Narrative Inquiry in Bioethics*. She has published articles in *Hypatia*, *Philosophy Today*, *Radical Philosophy Review*, and *GLQ*, as well as essays on bioethics in the *Hastings Center Report*, the *Journal of Bioethical Inquiry*, and the *Lancet*. She serves on the Advisory Board of the Public Philosophy Network. She served on the SPEP Advocacy Committee from 2008-2011. From 2012-2014 she was Director of PIKSI (Philosophy in an Inclusive Key).

Shannon Sullivan is Professor and Chair of Philosophy at University of North Carolina at Charlotte. Her previous position was Professor and Head of Philosophy at Pennsylvania State University, and she received her PhD in philosophy from Vanderbilt University. Sullivan works in the intersections of continental philosophy (especially phenomenology, existentialism, psychoanalytic theory, and genealogical philosophy), feminist philosophy, critical philosophy of race, and American pragmatism. She has published numerous articles and is the author of four books: *Living Across and Through Skins: Transactional Bodies, Pragmatism, and Feminism* (Indiana UP, 2001), *Revealing Whiteness: The Unconscious Habits of Racial Privilege* (Indiana UP, 2006), *Good White People: The Problem with Middle-Class White Anti-Racism* (SUNY Press, 2014), and *The Physiology of Sexist and Racist Oppression* (Oxford UP, forthcoming July 2015). *Good White People* recently was named a 2014 *CHOICE* Outstanding Academic Title and a *Ms. Magazine* Must-Read Feminist Book of 2014. She also is co-editor of four books, including *Race and Epistemologies of Ignorance*, with Nancy Tuana (SUNY Press, 2007) and *Difficulties of Ethical Life*, with Dennis Schmidt (SUNY Press, 2008). Sullivan previously served on the SPEP Committee on the Status of Women (2010-13), the SPEP Advisory Book Selection Committee (2004-06), and the APA Eastern Division Program Committee (2007-09).

Registration Fee and 2015-16 Membership Dues

Membership and conference registration services for SPEP are provided by The Philosophy Documentation Center. Please visit: <https://www.pdcnet.org/wp/services/2015-spep/> 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, 2015 through May 31, 2016. Conference registration is only for the 2015 conference in Atlanta.

ONLINE AND PHONE REGISTRATION DEADLINE: SEPTEMBER 29, 2015.

*Registration after September 29 will increase for all categories of members by \$10.

*Registration after September 29 must be done on-site at the conference.

Registration Fees for the 2015 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 2015-2016 Year (June 1, 2015–May 31, 2016)

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.....	\$100.00
Student/Emeritus/Underemployed (JSP issue included)	\$50.00
Student/Emeritus/Underemployed (no JSP issue).....	\$40.00

Annual SPEP Lecture and Reception at the Eastern APA Meeting

The fifteenth annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by Ladelles McWhorter of the University of Richmond. The title of her paper will be “Neo-Liberal Subjects or New Materialist Lives: A Genealogically Informed Inquiry into Possibilities.” There will be a response by Linda Martin Alcoff of Hunter College and the CUNY Graduate Center; the session will be moderated by Edward S. Casey of Stony Brook University. The date and time of the session will be announced on the SPEP website. A reception for all SPEP members and friends of continental philosophy will immediately follow the lecture. The Eastern APA meeting will be held January 6-9, 2016 at the Wardman Park Marriott in Washington, D.C.

Call for Papers

The fifty-fifth annual SPEP meeting will be hosted by Utah Valley University, October 20-22, 2016, in Salt Lake City, UT. 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 panels will be available on the SPEP website at www.spep.org. The submission deadline is **January 20, 2016. Please note that the submission date is earlier than previous years. All submissions must be sent as electronic attachments in MS Word or PDF file format to Emily Zakin at: zakinspep@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 PhD in the last five years (no earlier than 2010). All currently enrolled graduate students are eligible for the SPEP Graduate Student Award. Each prize is \$500.00 plus a hotel and travel allowance. The runners-up for each prize will be featured in the program as SPEP Junior Scholar Honorable Mention and SPEP Graduate Student Honorable Mention.

Notes of Appreciation

On behalf of the Society, the Executive Committee would like to express its gratitude to the Philosophy Department at Emory University, especially Andrew J. Mitchell, local contact and organizer; Noëlle McAfee and Cynthia Willett, book exhibit coordinators; John Lysaker and Dilek Huseyinzadegan, registration coordinators; Susan Bredlau, audiovisual coordinator; and John J. Stuhr, as well as the student volunteers.

Thanks are also due to Allen Hill for his cover design and graphics expertise, and Christopher P. Long for his work as webmaster.

The Executive Committee would like to thank the following for their generous financial support of the conference: the office of Dean Robin Forman of the Emory College of Arts and Sciences; the office of Dean Lisa Tedesco of Emory's Laney Graduate School and its *New Thinkers / New Leaders* fund; the office of Provost Claire Sterk; and the Emory University departments and programs of African-American Studies, French and Italian, Classics, Comparative Literature, English, Film and Media Studies, German, History, the Institute for the Liberal Arts, Philosophy, Religion, the Graduate Division of Religion, Sociology, and Women's, Gender, and Sexuality Studies.

The Committee would also like to thank the Dean of McGill University's Faculty of Arts, the Dean of Stony Brook University's College of Arts and Sciences, the Stony Brook Philosophy Department, and our graduate student assistants.

**SOCIETY FOR PHENOMENOLOGY AND
EXISTENTIAL PHILOSOPHY**

THE FIFTY-FOURTH ANNUAL MEETING

**HOSTED BY
EMORY UNIVERSITY**

**ATLANTA MARRIOTT BUCKHEAD HOTEL &
CONFERENCE CENTER
ATLANTA, GEORGIA**

October 8-10, 2015

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. – 1:00 p.m.

Buckhead Ballroom

Registration

8:30 a.m. – 5:30 p.m.

Buckhead Ballroom Prefunction

Table of Contents for Associated Societies

Thursday – Saturday

Society for Phenomenology and the Human Sciences	34-39
--	-------

Thursday

American Weil Society (9:00 a.m. – 12:00 p.m.)	27
Ancient Philosophy Society (9:00 a.m. – 12:00 p.m.)	27
Australasian Society for Continental Philosophy (9:00 a.m. – 12:00 p.m.)	28
Comparative and Continental Philosophy Circle (9:00 a.m. – 12:00 p.m.)	31
Heidegger Circle (9:00 a.m. – 12:00 p.m.)	28
International Institute for Hermeneutics (9:00 a.m. – 12:00 p.m.)	29
Nicolai Hartman Society (9:00 a.m. – 12:00 p.m.)	29
Nietzsche Society (9:00 a.m. – 12:00 p.m.)	30
<i>philoSOPHIA</i> : A Society for Continental Feminism (9:00 a.m. – 12:00 p.m.)	30
Society for the Advancement of American Philosophy (9:00 a.m. – 12:00 p.m.)	31
Society for Asian and Comparative Philosophy (9:00 a.m. – 12:00 p.m.)	31
Society for Contemporary Jewish Philosophy (9:00 a.m. – 12:00 p.m.)	32

Friday

The Deleuze Circle (7:30 p.m. – 10:30 p.m.)	32
Society for Continental Philosophy and Theology (7:30 p.m. – 10:30 p.m.)	33
Society for Contemporary Thought and the Islamicate World (7:30 p.m. – 10:30 p.m.)	33
Prison and Theory Working Group (7:30 p.m. – 10:30 p.m.)	33

Saturday – Monday

International Association for Environmental Philosophy	40-45
--	-------

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

- Session 1:
Chastain A ***The Insistence of God: A Theology of Perhaps***
(Indiana University Press)
Moderator: Peter Costello, Providence College
Speaker: Catherine Keller, Drew University
Speaker: Merold Westphal, Fordham University
Respondent: John D. Caputo, Syracuse University and Villanova University
- Session 2:
Chastain B ***Good White People: The Problem with Middle-Class White Anti-Racism***
(SUNY Press)
Moderator: Brad Elliot Stone, Loyola Marymount University
Speaker: Alexis Shotwell, Carleton University
Speaker: Ronald R. Sundstrom, University of San Francisco
Respondent: Shannon Sullivan, University of North Carolina at Charlotte
- Session 3:
Heritage A ***Are the Lips a Grave? A Queer Feminist on the Ethics of Sex***
(Columbia University Press)
Moderator: Shannon Hoff, Memorial University of Newfoundland
Speaker: Sarah K. Hansen, California State University Northridge
Speaker: Laura Hengehold, Case Western Reserve University
Respondent: Lynne Huffer, Emory University
- Session 4:
Ponce de Leon **Psychoanalysis and Traumatology**
Moderator: Krzysztof Ziarek, University at Buffalo
“Power and the ‘Drive for Mastery’: Derrida’s Freud and the Debate with Foucault,” Robert Trumbull, University of Washington Bothell, ***Junior Scholar Award Honorable Mention***
“The Debate between Grünbaum and Ricœur: Rehabilitating the Hermeneutic Conception of Psychoanalysis,” Gregory Trotter, Marquette University
“Heidegger and Traumatology: On Death and Survival,” Reginald Lilly, Skidmore College
- Session 5:
Marietta **Perception, Cognition, and Intersubjectivity in Husserl**
Moderator: Burt Hopkins, Seattle University
“Husserl and Searle on the Conceptual Content of Perception,” Pol Vandavelde, Marquette University
“The Phenomenology of Phenomenality: An Husserlian Approach to the Cognitive Phenomenology Debate,” Jered Janes, Marquette University
“An Anachronistic Conclusion? Intersubjectivity in Husserl’s *Logical Investigations*,” Thomas Byrne III, Husserl Archive, KU Leuven

SPEP Thursday 12:30 p.m. – 3:00 p.m. cont'd

Session 6: ***Différance***
Oglethorpe Moderator: Diane Perpich, Clemson University
“Titanic Time: Derrida, Stiegler, and Freud between *Différance* and Deferred Action,” Eran Dorfman, Tel Aviv University
“Derrida Reading Heidegger: The Dynamics of *Différance* as Event,” Harris Bechtol, Texas A&M University
“*Différance* and the Problem of Genesis in Derrida’s Philosophy,” Peter Antich, University of Kentucky

Session 7: **Contemporary Political Ontology and the History of Philosophy**
Suwannee Moderator: Simon Glynn, Florida Atlantic University
“Lugones and Anaxagoras on the Pluralist Ontology of Separation,” Holly Moore, Luther College
“The Clinamen of Community: Duns Scotus’ Political Ontology,” Andrew LaZella, University of Scranton
“A Cartesian Re-Reading of Badiou’s Political Subjectivity,” James Griffith, Bratislava International School of Liberal Arts

Session 8: **Future Subjects: Natal Alienation and the Politics of Generations**
Dahlonaga Moderator: Sarah LaChance Adams, University of Wisconsin-Superior
“Natal Alienation and Intergenerational Relations,” Matthias Fritsch, Concordia University
“Gestating the Future: Queer Theory and Gestational Thinking,” Anne O’Byrne, Stony Brook University
“Natal Alienation and Resistance in the Carceral State,” Lisa Guenther, Vanderbilt University

Session 9: **Social Violence/Social Justice, Part 1: Islam and Gender Committee on the Status of Women**
Heritage C Moderator: Lucy Schultz, Midwestern University
“Toward a Pluralistic Understanding of Feminist Consciousness: Islamic and Secular Feminisms in the Middle East,” Deniz Durmus, Pennsylvania State University
“Feminist Aporias: Towards a Phenomenology of Veiling,” Munia Bhaumik, Emory University
“Contesting Patriarchy, Contesting the Modern State: Islam, Women, and Modernity in the Works of Fatima Mernissi and Heba Raouf Ezzat,” Yasmeen Daifallah, University of Massachusetts at Amherst
“Splits and Intersections of Feminism and Islam in Turkey,” Çiğdem Yazıcı, Koç University

SPEP Thursday 12:30 p.m. – 3:00 p.m. cont'd

Session 10: **Recent French Phenomenology**
Augusta Moderator: Irving Goh, Cambridge University
“Renaud Barbaras and Michel Henry: A Contemporary Debate on the Status of Affectivity and a Farewell to the ‘Flesh of the World,’” Frédéric Seyler, DePaul University
“Production, Labor, and Materiality in Michel Henry: A Phenomenological Interstice,” J. Leavitt Pearl, Duquesne University
“Marion, Nihilism, and the Gifted,” Matthew Paul Schunke, Southern Illinois University Edwardsville

Session 11: **Spinoza and Politics**
Savannah Moderator: Jay Conway, California State University Los Angeles
“‘I Have Only Written Fictions’ – Spinoza, Foucault, and the Re-Scripting of Affect,” Lauren Guilmette, Florida Atlantic University
“Red Spinozism: Towards an Affective Ideology Critique of Disempowering Desires,” Anna Cook, University of Oregon
“Authority, Power, and Equality: Spinoza contra Aristotle,” Dimitris Vardoulakis, University of Western Sydney

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

Session 1: **Contributions to Continental Philosophy: Edward S. Casey on Place and Edge**
Chastain A Moderator: Susan Bredlau, Emory University
Speaker: Anthony J. Steinbock, Southern Illinois University Carbondale
Speaker: Glen Mazis, Pennsylvania State University Harrisburg
Speaker: John McCumber, University of California Los Angeles
Respondent: Edward S. Casey, Stony Brook University

Session 2: ***Latin American Philosophy: From Identity to Radical Exteriority***
Suwannee (Indiana University Press)
Moderator: Gabriel Soldatenko, Kennesaw State University
Speaker: Marcia Sá Cavalcante Schuback, Södertörn University
Speaker: Omar Rivera, Southwestern University
Respondent: Alejandro Vallega, University of Oregon

Session 3: ***The Early Heidegger's Philosophy of Life***
Marietta (Fordham University Press)
Moderator: Catriona Hanley, Loyola University Maryland
Speaker: Jeffrey Powell, Marshall University
Speaker: Eric S. Nelson, Hong Kong University of Science and Technology
Respondent: Scott Campbell, Nazareth College

- Session 4:
Ponce de Leon ***Making Sense of Intersex: Changing Ethical Perspectives in Biomedicine***
(Indiana University Press)
Moderator: Shannon Lundeen, Case Western Reserve University
Speaker: Lisa Folkmarson Käll, Stockholm University
Speaker: Cressida J. Heyes, University of Alberta
Respondent: Ellen K. Feder, American University
- Session 5:
Oglethorpe **To Think with One's Ears and Eyes: Adorno and Benjamin on Language, Memory, and Suffering**
Moderator: Rocío Zambrana, University of Oregon
"The Affect of Dissident Language: A Possible Dialogue between Adorno and Kristeva," Marcia Morgan, Muhlenberg College
"Catching Fire from the Eternal Life of Language: Benjamin's Philosophy of Translation," Nathan Ross, Oklahoma City University
"If Nature Could Speak and *Los Deslenguados*: Adorno's Critique of Philosophy's Language," Eduardo Mendieta, Pennsylvania State University
- Session 6:
Dahlonge **Encountering the Psyche**
Moderator: Erin C. Tarver, Oxford College of Emory University
"Biopsychiatry and the Bioengineering of Gender," Jennifer Hansen, St. Lawrence University
"Is There Such a Thing as a Psychological Accident?," Elizabeth Rottenberg, DePaul University
"Fixation: Freud's Counter-Concept," Elissa Marder, Emory University
- Session 7:
Heritage A **Affect and Identity in Feminist and Queer of Color Critique**
Moderator: Chloë Taylor, University of Alberta
"Affective Indigestion: Lorde, Fanon, and Gutiérrez Rodríguez on Race and Affective Labor," Shiloh Whitney, Fordham University, ***Iris Marion Young Award***
"Letting Hope Go: A Reassessment of Hope in the Context of Entrenched Injustices," Desiree Valentine, Pennsylvania State University
"Noisy Feminists, Neoliberal *Sophrosyne*, and Post-Identity Politics," Robin James, University of North Carolina at Charlotte
- Session 8:
Heritage C **Social Violence/Social Justice, Part 2: Intersectional Pedagogies—Theory and Practice**
Racial and Ethnic Diversity Committee
Moderator: Marie Draz, San Diego State University
Speaker: Devonya Havis, Canisius College
Speaker: Shay Welch, Spelman College
Speaker: Sarah Tyson, University of Colorado Denver
Speaker: Falguni Sheth, Emory University

SPEP Thursday 3:15 p.m. – 5:45 p.m. cont'd

Session 9:
Chastain B

Thinking the Flesh

Moderator: Luna Dolezal, Durham University and Trinity College Dublin
“The Primacy of Touch,” Richard Kearney, Boston College
“Flesh, Body, Speech: A Phenomenology of Empathy and Emotion,”
Sara Heinämaa, University of Jyväskylä and University of Helsinki
“Vitality: Hermeneutics and the Active Body,” Brian Treanor, Loyola
Marymount University

Session 10:
Savannah

Tick-Tock: Rhythm and Time

Moderator: Keith Whitmoyer, Pace University
“Phenomenology and Time: An Analysis of Time in Bergson, Husserl,
and Heidegger,” Hye Young Kim, Southeastern Louisiana University and
Freie Universität Berlin
“Rhythm and Transformation through Memory: On Augustine’s
Confessions after *de Musica*,” Jessica Wiskus, Duquesne University
“The Clock and the *Cogito*,” Marco Altamirano, Louisiana State
University

Session 11:
Augusta

Foucault and Deleuze: Intersecting Lives

Moderator: John Protevi, Louisiana State University
“Epicureanism and the Art of Life in Deleuze and Foucault,” Keith
Ansell-Pearson, University of Warwick
“What is an Outside?,” Claire Colebrook, Pennsylvania State University
“The Visible and the Sayable: Deleuze’s 1985-86 Seminars on Foucault,”
Daniel W. Smith, Purdue University

Thursday, 8:00 p.m.

PLENARY SESSION

Heritage Ballroom B

Atlanta Marriott Buckhead Hotel

Introduced and Moderated by
Brian Schroeder, Rochester Institute of Technology

“Extinction Events and Entangled Humanism”

William E. Connolly

Johns Hopkins University

Thursday, 10:00 p.m.

SPEP RECEPTION

**Lenox Dining Hall
Main Level**

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

- Session 1:
Heritage C **Merleau-Ponty, the Unconscious, and the Real**
Moderator: Donald Landes, Université Laval
“The Phenomenology of Depersonalization in Merleau-Ponty,” Dylan Trigg, University of Memphis
“Side-Stepping the Problem of the Unconscious: Why We Ought to Reframe the Lacan/Merleau-Ponty Debate in Bodily Terms,” Erica Harris, McGill University, *Junior Scholar Award*
- Session 2:
Oglethorpe **Malabou: Trauma and the Quasi-Transcendental**
Moderator: Edward Pluth, California State University Chico
“Trauma and Historical Witnessing: Hope for Malabou’s New Wounded,” Jennifer O. Gammage, DePaul University
“Can We Relinquish the Quasi-Transcendental? Malabou’s Deconstruction of Messianicity,” Michael Barnes Norton, University of Arkansas at Little Rock
- Session 3:
Augusta **Bodies Beyond Binaries**
Moderator: Katharine Loevy, Pacific University
“Body-Soul Dualism: Descartes’ Critical Gesture and Kant’s Love of Metaphysics,” Catalina González, Universidad de los Andes
“Phenomenology, Discourse, and Nerve Damage: How Phenomenologies of Disability May Help End Prejudice,” June Alice M. Brown, University of South Florida
- Session 4:
Ponce de Leon **Gadamer and Hermeneutics at the Limits**
Moderator: Joe Balay, Pennsylvania State University
“Hermeneutical Displacement: On the Limits and Excesses of Understanding,” Theodore George, Texas A&M University
“Hermeneutics of the Mother Tongue: Language and the Question of the Foreign,” Tsutomu Ben Yagi, Albert-Ludwigs-Universität Freiburg
- Session 5:
Savannah **Early Frankfurt School**
Moderator: Andrew Whitehead, Kennesaw State University
“Freud in the Frankfurt School,” Jordan Stewart-Rozema, Emory University
“Benjamin’s Messianic Metaphysics of Transience,” Annika Thiem, Villanova University
- Session 6:
Heritage A **Heidegger and Silence**
Moderator: Jana Trajtelová, Trnava University
“Heidegger and Miranda: What is the Right to Remain Silent a Right To?,” Adam Knowles, Drexel University
“*Sigetik* and *Stimmung*: Can Silent Saying be Heard?,” Pierre Lamarche, Utah Valley University

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

- Session 7:
Dahlonge **Decolonizing Theory**
Moderator: Andrew Dilts, Loyola Marymount University
“The Fragments of the Disaster: Blanchot and Galeano on Decolonial Writing,” Jasmine Wallace, Villanova University, *Graduate Student Award*
“Points of Convergence between Latin American and African Philosophies of History: Zea and Serequeberhan on Methodological Situatedness,” Andrea J. Pitts, University of North Carolina at Charlotte
- Session 8:
Suwannee **Heidegger, Science, and Technology**
Moderator: Jason Reza Jorjani, New Jersey Institute of Technology
“What is at Stake in Heidegger’s Existential Conception of Science?,” Harry Lewendon-Evans, Durham University
“Towards an Understanding of the Self-Concealing of Being in Later Heidegger’s Modernity,” Matthew Shields, Georgetown University
- Session 9:
Marietta **Michèle Le Dœuff**
Moderator: Christopher Paone, University of Southern Illinois Carbondale
“Behind a Surface With no Center: Siegfried Kracauer, Michèle Le Dœuff, and Philosophy’s Negative Other,” Summer Renault-Steele, Villanova University
“Pedagogy and Plurality in the Work of Michèle Le Dœuff,” Samir Haddad, Fordham University
- Session 10:
Chastain B **Other Beginnings: Heidegger and Nancy**
Moderator: Richard Capobianco, Stonehill College
“Making Sense of the Independence of Being in Heidegger’s *Beiträge*,” James Bahoh, Duquesne University
“Nancy’s Relation-World: Transporting the Sovereign in the Other Beginning,” Emilia Angelova, Concordia University
- Session 11:
Chastain A **Pathology and Pharmacology**
Moderator: Alphonso Lingis, Pennsylvania State University
“Mescaline, Schizophrenia, and Merleau-Ponty: Towards Depathologizing Phenomenology,” Paolo Palmieri, CUNY Graduate Center
“Between Intoxication and Narcosis: Nietzsche and the Pharmacology of Modernity,” Jason Ciacchio, CUNY Graduate Center

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
Heritage Ballroom C
Atlanta Marriott Buckhead Hotel

Sponsored by the Center for Advanced Research in Phenomenology
Moderator: William McKenna, Miami University Ohio

**“Heidegger’s Conception of *Mitsein* and his
‘Einfache Nennen’ of Social and Political Reality
in his *Schwarze Hefte* of 1931 and After”**

Xiping Jin
Peking University

Session 2:
Oglethorpe

Incarnation and the Flesh

Moderator: April Flakne, New College of Florida
“Speech and Divergence: Language and the Origins of Merleau-Ponty’s
Concept of ‘The Flesh,’” Dimitris Apostolopoulos, University of Notre
Dame
“Merleau-Ponty and the Myth of Human Incarnation,” Bryan Smyth,
University of Mississippi

Session 3:
Savannah

Purposes and Obligations: Deleuze and Lyotard as Readers of Kant

Moderator: Peter Milne, Seoul National University
“Practical Philosophy in the Early Deleuze: The Problem of Finality,”
Russell Ford, Elmhurst College
“The Differend and the Paradox of Contempt,” Bryan Lueck, Southern
Illinois University Edwardsville

Session 4:
Augusta

Implicit Bias and the Habits of Race

Moderator: Mickaella Perina, University of Massachusetts Boston
“Implicit Bias, Epistemic Injustice, and the Epistemology of Ignorance,”
Joshua August Skorgburg, University of Oregon
“Race, Transcendental Philosophy, and Art,” Kenneth E. Noe, Southern
Illinois University Carbondale

SPEP Friday 11:00 a.m. – 12:45 p.m. cont'd

- Session 5:
Chastain B **Nature/Culture, Human/Animal**
Moderator: Steven Vogel, Denison University
“The Paradoxes of ‘Construction’: Reconceiving the Nature/Culture Distinction in Contemporary Feminist Theory,” Deborah Goldgaber, Louisiana State University
“From Anthropocentrism to Anthropomorphism: Perspectivism and Interspecies Relation,” Alice Everly, McGill University
- Session 6:
Suwannee **Methodologies of Critique**
Moderator: Michael Sullivan, Emory University
“What Immanent Critique is Not,” Alexei Procyshyn, Monash University
“Horkheimer’s Dialectical Materialism as Post-Metaphysical Methodology,” George W. Shea, Duquesne University
- Session 7:
Chastain A **Beauvoir, Autobiography, and Ethics**
Moderator: Gertrude Gonzalez de Allen, Spelman College
“Beauvoir, Philosophy, and Autobiography,” Margaret Simons, Southern Illinois University Edwardsville
“Ethics Face to Face: Alterity and Reciprocity in Levinas and Beauvoir,” Ellie Anderson, Emory University
- Session 8:
Ponce de Leon **Heidegger, Technology, and Feminism**
Moderator: Nancy Holland, Hamline University
“From the *Gestell* of Modern Technology to the *Umwelt* of Sexuate Difference: Life and Metaphysics in Heidegger, Uexküll, and Irigaray,” Steven Seely, Rutgers University
“On Being a Guest in the Other’s *Heim*: What Happens When the Question Concerning Technology is Turned to Social Technologies?,” Ephraim Das Janssen, Chicago State University
- Session 9:
Dahlonga **Nietzsche and Spinoza**
Moderator: Grace Hunt, Western Kentucky University
“Nietzsche’s Epicureanism: History, Modern Fears, and the Unjustified Individual in *Daybreak*,” Vinod Acharya, Seattle University
“Can Spinoza Think *Ressentiment*?,” Benjamin Norris, New School for Social Research
- Session 10:
Heritage A **Pure Phenomenology?**
Moderator: Michael Kelly, University of San Diego
“Is a Complete Reduction Possible? Reflections on Husserl and Merleau-Ponty,” Stefano Vincini, University of Memphis
“Measurement as Transcendental-Empirical Intertwining / *Écart*: Merleau-Ponty on Deep Temporality,” David Morris, Concordia University

SPEP Friday 11:00 a.m. – 12:45 p.m. cont'd

Session 11:
Marietta **Reframing Colonial History**
Moderator: William L. McBride, Purdue University
“A Neomaterialist Disfiguration of the Logic of Victor History,” Dan Wood, Villanova University
“Framing Colonial State Violence: Post-Colonial versus Liberal,” Imge Oranli, DePaul University

FRIDAY AFTERNOON 2:00 p.m. – 3:45 p.m. (F.III)

Session 1:
Heritage A **Hugh J. Silverman Memorial Session**
Moderator: Jin Y. Park, American University
Speaker: Thomas R. Flynn, Emory University
Speaker: James Hatley, Salisbury University
Speaker: Gary E. Aylesworth, Eastern Illinois University

Session 2:
Heritage C **Levinas and Derrida**
Moderator: Michael Schwartz, Georgia Regents University
“The Method of An-archeology: Levinas, Narration, and Trauma,” Cynthia D. Coe, Central Washington University
“The Experience of Deconstruction: Reconsidering the Trace of Levinas in Derrida,” Ryan Gustafson, New School for Social Research

Session 3:
Chastain B **Nietzsche, Causality, and the Subject**
Moderator: Lawrence Hatab, Old Dominion University
“Will to Power as Alternative to Causality,” Joshua Rayman, University of South Florida
“Nietzsche on Subject Eliminativism,” Justin Remhof, Santa Clara University

Session 4:
Savannah **Rethinking Politics**
Moderator: Michael Ruse, Coastal Carolina University
“Arendt, Kafka, and the Aesthetics and Politics of Estrangement,” Elaine P. Miller, Miami University Ohio
“R.I.P. Ernesto Laclau: Populist Reason and the New York City Patrolmen’s Benevolent Association,” John Arthos, Indiana University

Session 5:
Augusta **Revolution, Repetition, and the Black Intellectual**
Moderator: Eddy Souffrant, University of North Carolina at Charlotte
“Césaire and The Measure of the World,” Mark William Westmoreland, Villanova University
“Huey Newton’s Primal Scenes,” John E. Drabinski, Amherst College

Session 6:
Oglethorpe **Critiques of Heidegger: Natorp and Tugendhat**
Moderator: Thomas J. Nenon, University of Memphis
“Heidegger’s Early Encounter with Natorp and Husserl’s Principle of Principles,” Garrett Zantow Bredeson, University of Colorado Boulder
“Heidegger’s Phenomenology of Truth,” Matthew Yaw, Duquesne University

SPEP Friday 2:00 p.m. – 3:45 p.m.

Session 7: **A Roundtable Discussion: Feminist Perspectives on the Subject of Universal Human Rights**
Ponce de Leon

Moderator: Ellen Mortensen, University of Bergen
Speaker: Mary Rawlinson, Stony Brook University
Speaker: Namita Goswami, Indiana State University
Speaker: Noëlle McAfee, Emory University
Speaker: Cynthia Willett, Emory University

Session 8: **Heidegger and Aristotle**
Dahlonaga

Moderator: Mark Tanzer, University of Colorado Denver
“The Displacement of Place in Aristotle, Homer, and Heidegger,” Julie Kuhlken, Independent Scholar
“Threshold of Sayability: Aristotle, Brentano, and Heidegger on the Manifold Signification of Being,” Güçsal Pusar, DePaul University

Session 9: **Deleuze and Thinking**
Suwannee

Moderator: Janae Sholtz, Alvernia University
“Do Not Just Do As I Do: Knowledge and Learning in the Image of Thought,” Tano S. Posteraro, Pennsylvania State University
“Who Thinks Abstractly? Deleuze on Abstraction,” Brent Adkins, Roanoke College

Session 10: **The Possibilities of Art**
Chastain A

Moderator: Gary Shapiro, University of Richmond
“Heidegger, Worlds, and the Possibility of Great Art,” Justin White, University of California, Riverside
“The Patency of Art: Transubstantiation, Synesthesia, and Self-Touching Touch in Merleau-Ponty’s and Nancy’s Aesthetics,” Rebecca L. Hansen, State University of New York at New Paltz

Session 11: **Kant, Heidegger, and Moral Philosophy**
Marietta

Moderator: Marta Jimenez, Emory University
“Gallows Pole: Kant’s Fact of Reason and Aristotelian *Enkrateia* and *Akrasia*,” Michael Kryluk, Stony Brook University
“Was Heidegger a Moral Particularist? Formal Indication and the Place of Moral Principles,” David J. Zoller, California Polytechnic State University, San Luis Obispo

FRIDAY AFTERNOON 4:00 p.m. – 5:15 p.m. (F.IV)

Session 1: **Derrida and the “Auto-Immunity” of Democracy**
Heritage C

Moderator: Taine Duncan, University of Central Arkansas
Speaker: Fred Evans, Duquesne University
Commentator: Leonard Lawlor, Pennsylvania State University

SPEP Friday 4:00 p.m. – 5:15 p.m. cont'd

- Session 2:
Heritage A **livingdying**
Moderator: James Risser, Seattle University
Speaker: Charles E. Scott, Pennsylvania State University and Vanderbilt University
Commentator: Jason M. Wirth, Seattle University
- Session 3:
Suwannee **Negative Biology**
Moderator: Joanna Hodge, Manchester Metropolitan University
Speaker: Elizabeth A. Wilson, Emory University
Commentator: Jami Weinstein, Linköping University
- Session 4:
Chastain A **The Politics of Politics (Heidegger, Derrida)**
Moderator: David Wills, Brown University
Speaker: Geoffrey Bennington, Emory University
Commentator: Peggy Kamuf, University of Southern California
- Session 5:
Augusta **Rethinking Mixed-Race: A Feminist Deleuzian Approach to Race and Antiracism**
Moderator: Kim Q. Hall, Appalachian State University
Speaker: Sabrina L. Hom, Georgia College and State University
Commentator: Sina Kramer, Loyola Marymount University
- Session 6:
Ponce de Leon **Beyond Heidegger: Thinking Politics After the Black Notebooks**
Moderator: Bernard Freydberg, Duquesne University
Speaker: Andrew Cooper, University of Sydney
Commentator: David Pettigrew, Southern Connecticut State University
- Session 7:
Oglethorpe **Being with Technique – Technique as Being-With: The Technological Communities of Gilbert Simondon**
Moderator: Kevin MacDonald, Fashion Institute of Technology
Speaker: Susanna Lindberg, Université Paris Ouest Nanterre La Défense
Commentator: Irene Klaver, University of North Texas
- Session 8:
Chastain B **Undoing Ethics: Butler on Vulnerability and Responsibility**
Moderator: Ellen T. Armour, Vanderbilt University
Speaker: Catherine Mills, Monash University
Commentator: Erinn Cunniff Gilson, University of North Florida
- Session 9:
Savannah **Left Thatcherism**
Moderator: David Vessey, Grand Valley State University
Speaker: Christian Lotz, Michigan State University
Commentator: Joshua Ramey, Grinnell College
- Session 10:
Dahlongega **Between Contingency and Necessity: Kant and Husserl on the Problem of Unity**
Moderator: John J. Drummond, Fordham University
Speaker: Julia Jansen, KU Leuven
Commentator: Smaranda Aldea, Dartmouth College

SPEP Friday 4:00 p.m. – 5:15 p.m. cont'd

Session 11:
Marietta

Lukács's Theory of Reification and Contemporary Social Movements

Moderator: Danielle Petherbridge, Columbia University and University College Dublin

Speaker: Andrew Feenberg, Simon Fraser University

Commentator: John Lysaker, Emory University

Friday, 5:30 p.m.

SPEP BUSINESS MEETING

Heritage Ballroom B

Atlanta Marriott Buckhead Hotel

Agenda available at Registration

Friday, 7:00 p.m.

RECEPTION

Lenox Dining Hall

Main Level

Cash bar & light refreshments

Reception Sponsors:

Indiana University Press, SUNY Press, Duquesne University Press

Friday, 10:00 p.m. – 12:00 a.m.

STONY BROOK RECEPTION

Suwannee

Atlanta Marriott Buckhead Hotel

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

Session 1:
Heritage C

Scholar Session: Gail Weiss

Moderator: Helen Fielding, University of Western Ontario

Speaker: Linda Martin Alcoff, Hunter College and CUNY Graduate Center

Speaker: Gayle Salamon, Princeton University

Speaker: William Wilkerson, University of Alabama in Huntsville

Respondent: Gail Weiss, George Washington University

Session 2:
Augusta

Experience and History: Phenomenological Perspectives on the Historical World

(Oxford University Press)

Moderator: Hanne Jacobs, Loyola University Chicago

Speaker: Steven Crowell, Rice University

Speaker: Maxime Doyon, Université de Montréal

Respondent: David Carr, Emory University

- Session 3:
Ponce de Leon ***Levinas and the Crisis of Humanism***
(Indiana University Press)
Moderator: Gabriela Basterra, New York University
Speaker: Oona Eisenstadt, Pomona College
Speaker: Dennis Beach, University of Saint Benedict and Saint John's University
Respondent: Claire Katz, Texas A&M University
- Session 4:
Suwannee ***Identities and Freedom: Feminist Theory Between Power and Connection***
(Oxford University Press)
Moderator: Giovanna Borradori, Vassar College
Speaker: Johanna Meehan, Grinnell College
Speaker: Margaret McLaren, Rollins College
Respondent: Allison Weir, Australian Catholic University
- Session 5:
Chastain A **Critical Perspectives on Adriaan Theodoor Peperzak**
Moderator: Kristi Sweet, Texas A&M University
"The Task of Philosophy and the Role of the Philosopher," Angelica Nuzzo, CUNY Graduate Center and Brooklyn College
"One More Question: Idealism and the Meaning of Obligation," Paul Davies, Sussex University
"Philosophy and Faith: Starting Over," Thomas Sheehan, Stanford University
A Response to Critics: Adriaan Theodoor Peperzak, Loyola University Chicago
- Session 6:
Dahlonge **Continentalizing Pragmatism: Re-encountering James and Peirce with Deleuze and Foucault**
Moderator: John J. Stuhr, Emory University
"Between History and Experiment: A Foucaultian and Jamesian Critical Pragmatist Methodology," Bonnie Sheehey, University of Oregon
"'Experience' and Metaphysics: Radical Empiricisms in William James and Gilles Deleuze," Russell J. Duvernoy, University of Oregon
"Deleuze's Peircean Realism," Jeffrey Bell, Southeastern Louisiana University
- Session 7:
Savannah **Continental Philosophy and Science**
Moderator: Dennis Skocz, Independent Scholar
"Biological Philosophy and History of Science: Georges Canguilhem's History of the Reflex Concept," Samuel Talcott, University of the Sciences in Philadelphia
"Becoming Measurable: Deleuze, Science, and Intensity," Mary Beth Mader, University of Memphis
"Phenomenology and Neurosciences in Pieces," David Peña-Guzman, Emory University

Session 8:
Heritage A

Foucault and the Prisons Information Group: Failure, Race, and Philosophy

Moderator: Dianna Taylor, John Carroll University

"Modalities of Failure: The Prisons Information Group and Incarceration Today," Perry A. Zurn, Hampshire College

"Foucault on Philosophy, Activism, and Failure," Ladelles McWhorter, University of Richmond

"Resisting 'Massive Elimination': Foucault, Immigration, and the GIP," Natalie Cisneros, Seattle University

Session 9:
Chastain B

***Deus Non Absconditus* – On the Autonomy of Philosophical Reason and the Name of God in Spinoza, Schelling, and Heidegger**

Moderator: Lissa McCullough, Independent Scholar

"Spinoza's Imitation of Scripture," Raphael Krut-Landau, Princeton University

"Theology, Onto-Theology, and Eschatology in Schelling's Late Thought," Martijn Buijs, Johns Hopkins University, ***Graduate Student***

Award Honorable Mention

"Heidegger and the Heritage of Biblical Prophecy," Jacob Levi, Johns Hopkins University

Session 10:
Marietta

Critical Philosophy of Race: Thinking Racism Phenomenologically, Aesthetically, Culturally

Moderator: Surya Parekh, Binghamton University

"The Phenomenology of Feeling like a 'Thing,'" George Yancy, Emory University

"An Aesthetics of Resistance: Deweyan Experimentalism and Epistemic Injustice," Paul C. Taylor, Pennsylvania State University

"Multiculturalism and Anti-Racism," Sonia Sikka, University of Ottawa

Session 11:
Oglethorpe

The Idealist Rudiment: Logic, Enlightenment, and the Idea of Immortality in Adorno

Moderator: Karen Ng, Vanderbilt University

"Thinking against Thought: Adorno on the Material Presuppositions in Hegel's *Science of Logic*," Sean Bray, Villanova University

"The Enlightenment as Self-Critique: F. H. Jacobi and the *Dialectic of Enlightenment*," Charles A. Prusik, Villanova University

"The Idea of Immortality and the Reproduction of Life: Adorno on Self-Preservation and Species-Being," Daniel Cunningham, Villanova University

Saturday, 12:00 p.m. – 1:15 p.m.
PLESHETTE DEARMITT MEMORIAL SESSION
Heritage Ballroom C
Atlanta Marriott Buckhead Hotel

Moderated by Leigh M. Johnson, Christian Brothers University

Speakers: Kelly Oliver, Vanderbilt University
Elissa Marder, Emory University
Michael Naas, DePaul University
Ewa Plonowska Ziarek, University at Buffalo

Saturday, 12:00 p.m. – 1:15 p.m.
ANDRÉ SCHUWER LECTURE
Chastain A
Atlanta Marriott Buckhead Hotel

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

“Disseminating Time: Durations, Configurations, and Chance”

Daniela Vallega-Neu
University of Oregon

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

Session 1:
Heritage C

Scholar Session: Robert Bernasconi
Moderator: David Wood, Vanderbilt University
Speaker: Bret W. Davis, Loyola University Maryland
Speaker: Zeynep Direk, Koç University
Speaker: Charles Mills, Northwestern University
Respondent: Robert Bernasconi, Pennsylvania State University

Session 2:
Chastain A

All for Nothing: Hamlet's Negativity
(MIT Press)
Moderator: Karmen MacKendrick, Le Moyne College
Speaker: Jennifer Bates, Duquesne University
Speaker: Andrew Benjamin, Monash University and Kingston University
Respondent: Andrew Cutrofello, Loyola University Chicago

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

- Session 3: ***Hannah Arendt and the Negro Question***
Ponce de Leon (Indiana University Press)
Moderator: David Rasmussen, Boston College
Speaker: Peg Birmingham, DePaul University
Speaker: Lucius Outlaw, Vanderbilt University
Respondent: Kathryn T. Gines, Pennsylvania State University
- Session 4: ***The Ontology of Socratic Questioning in Plato's Early Dialogues***
Augusta (SUNY Press)
Moderator: Emanuela Bianchi, New York University
Speaker: Walter Brogan, Villanova University
Speaker: Michael Shaw, Utah Valley University
Respondent: Sean Kirkland, DePaul University
- Session 5: ***Italian Perspectives on European Philosophy***
Oglethorpe Moderator: Antonio Calcagno, King's University College
"Do We Need Theory? Gramsci and Deleuze on the Relation of Thought to the Real," Richard A. Lee, Jr., DePaul University
"Pareyson, Heidegger, and the Ontology of Freedom," Silvia Benso, Rochester Institute of Technology
"Birth or Natality? Cavarero and Arendt on the Human Condition of Being Born," Fanny Söderbäck, Siena College
- Session 6: ***Social Violence/Social Justice, Part 3: Queer/Muslim – Homonationalism, Pinkwashing, and Identity LGBTQ Advocacy Committee***
Chastain B Moderator: Mary K. Bloodsworth-Lugo, Washington State University
"Terrorism, Homonationalism, Settler Colonialism," C. Heike Schotten, University of Massachusetts Boston
"Queer as Intersectionality: How LGBT Muslims disrupt the Homocolonialist Triangulation of Western Exceptionalism," Momin Rahman, Trent University
"How to Construct a Difficult Trinity: On Being Gay, Muslim, and a Pro-Palestinian Activist in the Arab World," Raja Halwani, School of the Art Institute of Chicago
- Session 7: ***Philosophy between Passivity and Activity in Schelling, Nietzsche, and Heidegger***
Heritage A Moderator: Dennis Schmidt, University of Western Sydney
"Nietzsche and *Amor Fati*: The Will of Fate and the Will to Create," Jon K. Burmeister, Boston College
"The Measure and the Place of Truth: On the Nature of Reason in Schelling's Freedom Essay," Mark J. Thomas, Central College
"The Middle Voice of Releasement in Early and Late Heidegger," Ian Alexander Moore, DePaul University

- Session 8:
Savannah **Passivity, Idealism, and Imagination in Husserlian Phenomenology**
Moderator: Janet Donohoe, University of West Georgia
“Passivity: Causal or Intentional?,” Irina Rotaru, University of Kansas
“Methodological Reduction or Ontological Expansion: Divergent Responses to Transcendental Idealism,” Raoni Padui, St. John’s College, Santa Fe
“The Possibility of an Aesthetic in Husserl’s Phenomenology: On Imagination, Fantasy, and Image-Consciousness in the 1904/1905 Lessons,” Azul Katz, Université Paris-Sorbonne and Universidad de Buenos Aires
- Session 9:
Suwannee **Reading Meillassoux**
Moderator: Ryan Johnson, Elon University
“The End of Finitude and the Task of Modernity: Kant, Heidegger, Meillassoux,” Jussi Backman, University of Jyväskylä
“After Facticity: Arguing Against Meillassoux for a Belated Necessity,” Tyler Tritten, Albert-Ludwigs-Universität Freiburg
“Meillassoux’s Proof of Non-Contradiction: A Critique,” C. J. Davies, Vanderbilt University
- Session 10:
Dahlongega **Thinking Deconstruction at its Limit: Finitude, Animality, and a World of Difference**
Moderator: James Winchester, Georgia College and State University
“Survivance and Finitude: Derrida’s ‘Hyper-atheological’ Deconstruction of the Death Penalty and the Proper of Man,” Peter Gratton, Memorial University of Newfoundland
“Open to the Worst: The Feminine, Autoimmunity, and Animality in the Work of Derrida,” Rick Elmore, Appalachian State University
“A Cat, a Tree, a Stone: Jean-Luc Nancy’s World,” Marie-Eve Morin, University of Alberta
- Session 11:
Marietta **Biopolitics and Future Politics**
Moderator: Gerard Kuperus, University of San Francisco
“Cynical Neoliberalism: Foucault and the Limits of Ethical Resistance,” Gordon Hull, University of North Carolina at Charlotte
“Biopolitics and the Normativity of Life in Agamben,” Patrick Gamez, University of Notre Dame
“Shame and the Struggle against Opinion: On Deleuze and Guattari’s Political Philosophy,” Kris Klotz, Pennsylvania State University

Saturday, 4:30 p.m.

PLENARY SESSION

Heritage Ballroom B

Atlanta Marriott Buckhead Hotel

Introduced and Moderated by
Alia Al-Saji, McGill University

“Translation as Paradigm for Human Sciences”

Barbara Cassin

Centre national de la recherche scientifique, France

SOCIETIES MEETING IN CONJUNCTION WITH SPEG

AMERICAN WEIL SOCIETY (AWS) SPECIAL SESSION AT SPEG 2015

Oglethorpe

Thursday 9:00 a.m. – 12:00 p.m.

Simone Weil, Phenomenology, and Embodiment

Moderated by: Rebecca Rozelle-Stone, University of North Dakota

“Levinas and Weil: Ethics After Auschwitz”

Robert Reed, Boston College

“Attention and Expression in Weil and Merleau-Ponty”

Kascha Semonovitch, Seattle University

“Supernatural Fatigue and Fatigue of the Supernatural”

Rebecca Rozelle-Stone, University of North Dakota

“Eating the Lamb to Uneat the Lamb: Weil’s Mystical Solidarity with Creaturely Life”

Beatrice Marovich, University of North Dakota

THE ANCIENT PHILOSOPHY SOCIETY (APS)

Chastain B

Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Ryan Drake, Fairfield University & Anne-Marie Schultz, Baylor University

“Plato, Plotinus, and the Invention of Life”

Michael Naas, DePaul University

“Reflections on Tragedy for an Un-Tragic Age”

Kalliopi Nikolopoulou, University at Buffalo

AUSTRALASIAN SOCIETY FOR CONTINENTAL PHILOSOPHY (ASCP)

Marietta

Thursday 9:00 a.m. – 12:00 p.m.

Chair: Catherine Mills, Monash University

“Discontinuity in Late Twentieth Century French Epistemology”

Mark Kelly, University of Western Sydney

“Creativity and Transformativity in Musical Meaning: A Dialogue between

Derrida, Adorno, and Schutz”

Francesco Paradiso and Rhonda Siu, University of New South Wales

HEIDEGGER CIRCLE

Heritage C

Thursday 9:00 a.m. – 12:00 p.m.

Moderated by: Oren Magid, Georgetown University

“Myth, Primitive Sign, Poetry: From Cassirer to Heidegger”

Robert Leib, Villanova University

Commentary: Roisin Lally, Gonzaga University

“Outline of a Heideggerian Theory of Motivation”

Hans Pedersen, Indiana University of Pennsylvania

Commentary: Tyler Klaskow, Grand Valley State University

**INTERNATIONAL INSTITUTE FOR HERMENEUTICS (IIH)
INSTITUT INTERNATIONAL D'HERMÉNEUTIQUE**

Augusta

Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Andrzej Wiercinski, Albert-Ludwigs-Universität Freiburg

“The Promise and Limits of Educational Technology”

Paul Fairfield, Queen’s University

“Hermeneutic Priority of the Question: Cultivating the Hermeneutic Ear”

Małgorzata Przanowska, University of Warsaw

“What Shall We See? or a Question for Class: Hermeneutic Lessons
of the Double Feature”

Eric Ramsey, Arizona State University

“On Desire: Education of Truth and Truth of Education”

Andrzej Wiercinski, Albert-Ludwigs-Universität Freiburg

NICOLAI HARTMANN SOCIETY (NHS)

Savannah

Thursday 9:00 a.m. – 12:00 p.m.

Session One

9:00 – 11:00

Current Research on Nicolai Hartmann

Moderator: Predrag Cicovacki, College of the Holy Cross

9:00 – 9:40

“Vladimir Solovyov, Nicolai Hartmann, and Levels of Reality,”

Frederic Tremblay, Institut Jean Nicod, ENS, Paris

9:40 – 10:20

“The Modality of Artistic Objects,” Stephanie Adair, Duquesne
University

10:20 – 11:00

“Hartmann and Recent Continental Realisms,” Keith Peterson, Colby
College

11:00 – 11:10

Break

Session Two

11:10 – 12:00

Author-Meets-Critics: *The Analysis of Wonder*

(Bloomsbury, 2014)

Moderator: Frederic Tremblay, Institut Jean Nicod, ENS, Paris

Speaker: Nalin Ranasinghe, Assumption College

Speaker: Eric Chelstrom, St. Mary’s University

Respondent: Predrag Cicovacki, College of the Holy Cross

NIETZSCHE SOCIETY
Chastain A
Thursday 9:00 a.m. – 12:00 p.m.
37th Annual Meeting of the Nietzsche Society with SPEP

Chair: Babette Babich, Fordham University and Humboldt Universität zu Berlin

- | | |
|-------------|--|
| 9:00-9:25 | “Nietzsche’s Gods and Nobility in <i>The Birth of Tragedy</i> ,” Christopher Merwin, Emory University |
| 9:25-9:50 | “‘The Origin of Tragedy’ as Aesthetic Problem and Psychological Question,” Michael Begun, Fordham University |
| 9:50-10:15 | “The Concept of Insanity in <i>The Birth of Tragedy</i> ,” Eric von der Luft, Upstate Medical University, Syracuse |
| 10:15-10:40 | Commentary: Tracy Burr Strong, University of Southampton |
| 10:40-11:00 | Discussion |
| 11:00-11:40 | “If God is Dead, Then Tragedy is Religious: On the Romantic Roots of Nietzsche’s <i>Birth of Tragedy</i> ,” Louis Arthur Ruprecht, Jr., Emory University |
| 11:40-12:00 | Discussion |

***philo*SOPHIA: A SOCIETY FOR CONTINENTAL FEMINISM**
Heritage A
Thursday 9:00 a.m. – 12:00 p.m.
Feminist Philosophies of the Animal

Moderator: Erin C. Tarver, Oxford College of Emory University

“A Question of Translation: Ecofeminist Theory and the Practice of Veganism”
Maggie Labinski, Fairfield University

“Animal, Human, Machine: Liberatory Concepts for a Certain Time”
Donna-Dale Marciano, Trinity College

“Eating Well and Being Eaten Well: Scrutinizing Pregnant Women’s Diets”
Alison Suen, Iona College

“Becoming Feral”
Chloë Taylor, University of Alberta

SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY (SAAP)

Dahlonge

Thursday 9:00 a.m. – 12:00 p.m.

American Philosophy and Sustainability

Moderated by: Alex Robins, Emory University

“Sustainability and Systems”

Paul Thompson, Michigan State University

“Royce, Nietzsche, and the Biotic Community”

Randy Spencer, Portland State University

“Dewey and Nietzsche on Nature”

Corey McCall, Elmira College

**SOCIETY FOR ASIAN AND COMPARATIVE PHILOSOPHY (SACP)
& COMPARATIVE AND CONTINENTAL PHILOSOPHY CIRCLE (CCPC)**

Ponce de Leon

Thursday 9:00 a.m. – 12:00 p.m.

What Is Phenomenology? Asian Perspectives

Moderator: Leah Kalmanson, Drake University

“Is Philosophy Intrinsically Occidental? Europe and Asia in Husserl and Heidegger”

Eric S. Nelson, Hong Kong University of Science and Technology

“Merleau-Ponty, Buddhist Philosophy, and Lived Experience”

Jin Y. Park, American University

“Describing the Beyond of Language: Phenomenology and Apophatic Discourse”

William Edelgass, Marlboro College

SOCIETY FOR CONTEMPORARY JEWISH PHILOSOPHY (CJP)

Suwannee

Fifteenth Annual Meeting

Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Paula Schwebel, Ryerson University

Session One

9:00 – 10:15

Lecture:

“The Disobedience of Meaning: Authority and Revelation in Scholem and Cavell’s Reading of Kierkegaard,” Asaf Angerman, Yale University

10:15 – 10:30

Break

Session Two

10:30 – 12:00

Text Discussion:

“Scholem and the ‘Zionistic Point of Mathematics,’”* Julia Ng, Goldsmiths, University London

* Biographical details of the text by Gershom Scholem to be discussed, as well as updates, are posted to the CJP website, <http://cpjc.mcmaster.ca>. Copies of the text will be on hand. For an advanced copy in English and/or German, please email Paula Schwebel, pschwebel@ryerson.ca

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

THE DELEUZE CIRCLE

Roswell

Friday 7:30 p.m. – 10:30 p.m.

Difference & Repetition Workshop

Moderator: Brent Adkins, Roanoke College

“Chapter 1: The Phenomenology of the Disparate and the Return to the Real”

Henry Somers-Hall, Royal Holloway, University of London

“Chapter 2: The Problem with the Future”

Jay Lampert, Duquesne University

“Chapter 3: All Philosophy Starts with Misosophy, or On Love, Cheating, and Betrayal: Deleuze and the History of Philosophy”

Fredrika Spindler, Södertörn University

“Chapters 4 & 5: The Two Sides of the Idea in *Différance & Repetition*:
Dialectics and Aesthetics”

Leonard Lawlor, Pennsylvania State University

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

Chastain A

Friday 7:30 p.m. – 10:30 p.m.

Palestine & Palestinians: Continental Philosophy and Beyond

Chair/Discussant: Jason Bahbak Mohaghegh, Babson College

“Of Barricades, Walls, Checkpoints, Outposts, and Settlements: Can/How Philosophers
Speak about Palestine and Palestinians?”

Lucian Stone, University of North Dakota

“Reflections on BDS Controversies in the US University”

Christopher Wise, Western Washington University

“Former Palestine/Palestine Re-Formed”

Ariella Azoulay, Brown University

“The Gaza Wars: Palestinians as *Homines Sacri*”

Zahi Zalloua, Whitman College

SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY (SCPT)

Brookhaven

Friday 7:30 p.m. – 10:30 p.m.

A Phenomenology of Christ: Reading Kevin Hart’s *Kingdoms of God*

Session Chair: Bruce Ellis Benson, Wheaton College

Panelists:

B. Keith Putt, Samford University

Bradley Onishi, Rhodes College

Tamsin Jones, Trinity College

J. Aaron Simmons, Furman University

Respondent: Kevin Hart, University of Virginia

THE PRISON AND THEORY WORKING GROUP

Ponce de Leon

Friday 7:30 p.m. – 10:30 p.m.

Carceral Logic and Philosophy’s “Diversity Problem”

Panelists: Natalie Cisneros, Seattle University

Andrew Dilts, Loyola Marymount University

Lisa Guenther, Vanderbilt University

Brady Heiner, California State University Fullerton

Sarah Tyson, University of Colorado Denver

Kim Wilson, Independent Scholar

Perry A. Zurn, Hampshire College

SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES (SPHS)

In conjunction with
The Society for Phenomenology and Existential Philosophy
(SPEP) 2015 Annual Conference, October 8–10
Atlanta Marriott Buckhead Hotel & Conference Center
Atlanta, GA
Host Institution: Emory University

THURSDAY 1:00 p.m. – 3:00 p.m.

Panel Session: **The Embodied Researcher**
Roswell Moderator/Organizer: Luann Drolc Fortune, Saybrook University
“The Embodied Researcher: Stage of Change in the Research Process,”
Luann Drolc Fortune, Saybrook University
“Embodied Purposed: To Honor the Body-based Subject,” Ann Ritter,
Fielding Graduate University
“Embodied Purposed: To Integrate Bodily Perceptions into Data
Collection & Analysis,” Clifford Smyth, Saybrook University
“Embodied Purposed: A Vehicle to Deeper Understanding and
Transformation of Original Transcripts,” Stephanie Lindsay, Saybrook
University

THURSDAY 3:15 p.m. – 4:45 p.m.

Session 1: **Pain, Disease, and Illness**
Brookhaven Moderator: Luann Drolc Fortune, Saybrook University
“Chronic Pain: A Lifeworld & Heideggerian Approach,” Robert
Mugerauer, University of Washington
“Many Healths: Nietzsche and Phenomenologies of Illness,” Talia Welsh,
University of Tennessee
“‘My Body Can Do Magical Things’: A Phenomenological Study of the
Movement Experiences of One Man Diagnosed as Obese,” Gro Rugseth,
Norwegian School of Sport Science

Session 2: **Health and Healing**
Roswell Moderator: Erik Garrett, Duquesne University
“View of the Body and its Implications on Lifestyle and Society,”
Chihaya Kusayanagi, Waseda University
“Re-Defining African Indigenous/Western Community Health Care
Practice in the Light of Husserl’s Life-World Ontology and Levinas’
Ethics of Alterity,” Chukwugozie Maduka and Veronica Maduka,
University of Benin
“The Pedagogy of Dissonance,” Sarah LaChance Adams, University of
Wisconsin-Superior

THURSDAY 5:00 p.m. – 6:30 p.m.

Workshop: **“A Drop of Sun under the Earth”: The Power of Black Identities and Phenomenological Exploration**
Brookhaven
Moderator/Organizer: Wyletta Gamble, The Commonweal Foundation
Contributors: Wyletta Gamble, The Commonweal Foundation
Steve D. Mobley, Jr., University of Maryland-College Park
Additional contribution: “Cultural Trauma and Social Inequality in South Texas,” Jerry Williams, Stephen F. Austin State University

FRIDAY 7:30 a.m. – 9:00 a.m.

Business Meeting Breakfast

FRIDAY 9:15 a.m. – 10:45 a.m.

Session 1: **Sexuality**
Brookhaven
Moderator: J. Leavitt Pearl, Duquesne University
“Patriarchy and Misogyny in Michel Henry’s Radical Phenomenology,”
J. Leavitt Pearl, Duquesne University
“Ambiguous Flesh: Intersex and the Problematics of a Singular Body,”
Randall Johnson, Psychiatry and Psychoanalytic Psychotherapy Private Practice
“Universally Queer? About the Translation and Acceptance of ‘Radical Love’ in Japanese Christianity,” Shingo Hori, Waseda University

Session 2: **Phenomenological Perspectives**
Roswell
Moderator: Carlos Belvedere, University of Buenos Aires
“Representations and the Oppositional Structure of Consciousness:
Reading Durkheim from the Perspective of Material Phenomenology,”
Carlos Belvedere, University of Buenos Aires
“Meaning, Being and Expression: A Phenomenological Justification for
Inter-Disciplinary Scholarship,” Neal DeRoo, Dordt College
“The Vital in Dorion Cairns,” Lester Embree, Florida Atlantic University

FRIDAY 11:00 a.m. – 12:30 p.m.

Session 1: **Crisis and Aberration**
Brookhaven
Moderator: Erik Garrett, Duquesne University
“Greed and Rationality: A Typological Reflection on the Financial
Meltdown of 2008,” Dennis E. Skocz, Independent Scholar
“Husserl, Wittgenstein, and the Crisis of Contemporary Euro-American
Civilisation,” Michał Piekarski, Cardinal Stefan Wyszyński University
“The Crisis of Civilization and the Phenomenological Plane: An
Approach to Husserl’s So-Called Transcendental Idealism,” Jeffrey
McCurry, Duquesne University
“The Iconic and the Symbolic: Why Television (and Film, Video,
Computer Graphics and Visual Aids) Rot(s) the Brain,” Simon Glynn,
Florida Atlantic University

SPHS Friday 11:00 a.m. – 12:30 p.m. cont'd

Session 2:
Roswell

World and Reality

Moderator: Carlos Belvedere, University of Buenos Aires
“Beyond Our Horizons: Merleau-Ponty and the Real,” Keith Whitmoyer, Pace University
“Knowledge and Power at the Margins of Reality,” Jason Reza Jorjani, New Jersey Institute of Technology
“Reinterpreting the Interrelation of Heidegger’s ‘Being’ and ‘Nothing’ in Light of ‘World’ and ‘Earth,’” Kyle Stroh, University of South Florida

FRIDAY 12:45 p.m. – 2:15 p.m.

Session 1:
Brookhaven

Arts and Craftsmanship

Moderator: Andreas Goettlich, University of Konstanz
“When Art Hurts: Artworks at the Limit of Perception,” Martta Heikkilä, University of Helsinki
“Merleau-Ponty on Consciousness and the *Écart* (through music),” Jessica Wiskus, Duquesne University
“A Phenomenological Investigation of Craft Work,” Elizabeth Brashier Brown, Duquesne University

FRIDAY 2:30 p.m. – 4:00 p.m.

Session 1:
Brookhaven

Gender and Feminism

Moderator: J. Leavitt Pearl, Duquesne University
“Embodiment, Gender, and Styles of Judgment,” Sonia Kruks, Oberlin College
“The Last Straw: Betrayal and Career Exit among Professional Women,” Marya L. Wilson, University of Wisconsin-Stout
“A Hermeneutic Phenomenological Study of Teen Mothers in an Alternative School,” Olivia Panganiban-Modesto, Texas Southmost College

Session 2:
Roswell

Heideggerian Thought

Moderator: Erik Garrett, Duquesne University
“Teaching as Phenomenology? Considering Heidegger as Teacher,” Matthew J. Kruger-Ross, Simon Fraser University
“Heidegger and the Ubiquity and Invisibility of Pornography in the Internet Age,” Natalie Nenadic, University of Kentucky
“The Glory of the World: Heidegger’s ‘Phenomenology of the Inapparent’ and Religion,” Jason Alvis, University of Vienna

FRIDAY 4:15 p.m. – 5:45 p.m.

Session 1:

Brookhaven

Religion, Spirituality, and Mysticism

Moderator: Luann Droic Fortune, Sayville University

“Henry Corbin’s Spiritual Phenomenology and the Crisis of Religious Consciousness,” Patrick Laude, Georgetown University

“Desire and its Paradoxes: A Phenomenological Study Based on Mystical Experience,” Jana Trajtelová, Trnava University

“A Pilot Study: A Phenomenological Study of Spiritual Experiences Occurring During Acts of Consensual Bondage, Discipline, Domination, Submission, and Sadomasochism,” Alexzandria C. Baker, Saybrook University

Session 2:

Roswell

Intersubjectivity

Moderator: Andreas Goettlich, University of Konstanz

“Can I Read You Like A Book? Husserl on Intersubjectivity and

‘Spiritualized’ Objects,” Sean Petranovich, Loyola University Chicago

“Gadamer and the Force of ‘Prejudice,’” Constantin-Alexander Mehmehl, Durham University

“Envy and the Look,” Michael Kelly, University of San Diego

Friday, 7:30 p.m. – 9:00 p.m.

PLENARY SESSION

Chastain Ballroom B

Atlanta Marriott Buckhead Hotel

The George Psathas Keynote Lecture

**“The Dialectic Between the World of Working and
Non-Working Provinces of Meaning”**

Michael Barber

University of St. Louis

SATURDAY MORNING 9:00 a.m. – 11:00 a.m.

Session 1: Politics

Brookhaven

Moderator: Carlos Belvedere, University of Buenos Aires

“Another Origin of Totalitarianism: Arendt on the Loneliness of Liberal Citizens,” Jennifer Gaffney, Texas A&M University

“On the Political Importance of Community: A Relational Ontology of Institutions,” Karen Robertson, Trent University

“Phonogrammatology: The Bare Life of the Voice after Derrida,” Travis Holloway, Vassar College

Session 2:

Roswell

Morality, Ethics, and Sustainability

Moderator: J. Leavitt Pearl, Duquesne University

“Phenomenological Ethics,” Jules Simon, University of Texas

“Being with the Other: Moral Phenomenology in the Framework of *Daseinsanalysis*,” Hye Young Kim, Southeastern Louisiana State University and Freie Universität Berlin

“Crippling Ecology: Transversal Bodies, Access, and, the Ethics of Sustainability,” Joel Michael Reynolds, Emory University

“The Utility of Phenomenology in Understanding and Addressing Human Caused Environmental Problems,” Jerry Williams, Stephen F. Austin State University

SATURDAY 11:15 a.m. – 1:15 p.m.

Session 1:

Brookhaven

Social (Dis-)Location

Moderator: Erik Garrett, Duquesne University

“‘The Destruction of Diversity’: Towards a Phenomenological Explication of Gentrification,” Erik Garrett, Duquesne University

“Sense of Place: Exploring Translocal Materiality in Young Transmigrant Professionals’ Lifeworlds in Hong Kong,” Narine Nora Kerelian, University of Hong Kong

“‘*Hikikomori*’ (Social Withdrawal) Experience and ‘Despair of Communication,’” Teppei Sekimizu, Rishsho University

- Session 2: **Time and the Flow of Experience**
Roswell Moderator: Andreas Goettlich, University of Konstanz
“A Phenomenology of Waiting,” Andreas Goettlich, University of Konstanz
“Anticipation: A Phenomenological Investigation of a Maned Wolf Keeper Talk,” Dan Maxwell, Southern Adventist University
“Continuity and Discontinuity in Gadamer,” Christopher J. King, University of South Florida
“Consciousness, Attentional Shift, and *Sinnereignis* in Woolf’s *Mrs. Dalloway*,” Jacob Martin Rump, Emory University

SATURDAY 1:30 p.m. – 3:30 p.m.

- Session: **Schutzian Thought**
Roswell Moderator: Carlos Belvedere, University of Buenos Aires
“On Schutz’s Reception of James’s Psychology: A Phenomenological Interpretation,” Rosana Deborah Motta, University of Buenos Aires
“Spontaneity of Meaning: Aspects of an Intercultural Dialogue between Schutz and Nishida,” Jan Straßheim, University of Potsdam
“Applying Levels of Relevance to the African American Experience,” Jose Benavides, Stephen F. Austin State University
“The Sophists and the Sons of Schutz,” Richard H. Thames, Duquesne University

SATURDAY 3:45 p.m. – 5:15 p.m.

- Panel Session: **Postphenomenological Research**
Brookhaven Organizer/Moderator: Robert Rosenberger, Georgia Institute of Technology
“A Postphenomenological Critique of Anti-Homeless Technology,” Robert Rosenberger, Georgia Institute of Technology
“The Bike Lane as a Case of (Re)Appropriate(d) Space,” Caroline Appleton, Georgia Institute of Technology
“The Relationship between Cats and Pansies: A Postphenomenological Perspective on Technology, Culture and Education,” Maurício Fernando Bozatski, Federal University of Southern Border

**THE INTERNATIONAL ASSOCIATION FOR ENVIRONMENTAL PHILOSOPHY
Nineteenth Annual Meeting
Saturday, October 10 – Monday, October 12, 2015
Atlanta Marriott Buckhead Hotel & Conference Center
Atlanta, GA**

IAEP Executive Committee

Barbara Muraca, Oregon State University, Co-Director
Steven Vogel, Denison University, Co-Director
Ladelle McWhorter, University of Richmond, Secretary
Jonathan Maskit, Denison University, Treasurer
Margret Grebowicz, Goucher College, Member-at-Large
Brian Treanor, Loyola Marymount University, Member-at-Large

Facilities, Accommodations, and Registration:

All sessions will be held at the Atlanta Marriott Buckhead Hotel & Conference Center, Atlanta, GA. Overnight accommodation rates are available at the hotel for the conference rate of \$ 129.00 for a single or double occupancy. \$10 each additional guest per room, per night for triple and quad occupancy (up to 4 per room). All guestrooms are subject to the city's and state's 8% sales tax, an 8% per room, per night occupancy fee, and a \$5.00 per room, per night State Hotel Fee.

To make a reservation, call 888-855-7441, or go to:

http://www.marriott.com/meeting-event-hotels/group-corporate-travel/groupCorp.mi?resLinkData=SPEP%202015%20Conference^ATLBC%60DPMDPMA%60129.00%60USD%60false%6010/4/15%6010/13/15%609/16/15&app=resvlink&stop_mob_i=yes

To receive this rate participants must identify themselves as attending the SPEP conference and make their reservations no later than September 16, 2015.

Conference registration will take place on Saturday evening outside the Ponce de Leon room on the Terrace Level, and Sunday and Monday outside the Heritage Ballroom in the Conference Center.

**Saturday October 10, 2015
8:00 p.m.**

IAEP KEYNOTE SPEAKER

**Ponce de Leon
Atlanta Marriott Buckhead Hotel**

Introduced and Moderated by Steven Vogel, Denison University

“From a Lifeboat Ethic to an Anthropocene Sensibility”

Nancy Tuana
Pennsylvania State University

IAEP RECEPTION
Saturday October 10, 2015
9:30 p.m.
Heritage Ballroom A

SUNDAY MORNING 9:00 a.m. – 10:30 a.m.

- Session 1: **Invited Session: Sensing and Thinking Complexity and Process**
Dahlongega Moderator: Margret Grebowicz, Goucher College
“Speaking With Things: A Symposium of Media,” Katie King, University of Maryland
“Green in Other Epochs: Whitehead and the Color of Ecology,” Nicholas Gaskill, Rutgers University
- Session 2: **Invasion, Resistance, Conatus**
Oglethorpe Moderator: Stephanie Jenkins, Oregon State University
“Guests, Pests, or Terrorists?,” Rebekah Sinclair, University of Oregon
“Spinoza’s Immanent Ontology,” Oli Stephano, Stony Brook University
“Re-placing Reason with / in Soliphilic Materialism,” Molly Sturdevant, Saint Xavier University
- Session 3: **Anthropocentrists against Anthropocentrism**
Marietta Moderator: Brian Treanor, Loyola Marymount University
“What is the Original Face? Buddhism, Levinas, and Animality,” Brian Schroeder, Rochester Institute of Technology
“Contributions of Levinas’ Ethical Phenomenology to the Development of a Phenomenological Theory of Ecological Responsibility,” Robert Scott, University of Georgia
“The Emergency of Thought,” Yong Dou (Michael) Kim, Villanova University

SUNDAY MORNING 10:30 a.m. – 10:45 a.m.

Heritage Prefunction Coffee Break

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

- Session 1: **Panel on Bridging Bioethics**
Dahlongega Moderator: Tom Weidemeyer, Florida Atlantic University
“Re-Conceptualizing Bioethics: Public, Individual, and Environment,” Bruce Jennings, Center for Humans and Nature
“Ecological Health and New Frontiers for Environmental Ethics,” Jonathan Beever, Pennsylvania State University
“Public Health Ethics: Bridging Medical, Public Health, and Environmental Ethics,” Lisa M. Lee, Presidential Commission for the Study of Bioethical Issues
“Aging and Environment: Ethical Issues at the Interface of Aging Demographics and Environmental Challenges,” Peter Whitehouse, Case Western Reserve University

IAEP Sunday 10:45 a.m. – 12:15 p.m. cont'd

Session 2: **Invited Book Session: Bryan Bannon's *From Mastery to Mystery***
Oglethorpe (Ohio University Press)

Moderator: Ladelle McWhorter, University of Richmond

Speaker: Irene Klaver, University of North Texas

Speaker: David Wood, Vanderbilt University

Respondent: Bryan Bannon, Merrimack College

Session 3: **Hermeneutics, Language, and Art**

Marietta

Moderator: Robert Melchior Figueroa, Oregon State University

"Prejudice, Science, and Aesthetic Appreciation of Nature: Gadamer and Carlson on Science, Aesthetics, and Understanding," M. Joseph Aloï, University of North Texas

"Landscapes as Texts: Hermeneutics, Language, and Environmental Philosophy," Andrea Gammon, Institute for Society, Innovation, and Society

"Natural Understanding: The Environmental Relevance of Gadamer's 'World' and 'Environment,'" Nathan Bell, University of North Texas

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

Session 1: **Agency, Temporality, Freedom**

Dahlongega

Moderator: David Wood, Vanderbilt University

"A Few Good Men, A Few Hungry Lizards: Emancipating Nature with Sartre and Deleuze," Billy Dean Goehring, University of Oregon

"Considering Unprecedented Challenges," Eva Maria Raepple, College of DuPage

"Affectivity and Plants: A Consideration of the Middle Voice," Marjolein Oele, University of San Francisco

Session 2: **Invited Book Session: Cynthia Willett's *Interspecies Ethics***

Oglethorpe

(Columbia University Press)

Moderator: Margret Grebowicz, Goucher College

Speaker: Stephanie Jenkins, Oregon State University

Speaker: Rebekah Sinclair, University of Oregon

Respondent: Cynthia Willett, Emory University

Session 3: **Vulnerability, Hospitality, and Gardens**

Marietta

Moderator: Irene Klaver, University of North Texas

"Sovereignty, the Earth, and an (In)Hospitable Future to Come," Blake Scott, Concordia University

"Queer Ethics as Geological Frottage: Rethinking Eros in Anthropocene Feminism," Lynne Huffer, Emory University

"Cultivating the Garden: Object-oriented Ontology and New Materialism as Environmental Philosophies," Brian Onishi, University of North Texas

SUNDAY AFTERNOON 3:30 p.m. – 3:45 p.m.

Heritage Prefunction Coffee Break

SUNDAY AFTERNOON 3:45 p.m. – 5:15 p.m.

- Session 1:
Dahlongega **Rethinking Environmental Philosophy with Merleau-Ponty
Aesthetics, Imagination, Perception**
Moderator: Chaone Mallory, Villanova University
“Intertwinings: Rethinking Environmental Ethics through Aesthetics with
Merleau-Ponty,” Joe Balay, Christopher Newport University
“Modeling Environmental Imagination with Notions from Merleau-
Ponty,” Irene Klaver, University of North Texas
“Dogen and Leopold: Toward a New Ecology,” Gerard Kuperus,
University of San Francisco
- Session 2:
Oglethorpe **Panel on De/Naturalization and Biopolitics: Unsettling “Life Itself”**
Moderator: Bryan Bannon, Merrimack College
“If the Earth Should Turn Upon Herself: Irigaray and the ‘New’ Feminist
Materialisms,” Rachel Jones, George Mason University
“On the Promise of Political Ecosystems,” Anna Cook, University of
Oregon
“Vulnerability and Elemental Difference,” Emily Parker, Towson
University
- Session 3:
Marietta **Invited Session in Honor of David Seamon: 25 Years of the *Newsletter
on Environmental and Architectural Phenomenology***
Moderator: William Edelglass, Marlboro College
Speaker: Robert Mugerauer, University of Washington
Speaker: Dylan Trigg, University of Memphis
Respondent: David Seamon, Kansas State University

IAEP BUSINESS MEETING

Sunday, 5:30 p.m.

Dahlongega

MONDAY, OCTOBER 12, 2015

MONDAY MORNING 9:00 a.m. – 10:30 a.m.

- Session 1:
Dahlongega **Ethics of Food and Wine**
Moderator: Barbara Muraca, Oregon State University
“Valorizing What is Natural,” Kristina Gehrman, University of
Tennessee
“Ecological Feminism, Food Ethics, and the Problem of Incorporation,”
Anne Portman, University of Georgia
“The Viticulture of Virtues: Organic, Biodynamic, and Sustainable,” Julie
Kuhlken, Misericordia University

IAEP Monday 9:00 a.m. – 10:30 a.m. cont'd

Session 2: **Invited Session: Environmental Philosophy and Critical Disability Studies**
Oglethorpe Moderator: Steven Vogel, Denison University
“Rethinking the Land Ethic, Crippling Environmentalism,” Kim Q. Hall, Appalachia State University
“Autism and Environmental Identity: Neurodiversity, Interspecies Empathy, and Environmental Justice,” Robert Melchior Figueroa, Oregon State University
“Accessible Environments: Does Disability Studies Matter for Environmental Philosophy?” Stephanie Jenkins, Oregon State University

Session 3: **New Perspectives on Aldo Leopold**
Marietta Moderator: Matthias Fritsch, Concordia University
“Aldo Leopold’s Integrative and Mundane Phenomenology,” Charles Brown, Emporia State University
“Norton vs. Callicott on Interpreting Aldo Leopold: A Jamesian View,” Piers Stephens, University of Georgia

MONDAY MORNING 10:30 a.m. – 10:45 a.m.
Heritage Prefunction Coffee Break

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

Session 1: **Reconsidering “Nature”**
Dahlongega Moderator: Steven Vogel, Denison University
“Critique, Myth, and the Hermeneutic of Nature,” Bryan Smyth, University of Mississippi
“General Economy and Nature’s Gift (Mauss, Bataille, Derrida),” Matthias Fritsch, Concordia University
“Cinema as EcoDharma: *Spring, Summer, Fall, Winter...and Spring*,” William Edelglass, Marlboro College

Session 2: **Panel on John P. Clark and *The Impossible Community***
Oglethorpe Moderator: Barbara Muraca, Oregon State University
“Social *Ethos* and Value Theory in John Clark’s Ecocommunitarian Anarchism,” Keith Peterson, Colby College
“Ecofeminist Political Philosophy and Clark’s *Impossible Community*,” Chaone Mallory, Villanova University
“‘That which Situates all Situations:’ World, Ontology, and Realism at the Limits of *The Impossible Community*,” Rick Elmore, Appalachian State University
Respondent: John Clark, Loyola University

IAEP Monday 10:45 a.m. – 12:15 p.m. cont'd

Session 3: **Satellite Group Session: SOCIETY FOR NATURE, PHILOSOPHY AND RELIGION**
Marietta

Moderator: James Hatley, Salisbury University

"Nature as Created Order in *The Brothers Karamazov*," Bruce Foltz, Eckerd College

"Nature as a Manifestation of the Divine: The Divine Energies in Creation," David Bradshaw, University of Kentucky

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

Session 1: **Ecology and Ethics**

Dahlgonega

Moderator: David Alexander Craig, University of Colorado Denver

"Getting a Feel for Life: The Ethical Moment of a Subversive Subject," Jake Greear, Johns Hopkins University

"The Concept of an Ecosystem," Darrell Arnold, St. Thomas University
"Is Hans Jonas an Ecological Thinker?," Bob Sandmeyer, University of Kentucky

Session 2: **Plants and Animals**

Oglethorpe

Moderator: Piers Stephens, University of Georgia

"Synchronicity: An Ideal for an Interspecies Compositionist Ethics," Zachary Piso, Michigan State University

"The Displeasure in Meat: Vegetarianism, Moral Sentimentalism, and the Aesthetics of Disgust," Brendan Mahoney, University at Albany

"Ethical Extensionalism and Ontological Veganism," Jessica Polish, Vanderbilt University

Session 3: **Satellite Group Session: SOCIETY FOR NATURE, PHILOSOPHY AND RELIGION**
Marietta

Moderator: Bruce Foltz, Eckerd College

"Modern Art and the Problem of Beauty," Joseph Aziz, University of Dallas

"Henry Bugbee, Wilderness and the Omni-relevance of the 10,000 Things," James Hatley, Salisbury University

Minutes of the 2014 SPEP Business Meeting

Amy Allen called the meeting to order at 5:55 p.m. on Friday, October 24, 2014.

1. Thomas J. Nenon was appointed parliamentarian. Janet Donohoe was appointed timekeeper.
2. The minutes of the 2013 meeting in Eugene, OR were submitted and accepted without correction.
3. On behalf of the Society, the Executive Committee would like to express its thanks to the Philosophy Departments at Loyola University and Tulane University, especially Constance Mui and Richard Velkley, local contacts and co-organizers; Joshua Lott, book exhibit coordinator, and Ronna Burger, Gail Howard, and Joe Plummer for their assistance. Thanks are also due to Kay Everage, Rob White, Kijuana Miller, and Randy Parkins at the InterContinental Hotel. The Executive Committee would like to thank the following for their generous financial support of the conference: Kevin Wm. Wildes, S.J., President, Loyola University; Loyola University's Philosophy Department; Tulane University's Office of Academic Affairs and Provost's Office; Tulane University's Philosophy Department; James Faulconer, R. L. Evans Professor of Religious Understanding, Brigham Young University; Stony Brook's Dean of the College of Arts and Sciences and the Stony Brook Philosophy Department. The Executive Committee would also like to express its gratitude to all of the student volunteers, Christopher Long of Pennsylvania State University for his continued work and support as the SPEP webmaster, and Allen Hill for his design of the SPEP program cover and poster.
4. Shannon Mussett presented the following statistical information for the 2014 meeting. The Executive Committee considered 406 papers. Of the 406 papers submitted, 121 were accepted resulting in an overall acceptance rate of 30%. Of the 406 papers submitted, 247 were authored by men and 79 were accepted, resulting in an acceptance rate of 32% for men. Of the 406 papers submitted, 159 were authored by women and 42 were accepted resulting in an acceptance rate of 26% for women. There were approximately 464 registered as attending the meeting. The number needed to reach a quorum, as of one month before the business meeting, is 39.
5. Shannon Mussett presented the budget and treasury report: For the 2013-14 fiscal year, SPEP's total income was \$88,485.17 and its total expense was \$109,155.38, for a net loss of \$20,670.21. To put this in comparison with the 2012-13 fiscal year, SPEP's income then was \$107,657.98, and its expenses were \$95,779.86. SPEP's income is thus down \$19,172.81 and its expenses are up \$13,375.52. Approximately \$10,000 of the deficit is the result of expenditures carried over from the previous fiscal year. As of this meeting, SPEP has approximately \$40,000.00 in reserve.
6. Kyoo Lee spoke in memoriam of Helen Tartar. Thomas J. Nenon spoke in memoriam of Laszlo Tengeli.
7. The term of Shannon Mussett expired with this meeting. Amy Allen expressed gratitude to Shannon Mussett for her many contributions to SPEP as Secretary-Treasurer.
8. The term of Fred Evans expired with this meeting. Amy Allen expressed gratitude to Fred Evans for his many contributions to SPEP as an at-large member of the Executive Committee.

9. The term of Amy Allen expired with this meeting. Brian Schroeder expressed gratitude to Amy Allen for her many contributions to SPEP as Executive Co-Director.
10. Dermot Moran announced that Emily Zakin is incoming Secretary-Treasurer.
11. Dermot Moran conducted the elections for the open position of at-large member on the Executive Committee. The Executive Committee nominated Alan D. Schrift and Johanna Oksala. There were no nominations from the floor. Alan D. Schrift was elected by ballot. Gratitude was expressed to Johanna Oksala for her willingness to serve.
12. Falguni Sheth conducted elections for the open position of the Co-Director on the Executive Committee. The Executive Committee nominated Alia Al-Saji, who was subsequently elected by acclamation.
13. Fred Evans recognized Andrew Mitchell, who gave a report on behalf of Emory University about the arrangements for SPEP October 8-10, 2015. All events will be held at the Marriott Buckhead Hotel and Conference Center in Atlanta, GA. The room rate is \$129.00. The local organizer will be Andrew Mitchell.
14. Fred Evans recognized Michael Shaw, who gave a report on behalf of Utah Valley University about the arrangements for SPEP October 20-22, 2016. All events will be held at the Hilton in Salt Lake City, UT. The room rate is \$139.00. The local organizers will be Michael Shaw and Pierre Lamarche.
15. Fred Evans invited members to consider hosting future meetings. The Executive Committee invites members to serve as local hosts or co-hosts of an annual SPEP meeting. Those interested in hosting a meeting may contact any member of the Executive Committee.
16. Fred Evans recognized Elaine P. Miller, who gave a report on the Committee on the Status of Women. The Iris Marion Young prize in Feminist Philosophy had 13 paper submissions; the winner was Adam Knowles of Drexel University. The term of Elaine P. Miller expired. The Committee on the Status of Women nominated Mariana Ortega for the vacant position. Mariana Ortega was elected by acclamation.
17. Fred Evans recognized Jami Weinstein who gave a report on the LGBTQ Advocacy Committee. The term of Mary Bloodsworth-Lugo expired. The LGBTQ Advocacy Committee nominated Ronald R. Sundstrom for the vacant position. Ronald R. Sundstrom was elected by acclamation.
18. Fred Evans recognized Devonya Havis who gave a report on the Racial and Ethnic Diversity Committee. The term of Devonya Havis expired. The Racial and Ethnic Diversity Committee nominated Camisha Russell for the vacant position. Camisha Russell was elected by acclamation.
19. Fred Evans recognized Gail Weiss who gave a report on the Advocacy Committee. The term of Gail Weiss expired at this meeting. The Advocacy Committee nominated Kathryn T. Gines for the vacant position. Kathryn T. Gines was elected by acclamation.
20. Amy Allen presented a proposal for expansion of the Executive Committee. The motion was discussed by the membership. Anthony J. Steinbock made a motion to table the measure; the motion was tabled by voice vote.

21. On behalf of the Executive Committee, Dermot Moran announced the two prize recipients for 2014. The Junior Scholar Prize Recipient was Grace Hunt from Western Kentucky University for her paper, “Arendt on Resentment: Articulating Intersubjectivity.” The Graduate Student Prize Recipient was Anthony Vincent Fernandez from the University of South Florida for his paper, “Contaminating the Transcendental: Towards a Phenomenological Naturalism.” The Executive Committee also recognized the members who received the Honorable Mention Prizes for their papers. Sarah K. Hansen from Drexel University was the recipient of the Junior Scholar Honorable Mention Prize for her paper, “Foucault and the Problem of Life.” Stephen D. Seely from Rutgers University was the recipient of the Graduate Student Honorable Mention Prize for his paper: “The Overcoming of Man: Nietzsche, Caribbean Philosophy, and the Creative (R)Evolution of Human Being.”

22. Falguni Sheth made several announcements on behalf of the Executive Committee:

A. The fourteenth annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by Robert Gooding-Williams of Columbia University. The title of his paper is “Martin Delany, the Sovereign Principle, and Sovereign White Supremacy.” There will be a response by Kathryn T. Gines of the Pennsylvania State University; Ronald R. Sundstrom of the University of San Francisco will moderate the session. The session will be held on December 28th from 5:15 p.m. – 7:15 p.m. A reception, co-sponsored with the Committee on the Status of Black Philosophers, will immediately follow the lecture. The reception is open to all SPEP members and friends of Continental Philosophy. The Eastern APA Meeting will be held December 27–30, 2014 at the Downtown Marriott in Philadelphia, PA.

B. If presenters would like to have their papers considered for publication in the SPEP Supplement of *The Journal of Speculative Philosophy* they may send two electronic copies to the current Co-Directors, Amy Allen and Brian Schroeder by December 1, 2014. There is an overall limit of 4,000 words inclusive of notes for each submission. Please be advised that this deadline is final. Only individual papers are considered, not full panels or books sessions. You can find the Co-Directors email addresses on the SPEP website. Final decisions regarding the papers to be included in the volume will be made by January 30, 2015. Please note that if you have not paid your annual membership dues to SPEP by the close of the registration desk tomorrow (Saturday at noon) then your paper will NOT be considered for publication.

New Business and Announcements from the Membership

Several members made announcements from the floor.

Lived Experience from the Inside Out

**Social and Political Philosophy
in Edith Stein**

Antonio Calcagno

Focusing on significant texts from Stein's early philosophical work, Calcagno explicates rich sources of social and political insight, with Stein's particular focus on individual consciousness as the entry point: how we understand and live, always from our own interiorities, the phenomenal experiences of self, others, the masses, society, community, and the state.

\$24.95 paper

ISBN 978-0-8207-0478-4

Rhetoric and the Gift

**Ancient Rhetorical Theory and
Contemporary Communication**

Mari Lee Mifsud

Mifsud examines questions of significance in contemporary communication by turning first to Aristotle's rhetorical theory and his use of Homer's idea of exchange, or gift-giving. Provides fresh ways for thinking through conceptions of relational ethics in communication, including the ways in which these play out in politics, law, and culture.

\$24.95 paper

ISBN 978-0-8207-0485-2

Ontology after Ontotheology

**Plurality, Event, and Contingency in
Contemporary Philosophy**

Gert-Jan van der Heiden

"Wide-ranging and provides an important contribution to debates

about the direction of continental philosophy. . . . This book is a rich starting point for those thinking alongside Heidegger, Meillassoux, Agamben, and others regarding contemporary problems of ontology." — *Notre Dame Philosophical Reviews*

\$30.00 paper

ISBN 978-0-8207-0472-2

Levinas and Asian Thought

*edited by Leah Kalmanson, Frank
Garrett & Sarah Mattice*

This collection of 13 essays seeks to discover common ground between Levinas's ethical project and various religious and philosophical traditions of Asia such as Mahāyāna Buddhism, Theravādic Buddhism, Vedism, Confucianism, Daoism, and Islam.

\$28.00 paper

ISBN 978-0-8207-0468-5

Psychotherapy for the Other

**Levinas and the Face-to-Face
Relationship**

*edited by Kevin C. Krycka, George
Kunz & George Sayre*

Essays from a wide range of scholars and practitioners examine the interface between Levinas's philosophical thought and psychotherapy, highlighting issues such as the nature of language, the therapist-client relationship, domestic violence, post-traumatic stress disorder, motherhood, and social justice, among others.

\$28.00 paper

ISBN 978-0-8207-0479-1

**DUQUESNE
UNIVERSITY PRESS**

c/o CUP Services
750 Cascadilla Street, Box 6525
Ithaca, NY 14851
www.dupress.duq.edu

Heidegger in France
DOMINIQUE JANICAUD
TRANSLATED BY
FRANÇOIS RAFFOUL AND
DAVID PETTIGREW

Hegel
MARTIN HEIDEGGER
TRANSLATED BY
JOSEPH AREL AND
NIELS FEUERHAHN

**Gadamer and the
Transmission of
History**
JEROME VEITH

**Aesthetics as
Phenomenology**
*The Appearance of
Things*
GÜNTER FIGAL
TRANSLATED BY
JEROME VEITH

**The Beginning of
Western Philosophy**
*Interpretation of
Anaximander and
Parmenides*
MARTIN HEIDEGGER
TRANSLATED BY
RICHARD ROJCWICZ

Plato's Animals
*Gadflies, Horses, Swans,
and Other Philosophical
Beasts*
EDITED BY JEREMY BELL
AND MICHAEL NAAS

INDIANA UNIVERSITY PRESS
OFFICE OF SCHOLARLY PUBLISHING

iupress.indiana.edu

**Nishida Kitarō's
Chiasmic Chorology**
*Place of Dialectic,
Dialectic of Place*
JOHN W. M. KRUMMEL

What is Fiction For?
*Literary Humanism
Restored*
BERNARD HARRISON

**Radical French
Thought and the
Return of the "Jewish
Question"**
ERIC MARTY
TRANSLATED BY
ALAN ASTRO
FOREWORD BY
BRUNO CHAOUAT

JOURNALS

**Transactions of the
Charles S. Peirce
Society**
*A Quarterly Journal in
American Philosophy*
EDITED BY
CORNELIS DE WAAL,
SCOTT PRATT,
ROBERT LANE, AND
SAMI PIHLSTRÖM

**Philosophy of Music
Education Review**
EDITED BY
ESTELLE R. JORGENSEN

INDIANA UNIVERSITY PRESS
OFFICE OF SCHOLARLY PUBLISHING

iupress.indiana.edu

from SUNY Press

Lectures on the Theory of Ethics (1812)

J. G. Fichte

Translated, Edited, and with an Introduction by Benjamin D. Crowe

Available December 2015

Deconstruction, Its Force, Its Violence

together with "Have We Done with the Empire of Judgment?"

Rodolphe Gasché

Available January 2016

Ecstasy, Catastrophe

Heidegger from

Being and Time

to the *Black Notebooks*

David Farrell Krell

Phantoms of the Other

Four Generations

of Derrida's *Geschlecht*

David Farrell Krell

The Origin of Time

Heidegger and Bergson

Heath Massey

Insurgent, Poet, Mystic, Sectarian

The Four Masks of an Eastern Postmodernism

Jason Bahbak

Mohaghegh

Flower of the Desert

Giacomo Leopardi's

Poetic Ontology

Antonio Negri

Translated by

Timothy S. Murphy

Klee's Mirror

John Sallis

Existence and Heritage

Hermeneutic Explorations

in African and

Continental Philosophy

Tsenay Serequeberhan

Naturalizing Heidegger

His Confrontation

with Nietzsche,

His Contributions

to Environmental

Philosophy

David E. Storey

Wonder

A Grammar

Sophia Vasalou

Schelling's Practice of the Wild

Time, Art, Imagination

Jason M. Wirth

Res Publica

Plato's Republic

in Classical German

Philosophy

Günter Zöllner

SUNY
PRESS.EDU

New in Philosophy

Offering a 20% (pb) & 40% (hc) discount with free shipping to the contiguous U.S. for orders placed at the conference.

Complicated Presence

Heidegger and the Postmetaphysical Unity of Being
Jussi Backman

On Nietzsche

Georges Bataille
Translated and with an Introduction by
Stuart Kendall
Available December 2015

Towards a Relational Ontology

Philosophy's Other Possibility
Andrew Benjamin

Sparks Will Fly

Benjamin and Heidegger
Andrew Benjamin and Dimitris Vardoulakis, editors

Leo Strauss on the Borders of Judaism, Philosophy, and History

Jeffrey A. Bernstein

Hegel and Capitalism

Andrew Buchwalter, editor
Available December 2015

Contemporary Italian Political Philosophy

Antonio Calcagno

The Flesh of Images

Merleau-Ponty between Painting and Cinema
Mauro Carbone
Translated by Marta Nijhuis

The Ethics of Democracy

A Contemporary Reading of Hegel's *Philosophy of Right*
Lucio Cortella
Translated by Giacomo Donis

Philosophical Perspectives on Punishment, Second Edition

Gertrude Ezorsky, editor
Available December 2015

JOURNALS

philoSOPHIA

A Journal of Continental Feminism
Lynne Huffer and Shannon Winnubst, editors
Emanuela Bianchi, Book Review editor

Who's Afraid of Academic Freedom?

Akeel Bilgrami and Jonathan R. Cole, eds.

978-0-231-16880-9 - cl - \$35.00

978-0-231-53879-4 - eb - \$34.99

Freedom and the Self

Essays on the Philosophy of

David Foster Wallace

Steven M. Cahn and Maureen Eckert, eds.

978-0-231-16153-4 - pb - \$25.00

978-0-231-16152-7 - cl - \$75.00

978-0-231-53916-6 - eb - \$24.99

Happiness and Goodness

Philosophical

Reflections on

Living Well

Steven M. Cahn and Christine Vitrano

978-0-231-17241-7 - pb - \$19.95

978-0-231-17240-0 - cl - \$60.00

978-0-231-53936-4 - eb - \$18.99

The Domestication of Language

Cultural Evolution and the Uniqueness of the Human Animal

Daniel Cloud

978-0-231-16792-5 - cl - \$35.00

978-0-231-53828-2 - eb - \$34.99

Excellent Beauty

The Naturalness of Religion and the Unnaturalness of the World

Eric Dietrich

978-0-231-17102-1 - cl - \$30.00

978-0-231-53935-7 - eb - \$29.99

There Are Two Sexes

Essays in Feminology

Antoinette Fouque

978-0-231-16986-8 - cl - \$35.00

978-0-231-53838-1 - eb - \$34.99

Kant and the Meaning of Religion

Terry F. Godlove

978-0-231-17033-8 - pb - \$30.00

978-0-231-17032-1 - cl - \$90.00

978-0-231-53798-8 - eb - \$29.99

Harmattan

A Philosophical Fiction

Michael Jackson

978-0-231-17235-6 - pb - \$26.00

978-0-231-17234-9 - cl - \$85.00

978-0-231-53905-0 - eb - \$25.99

The Politics and Poetics of Cinematic Realism

Hermann Kappelhoff

978-0-231-17073-4 - pb - \$30.00

978-0-231-17072-7 - cl - \$90.00

978-0-231-53931-9 - eb - \$29.99

Cloud of the Impossible

Negative Theology and Planetary Entanglement

Catherine Keller

978-0-231-17115-1 - pb - \$35.00

978-0-231-17114-4 - cl - \$105.00

978-0-231-53870-1 - eb - \$34.99

COLUMBIA UNIVERSITY PRESS

CUP.COLUMBIA.EDU

The Sensual God

How the Senses Make
the Almighty Senseless

Aviad Kleinberg

978-0-231-17470-1 - cl - \$35.00
978-0-231-54024-7 - eb - \$34.99

Teresa, My Love

An Imagined Life of the
Saint of Avila

Julia Kristeva

978-0-231-14960-0 - cl - \$35.00
978-0-231-52046-1 - eb - \$34.99

Mad Mothers, Bad Mothers, and What a “Good” Mother Would Do

The Ethics of
Ambivalence

*Sarah LaChance
Adams*

978-0-231-16675-1 - pb - \$30.00
978-0-231-16674-4 - cl - \$90.00
978-0-231-53722-3 - eb - \$29.99

Christo-Fiction

The Ruins of Athens and
Jerusalem

François Laruelle

978-0-231-16724-6 - cl - \$35.00
978-0-231-53896-1 - eb - \$34.99

The Subject of Torture

Psychoanalysis and
Biopolitics in Television
and Film

Hilary Neroni

978-0-231-17071-0 - pb - \$28.00
978-0-231-17070-3 - cl - \$80.00
978-0-231-53914-2 - eb - \$27.99

Earth and World

Philosophy After the
Apollo Missions

Kelly Oliver

978-0-231-17087-1 - pb - \$30.00
978-0-231-17086-4 - cl - \$90.00
978-0-231-53906-7 - eb - \$29.99

Force of God

Political Theology and
the Crisis of Liberal
Democracy

Carl A. Raschke

978-0-231-17384-1 - cl - \$55.00
978-0-231-53962-3 - eb - \$54.99

Worlds Without End

The Many Lives of the
Multiverse

*Mary-Jane
Rubenstein*

978-0-231-15662-2 - cl - \$28.95
978-0-231-52742-2 - eb - \$27.99

**Waking,
Dreaming, Being**
Self and Consciousness
in Neuroscience,
Meditation, and
Philosophy

Evan Thompson

978-0-231-13709-6 - cl - \$32.95
978-0-231-53831-2 - eb - \$31.99

**Order online and save 30% on any title featured in the ad
with discount code: CONF**

Regular shipping and handling charges apply.

COLUMBIA UNIVERSITY PRESS

CUP.COLUMBIA.EDU

PHILOSOPHY TODAY

An International Journal of Contemporary Philosophy

Peg Birmingham, Editor

Philosophy Today is a quarterly journal that reflects the current questions, topics, and debates of contemporary philosophy, with a particular focus on continental philosophy. It provides space for reviews, as well as short translations of the works of contemporary philosophical figures originally published in other languages.

Contributors include Linda Martín Alcoff, Étienne Balibar, Zygmunt Bauman, Robert Bernasconi, Hélène Cixous, Jacques Derrida, Theodore Kiesel, David Farrell Krell, Jean-Luc Marion, Kelly Oliver, Paul Ricoeur, John Salis, Merold Westphal, and Slavoj Žižek.

Online access available with SPEP membership!

Includes all SPEP supplements 1997–2011

Free Search, Free Preview

www.pdcnet.org/philtoday

ISSN 0031-8256 (print)

ISSN 2329-8596 (online)

PHILOSOPHY DOCUMENTATION CENTER

P. O. Box 7147

Charlottesville, VA 22906-7147 USA

order@pdcnet.org

Choose the Titles You Need!

PHILOSOPHY DOCUMENTATION CENTER'S E-COLLECTION contains essential journals, book series, and other publications in **applied ethics, philosophy, and religious studies**. The collection continues to expand and coverage of most titles is complete.

- Over 150 titles
- Free search & page preview
- Online First pre-publication
- Single document access
- Discovery via Google Scholar, EBSCO, ProQuest, OCLC
- DOIs, CrossMark identification
- OpenURL linking
- COUNTER-compliant statistics
- Preservation via Portico and CLOCKSS

American Catholic Philosophical Quarterly
 The American Journal of Semiotics
 Ancient Philosophy
 Augustinian Studies
 Augustinianum
 Business and Professional Ethics Journal
 Environmental Ethics
 Environmental Philosophy
 Epoché: Journal for the History of Philosophy
 Faith and Philosophy
 Forum Philosophicum
 Graduate Faculty Philosophy Journal
 Idealistic Studies
 International Journal of Applied Philosophy
 International Philosophical Quarterly
 International Studies in Philosophy
 Journal for Peace and Justice Studies
 Journal of Business Ethics Education
 Journal of Philosophical Research
 The Journal of Philosophy

Journal of Religion and Violence
 The Owl of Minerva
 Philosophia Africana
 Philosophical Topics
 Philosophy and Theology
 Philosophy in the Contemporary World
 Philosophy Today
 Process Studies
 Radical Philosophy Review
 Renaissance: Essays on Values in Literature
 Res Philosophica
 Semiotics
 Social Philosophy Today
 Social Theory and Practice
 Studia Phaenomenologica
 Teaching Ethics
 Teaching Philosophy
 Techné: Research in Philosophy & Technology
and dozens of other titles . . .

Philosophy Documentation Center

P.O. Box 7147, Charlottesville, Virginia 22906-7147
 order@pdcnet.org

www.pdcnet.org/ecollection

Brill titles in Phenomenology

BRILL

- ISSN 0085-5553
- EISSN 1569-1640
- brill.com/rip

- ISSN 0047-2662
- EISSN 1569-1624
- brill.com/jpp

Phenomenology and the Metaphysics of Sight

Edited by **Antonio Cimino**, Radboud University and **Pavlos Kontos**, University of Patras

- ISBN 978 90 04 30190 0
- September 2015
- Hardback
- EUR 110.- / US\$ 142.-
- brill.com/scp

Recognition and Freedom

Axel Honneth's Political Thought

Edited by **Jonas Jakobsen**, University of Tromsø and **Odin Lysaker**, University of Agder

- ISBN 978 90 04 28733 4
- January 2015
- Hardback (x, 286 pp.)
- EUR 115.- / US\$ 149.-
- brill.com/sct

FORDHAM UNIVERSITY PRESS

visit our booth for a 30% discount

DEATH AND OTHER PENALTIES

Philosophy in a Time of Mass Incarceration

Edited by Geoffrey Adelsberg,
Lisa Guenther and Scott Zeman

A WORLD IN RUINS

Chronicles of Intellectual Life, 1943

Maurice Blanchot
Translated by Michael Holland

SENSES OF THE SUBJECT

Judith Butler

WHAT FANON SAID

*A Philosophical Introduction
to His Life and Thought*

Lewis R. Gordon
Foreword by Sonia Dayan-Herzbrun
Afterword by Drucilla Cornell

Just Ideas

**ENDING AND
UNENDING AGONY**

On Maurice Blanchot

Philippe Lacoue-Labarthe
Translated by Hannes Opelz

Lit Z

TEMPORALITY AND TRINITY

Peter Manchester

THEORY AT YALE

*The Strange Case of
Deconstruction in America*

Marc Redfield

Lit Z

INTERDEPENDENCE

Biology and Beyond

Kriti Sharma

Meaning Systems

PHANTOM LIMBS

On Musical Bodies

Peter Szendy
Translated by Will Bishop

APOCALYPSE-CINEMA

2012 and Other Ends of the World

Peter Szendy
Translated by Will Bishop
Foreword by Samuel Weber

SCIENCE, REASON, MODERNITY

*Readings for an Anthropology
of the Contemporary*

Edited by Anthony Stavrianakis,
Gaymon Bennett and Lyle Fearnley

Forms of Living

BEING-IN-CREATION

*Human Responsibility
in an Endangered World*

Edited by Brian Treanor, Bruce Ellis
Benson and Norman Wirzba

*Groundworks: Ecological Issues in
Philosophy and Theology*

THRESHOLDS OF LISTENING

Sound, Technics, Space

Edited by Sander van Maas

Idiom:

Inventing Writing Theory

CHRONICLE OF SEPARATION

On Deconstruction's Disillusioned Love

Michal Ben-Naftali
Translated by Mirjam Hadar

Foreword by Avital Ronell

RECEPTIVE SPIRIT

*German Idealism and the
Dynamics of Cultural Transmission*

Márton Dornbach

MINIMA PHILOLOGICA

Werner Hamacher
Translated by Catharine Diehl and
Jason Groves

INTOXICATION

Jean-Luc Nancy
Translated by Philip Armstrong

Most Fordham titles are available
as eBooks. Visit

WWW.FORDHAMPRESS.COM

for more info.

FORDHAM UNIVERSITY PRESS

visit our booth for a 30% discount

Commonalities

THE SUBJECT OF FREEDOM

Kant, Levinas
Gabriela Basterra

THE LIFE OF THINGS, THE LOVE OF THINGS

Remo Bodei
Translated by Murtha Baca

EUROPE AND EMPIRE

On the Political Forms of Globalization
Massimo Cacciari
Edited by Alessandro Carrera
Translated by Massimo Verdicchio

THOU SHALT NOT KILL

A Political and Theological Dialogue
Adriana Cavarero and Angelo Scola,
Translated by Margaret Adams
Groesbeck and Adam Sitze

SENSIBLE LIFE

A Micro-ontology of the Image
Emanuele Coccia
Translated by Scott Alan Stuart
Introduction by Kevin Attell

CATEGORIES OF THE IMPOLITICAL

Roberto Esposito
Translated by Connal Parsley

TWO

*The Machine of Political Theology
and the Place of Thought*
Roberto Esposito
Translated by Zakiya Hanafi

REDEMPTIVE HOPE

*From the Age of Enlightenment
to the Age of Obama*
Akiba J. Lerner

new in paper

FUGITIVE ROUSSEAU

*Slavery, Primitivism,
and Political Freedom*
Jimmy Casas Klausen
Just Ideas

Perspectives in Continental Philosophy

NEGATIVE ECSTASIES

*Georges Bataille and
the Study of Religion*
Edited by Jeremy Biles and
Kent L. Brintnall

QUIET POWERS OF THE POSSIBLE

*Interviews in Contemporary
French Phenomenology*
Tarek R. Dika and W. Chris Hackett,
Foreword by Richard Kearney

CARNAL HERMENEUTICS

Edited by Richard Kearney and
Brian Treanor

THERE IS

*The Event and the Finitude of
Appearing*
Claude Romano
Translated by Michael B. Smith

COMMISERATING WITH DEVASTATED THINGS

*Milan Kundera and
the Entitlements of Thinking*
Jason M. Wirth

American Philosophy

THE VARIETIES OF TRANSCENDENCE

Pragmatism and the Theory of Religion
Edited by Hermann Deuser, Hans Joas,
Matthias Jung, and Magnus Schlette

PRAGMATISM WITH PURPOSE

Selected Writings
Peter Hare
Edited by Joseph Palencik, Douglas R.
Anderson, and Steven A. Miller

THE MUCH-AT-ONCE

Music, Science, Ecstasy, the Body
Bruce W. Wilshire
Foreword by Edward S. Casey

New & Forthcoming
Special SPEG Conference Discount!

Time and Freedom
 Christophe Bouton
 Translated from the French by
 Christopher Macann
 Paper 978-0-8101-3015-9
 \$34.95 **\$25.00**

The Fourfold
 Reading the Late Heidegger
 Andrew J. Mitchell
 Paper 978-0-8101-3076-0
 \$34.95 **\$25.00**

Senses of Landscape
 John Sallis
 Paper 978-0-8101-3109-5
 \$34.95 **\$25.00**

Levinas's Existential Analytic
 A Commentary on Totality and Infinity
 James R. Mensch
 Paper 978-0-8101-3054-8
 \$27.95 **\$20.00**

Incarnation
 A Philosophy of the Flesh
 Michel Henry
 Translated from the French by
 Karl Hefty
 Paper 978-0-8101-3126-2
 \$29.95 **\$21.00**

Also Available Now

At the Heart of Reason
 Claude Romano
 Translated from the French by
 Michael B. Smith and Claude Romano
 Paper 978-0-8101-3137-8
 \$45.00 **\$32.00**

On the True Sense of Art
 A Critical Companion to the
Transfigurations of John Sallis
 Edited by Jason M. Wirth,
 Michael Schwartz, and
 David Jones
 Paper 978-0-8101-3160-6
 \$39.95 **\$28.00**

Available January 2016

Feminist Experiences
 Foucauldian and Phenomenological
 Investigations
 Johanna Oksala
 Paper 978-0-8101-3240-5
 \$27.95 **\$20.00**

Northwestern University Press
www.nupress.northwestern.edu

**OHIO
UNIVERSITY
PRESS**

OHIOSWALLOW.COM

SERIES IN CONTINENTAL THOUGHT

Ted Toadvine, Series Editor

FORTHCOMING DECEMBER 2015

MERLEAU-PONTY

Space, Place, Architecture

Edited by Patricia M. Locke
and Rachel McCann

The first collection devoted specifically to developing Merleau-Ponty's contribution to our understanding of place and architecture, *Merleau-Ponty* will speak to philosophers interested in the problem of space, architectural theorists, and a wide range of others in the arts and design community.

Contributors: Nancy Barta-Smith, Edward Casey, Helen Fielding, Lisa Guenther, Galen Johnson, David Koukal, Randall Johnson, Sue Cataldi Laba, Patricia M. Locke David Morris, Glen Mazis, Rachel McCann, Dorothea Olkowski.

Cloth: \$80 · Electronic edition available

NEW

TIME, MEMORY, INSTITUTION

Merleau-Ponty's New Ontology of Self

Edited by David Morris
and Kym MacLaren

"Time, Memory, Institution may be the most important volume on Merleau-Ponty published in many, many years." — Leonard Lawlor, author of *Early Twentieth-Century Continental Philosophy*

Contributors: Elizabeth Behnke, Edward Casey, Véronique Fôti, Donald Landes, Kirsten Jacobson, Galen Johnson, Michael Kelly, Scott Marratto, Glen Mazis, Caterina Rea, John Russon, Robert Vallier, and Bernhard Waldenfels

Cloth: \$80 · Electronic edition available

NEW

FROM MASTERY TO MYSTERY

*A Phenomenological Foundation
for an Environmental Ethic*

By Bryan E. Bannon

An original and provocative contribution to the burgeoning field of ecophenomenology.

Cloth: \$80 · Paperback: \$34.95
Electronic edition available

NEW

NATURE'S SUIT

*Husserl's Phenomenological
Philosophy of the Physical Sciences*

By Lee Hardy

"An outstanding achievement."
— Karl Ameriks, University of
Notre Dame

Cloth: \$80 · Paperback: \$34.95
Electronic edition available

NEW FROM STANFORD UNIVERSITY PRESS

PILATE AND JESUS

GIORGIO AGAMBEN

Meridian: Crossing Aesthetics

\$15.95 paper

THE BURNOUT SOCIETY

BYUNG-CHUL HAN

\$12.99 paper

THE TRANSPARENCY SOCIETY

BYUNG-CHUL HAN

\$12.99 paper

THE MANHATTAN PROJECT

A Theory of a City

DAVID KISHIK

\$35.00 cloth

STASIS

Civil War as a Political Paradigm

GIORGIO AGAMBEN

Meridian: Crossing Aesthetics

\$15.95 paper

THE FIGURE OF THE MIGRANT

THOMAS NAIL

\$24.95 paper

FOUCAULT AND THE POLITICS OF RIGHTS

BEN GOLDER

\$24.95 paper

THE YIELD

Kafka's Atheological Reformation

PAUL NORTH

Meridian: Crossing Aesthetics

\$25.95 paper

THINKING THROUGH ANIMALS

Identity, Difference, Indistinction

MATTHEW CALARCO

\$12.99 paper

PLANT THEORY

Biopower and Vegetable Life

JEFFREY T. NEALON

\$19.95 paper

THE NATIONAL PARK TO COME

MARGRET GREBOWICZ

\$12.99 paper

THE EMOTIONAL LOGIC OF CAPITALISM

What Progressives Have Missed

MARTIJN KONINGS

\$22.95 paper

RADICAL EQUALITY

Ambedkar, Gandhi, and the Risk of Democracy

AISHWARY KUMAR

Cultural Memory in the Present

\$65.00 cloth

FORTHCOMING

STATE PHOBIA AND CIVIL SOCIETY

The Political Legacy of Michel Foucault

MITCHELL DEAN and KASPAR VILLADSEN

\$24.95 paper

**VISIT US IN THE
EXHIBIT HALL TO SEE
OUR SELECTION OF
FEATURED TITLES**

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

**STANFORD
UNIVERSITY PRESS**
800.621.2736 www.sup.org

Language, Madness, and Desire On Literature

Michel Foucault

Edited by Philippe Artières, Jean-François Bert,
Mathieu Potte-Bonneville, and Judith Revel

Translated by Robert Bononno

\$29.95 hardcover • 176 pages

The Nonhuman Turn

Richard Grusin, editor

\$25.00 paper • \$87.50 cloth • 288 pages

21st Century Studies Series

Improper Names

*Collective Pseudonyms from the Luddites
to Anonymous*

Marco Deseriis

\$27.00 paper • \$81.00 cloth • 296 pages

A Quadrant Book • October 2015

Necromedia

Marcel O'Gorman

\$25.00 paper • \$87.50 cloth • 248 pages

Posthumanities Series, vol. 33

All Thoughts Are Equal

Laruelle and Nonhuman Philosophy

John Ó Maoilearca

\$30.00 paper • \$105.00 cloth • 384 pages

Posthumanities Series, vol. 34 • September 2015

The Intellective Space

Thinking beyond Cognition

Laurent Dubreuil

\$22.50 paper • \$79.00 cloth • 184 pages

Posthumanities Series, vol. 32

The Challenge of Surrealism

The Correspondence of Theodor W.

Adorno and Elisabeth Lenk

Elisabeth Lenk and Theodor W. Adorno

Edited and translated by Susan H. Gillespie

Introduction by Rita Bischof

\$27.50 paper • \$96.00 cloth • 248 pages

October 2015

A Geology of Media

Jussi Parikka

\$24.95 paper • \$87.50 cloth • 224 pages

Electronic Meditations Series, vol. 46

New from Univocal Publishing

Science Fiction and Extro-Science Fiction

Quentin Meillassoux

Translated by Alyosha Edlebi

\$19.95 paper • 96 pages

Cartography of Exhaustion

Nihilism Inside Out

Peter Pál Pelbart

Translated by John Laudenberger and Felix

Rebolledo Palazuelos

\$26.95 paper • 300 pages • November 2015

Machinic Eros

Writings on Japan

Félix Guattari

Edited by Gary Genosko and Jay Hetrick

\$24.95 paper • 154 pages

Mad Like Artaud

Sylvère Lotringer

Translated by Joanna Spinks

\$24.95 paper • 242 pages

Cosmic Pessimism

Eugene Thacker

\$19.95 paper • 55 pages • August 2015

Index of Participants

A

Acharya, Vinod 16
Adair, Stephanie 29
Adkins, Brent 18, 32
Allen, Amy 1, 46, 47, 48
Alcoff, Linda Martin 5, 20
Al-Saji, Alia 1, 26, 47
Aldea, Smaranda 19
Aloi, M. Joseph 42
Altamirano, Marco 12
Allen, Gertrude Gonzalez de 16
Alvis, Jason 36
Anderson, Ellie 16
Angelova, Emilia 14
Angermann, Asaf 32
Ansell-Pearson, Keith 12
Antich, Peter 9
Apostolopoulos, Dimitris 15
Appleton, Caroline 39
Armour, Ellen T. 19
Arnold, Darrell 45
Arthos, John 17
Aylesworth, Gary E. 17
Aziz, Joseph 45
Azoulay, Ariella 33

B

Backman, Jussi 25
Babich, Babette 30
Bahoh, James 14
Baker, Alexandria C. 37
Balay, Joe 13, 43
Bannon, Bryan 42, 43
Barber, Michael 37
Basterra, Gabriela 21
Bates, Jennifer 23
Beach, Dennis 21
Bechtol, Harris 9
Beever, Jonathan 41
Begun, Michael 30
Bell, Jeffrey 21
Bell, Nathan 42

Belvedere, Carlos 35, 36, 38, 39
Benavides, Jose 39
Benjamin, Andrew 23
Bennington, Geoffrey 19
Benso, Silvia 24
Benson, Bruce Ellis 33
Bernasconi, Robert 23
Bhaumik, Munia 9
Bianchi, Emanuela 1, 24
Birmingham, Peg 24
Bloodsworth-Lugo, Mary K. 24, 47
Borradori, Giovanna 21
Bozatski, Mauricio Fernando 39
Bradshaw, David 45
Bray, Sean 22
Bredeson, Zantow 17
Bredlau, Susan 6, 10
Brogan, Walter 24
Brown, Charles 44
Brown, Elisabeth Brashier 36
Brown, June Alice M. 13
Buijs, Martijn 22
Burmeister, Jon K. 24
Byrne III, Thomas 8

C

Calcagno, Antonio 24
Campbell, Scott 10
Capobianco, Richard 14
Caputo, John D. 8
Carr, David 20
Casey, Edward S. 5, 10
Cassin, Barbara 26
Chelstrom, Eric 29
Ciaccio, Jason 14
Cicovacki, Predrag 29
Cisneros, Natalie 22, 33
Clark, John 44
Coe, Cynthia D. 17
Colebrook, Claire 12
Connolly, William E. 12

Conway, Jay 10
Cook, Anna 10, 43
Cooper, Andrew 19
Costello, Peter 8
Craig, David Alexander 45
Crowell, Steven 20
Cunningham, Daniel 22
Cutrofello, Andrew 23

D

Daifallah, Yasmeen 9
Davies, C. J. 25
Davies, Paul 21
Davis, Bret W. 1, 23
DeRoo, Neal 35
Dilts, Andrew 14, 33
Direk, Zeynep 23
Dolezal, Luna 12
Donohoe, Janet 25, 46
Dorfman, Eran 9
Doyon, Maxime 20
Drabinski, John E. 17
Drake, Ryan 27
Draz, Marie 11
Drummond, John 19
Duncan, Taine 18
Durmus, Deniz 9
Duvernoy, Russell J. 21

E

Edelglass, William 31, 43, 44
Eisentadt, Oona 21
Elmore, Rick 25, 44
Embree, Lester 35
Evans, Fred 18, 47
Everly, Alice 16

F

Fairfield, Paul 29
Feder, Ellen K. 4, 11
Feenberg, Andrew 20
Fielding, Helen 20
Figuerola, Robert Melchior 42, 44

Flakne, April 15
 Flynn, Thomas R. 17
 Foltz, Bruce 45
 Ford, Russell 15
 Fortune, Luann Drolc 34, 37
 Freyberg, Bernard 19
 Fritsch, Matthias 9, 44

G

Gaffney, Jennifer 38
 Gamble, Wyletta 35
 Gamez, Patrick 25
 Gammage, Jennifer O. 13
 Gammon, Andrea 42
 Garrett, Erik 34, 35, 36, 38
 Gaskill, Nicholas 41
 George, Theodore 13
 Gehrman, Kristina 43
 Gilson, Erinn Cuniff 19
 Gines, Kathryn T. 1, 24, 47, 48
 Glynn, Simon 9, 35
 Goehring, Billy Dean 42
 Goh, Irving 10
 Goldgaber, Deborah 16
 González, Catalina 13
 Goswami, Namita 18
 Goettlich, Andreas 36, 37, 39
 Gratton, Peter 25
 Grebowicz, Margret 40, 41, 42
 Greear, Jake 45
 Griffith, James 9
 Guenther, Lisa 9, 33
 Guilmette, Lauren 10
 Gustafson, Ryan 17

H

Haddad, Samir 1, 14
 Hall, Kim Q. 19, 44
 Halwani, Raja 24
 Hanley, Catriona 10
 Hansen, Jennifer 11
 Hansen, Rebecca L. 18
 Hansen, Sarah K. 8
 Harris, Erica 13

Hart, Kevin 33
 Hatab, Lawrence 17
 Hatley, James 17, 45
 Havis, Devonya 11, 47
 Heikkilä, Marta 36
 Heinämaa, Sara 12
 Heiner, Brady 33
 Hengehold, Laura 8
 Heyes, Cressida J. 11
 Hodge, Joanna 19
 Hoff, Shannon 8
 Holland, Nancy J. 16
 Holloway, Travis 38
 Hom, Sabrina L. 19
 Hopkins, Burt 8
 Hori, Shingo 35
 Huffer, Lynne 8, 42
 Hull, Gordon 25
 Hunt, Grace 16, 48

J

Jacobs, Hanne 20
 James, Robin 11
 Janes, Jered 8
 Jansen, Julia 19
 Janssen, Ephraim Das 16
 Jenkins, Stephanie 41, 42, 44
 Jennings, Bruce 41
 Jimenez, Marta 18
 Jin, Xiping 15
 Johnson, Leigh M. 23
 Johnson, Randall 35
 Johnson, Ryan 25
 Jones, Rachel 43
 Jones, Tamsin 33
 Jorjani, Jason Reza 14, 36

K

Kalmanson, Leah 31
 Käll, Lisa Folkmarson 11
 Kamuf, Peggy 19
 Katz, Azul 25
 Katz, Claire 21
 Kearney, Richard 12

Keller, Catherine 8
 Kelly, Mark 28
 Kelly, Michael 16, 37
 Kerelian, Narine Nora 38
 Kim, Hye Young 12, 38
 Kim, Young Dou 41
 King, Christopher J. 39
 King, Kate 41
 Kirkland, Sean 24
 Klaskow, Tyler 28
 Klaver, Irene 19, 42, 43
 Klotz, Kris 25
 Knowles, Adam 13, 47
 Kramer, Sina 19
 Kruger-Ross, Matthew J. 36
 Kruks, Sonia 36
 Krut-Landau, Raphael 22
 Kryluk, Michael 18
 Kuhlken, Julie 18, 43
 Kuperus, Gerard 25, 43
 Kusayanagi, Chihaya 34

L

Labinski, Maggie 30
 LaChance Adams, Sarah 9, 34
 Lally, Roisin 28
 Lamarche, Pierre 13
 Lampert, Jay 32
 Landes, Donald 13
 Laude, Patrick 37
 Lawlor, Leonard 18, 32
 LaZella, Andrew 9
 Lee, Lisa M. 41
 Lee, Jr., Richard A. 24
 Leib, Robert 28
 Levi, Jacob 22
 Lewendon-Evans, Harry 14
 Lilly, Reginald 8
 Lindberg, Susanna 19
 Lindsay, Stephanie 34
 Lingus, Alphonso 14
 Loevy, Katharine 13
 Lotz, Christian 19
 Lueck, Bryan 15

Luft, Eric von der 30
Lundeen, Shannon 11
Lysaker, John 6, 20

M

MacDonald, Kevin 19
MacKendrick, Karmen 23
Mader, Mary Beth 1, 21
Maduka, Chukwugozie 34
Maduka, Veronica 34
Magid, Oren 28
Mahoney, Brendan 45
Mallory, Chaone 43, 44
Marcano, Donna-Dale 30
Marder, Elissa 11, 23
Marovich, Beatrice 27
Maxwell, Dan 39
Mazis, Glen 10
McAfee, Noëlle 2, 6, 18
McBride, William L. 17
McCall, Corey 31
McCullough, Lissa 22
McCumber, John 10
McCurry, Jeffrey 23, 35
McKenna, William 15
McLaren, Margaret 21
McLoughlin, Daniel 28
McWhorter, Ladelle 1, 5, 22,
40, 42
Meehan, Johanna 21
Mehmel, Constantin-Alexander
37
Merwin, Christopher 30
Mendieta, Eduardo 1, 11
Miller, Elaine P. 1, 17, 47
Mills, Catherine 19, 28
Mills, Charles 23
Milne, Peter 15
Mitchell, Andrew J. 2, 6, 47
Mohaghegh, Jason Bahbak 33
Moore, Holly 9
Moore, Ian Alexander 24
Moran, Dermot 1, 47, 48
Morgan, Marcia 11

Morin, Marie-Eve 25
Morris, David 16
Mortensen, Ellen 18
Motta, Rosana Déborah 39
Mugerauer, Robert 34, 43
Muraca, Barbara 43, 44
Murphy, Eric 2

N

Naas, Michael 23, 27
Nelson, Eric S. 10, 31
Nenadic, Natalie 36
Nenon, Thomas J. 17, 46
Ng, Julia 32
Ng, Karen 22
Nikolopoulou, Kalliopi 27
Noe, Kenneth E. 15
Norris, Benjamin 16
Norton, Michael Barnes 13
Nuzzo, Angelica 21

O

O'Byrne, Anne 9
Oele, Marjolein 42
Oliver, Kelly 23
Onishi, Bradley 33, 42
Oranli, Imge 17
Outlaw, Lucius 24

P

Padui, Raoni 25
Paganiban-Modesto, Olivia 36
Palmieri, Paolo 14
Paone, Christopher 14
Paradiso, Francesco 28 Parekh,
Surya 22
Park, Jin Y. 17, 31
Parker, Emily 43
Pearl, J. Leavitt 10, 35, 36, 38
Pedersen, Hans 28
Peña-Guzman, David 21
Peperzak, Adriaan Theodoor 21
Perina, Mickaella 15
Perpich, Diane 9

Peterson, Keith 29, 44
Petherbridge, Danielle 20
Petranovich, Sean 37
Pettigrew, David 19
Piekarski, Michal 35
Piso, Zachary 45
Pitts, Andrea J. 14
Pluth, Edward 13
Polish, Jessica 45
Portman, Anne 43
Posteraro, Tano S. 18
Powell, Jeffrey 10
Procysyn, Alexei 16
Protevi, John 1, 12
Prusik, Charles A. 22
Przanowska, Malgorzata 29
Pusar, Güçsal 18
Putt, Keith B. 33

R

Raepple, Eva Maria 42
Rahman, Momin 24
Ramey, Joshua 19
Ramsey, Eric 29
Ranasinghe, Nalin 29
Rasmussen, David 24
Rawlinson, Mary 18
Rayman, Joshua 17
Reed, Robert 27
Remhof, Justin 17
Renault-Steele, Summer 14
Reynolds, Joel Michael 38
Risser, James 19
Ritter, Ann 34
Rivera, Omar 10
Robertson, Karen 38
Robins, Alex 31
Rosenberger, Robert 39
Ross, Nathan 11
Rotaru, Irina 25
Rottenberg, Elizabeth 11
Rozelle-Stone, Rebecca 27
Rugseth, Gro 34
Ruprecht, Louis Arthur 30

Rump, Jacob Martin 39
Ruse, Michael 17

S

Salamon, Gayle 20
Sandmeyer, Bob 45
Schmidt, Dennis 4, 24
Schotten, C. Heike 24
Schrift, Alan D. 1, 47
Schroeder, Brian 1, 12, 41, 47, 48
Schuback, Marcia Sá
Cavalcante 10
Schultz, Anne-Marie 27
Schultz, Lucy 9
Schunke, Matthew Paul 10
Schwartz, Michael 17
Schwebel, Paula 32
Scott, Blake 42
Scott, Charles E. 19
Scott, Robert 41
Seamon, David 43
Seely, Stephen 16, 48
Sekimizu, Teppei 38
Semonovitch, Kascha 27
Seyler, Frédéric 10
Shapiro, Gary 18
Shaw, Michael 24, 47
Shea, George W. 16
Sheehan, Thomas 21
Sheehey, Bonnie 21
Sheth, Falguni 11, 47, 48
Shields, Matthew 14
Sholtz, Janae 18
Shotwell, Alexis 8
Sikka, Sonia 22
Sinclair, Rebekah 42
Simmons, J. Aaron 33
Simon, Jules 38
Simons, Margaret 16
Sims, Jessica Ryan 1, 2, 3
Siu, Rhonda 28
Skocz, Dennis 21, 35
Skorburg, Joshua August 15

Smith, Daniel W. 12
Smyth, Bryan 15, 44
Smyth, Clifford 34
Söderbäck, Fanny 24
Soldatenko, Gabriel 10
Somers-Hall, Henry 32
Souffrant, Eddy 17
Spencer, Randy 31
Spindler, Fredrika 32
Steinbock, Anthony J. 10, 47
Stephano, Oli 41
Stephens, Piers 44, 45
Stewart-Rozema, Jordan 13
Stone, Brad Elliot 8
Stone, Lucian 33
Straßheim, Jan 39
Stroh, Kyle 36
Strong, Tracy Burr 30
Stuhr, John J. 6, 21
Sturdevant, Molly 41
Suen, Alison 30
Sullivan, Michael 16
Sullivan, Shannon 4, 8
Sundstrom, Ronald R. 1, 8, 47, 48
Sweet, Kristi 21

T

Talcott, Samuel 21
Tanzer, Mark 18
Tarver, Erin C. 11, 30
Taylor, Chloë 11, 30
Taylor, Dianna 22
Taylor, Paul C. 22
Thames, Richard H. 39
Thiem, Annika 1, 13
Thomas, Mark J. 24
Thompson, Paul 31
Trajtelová, Jana 13, 37
Treanor, Brian 12, 40, 41
Tremblay, Frederic 29
Trigg, Dylan 13, 43
Tritten, Tyler 25
Trotter, Gregory 8

Trumbull, Robert 8
Tuana, Nancy 40
Tyson, Sarah 11, 33

V

Valentine, Desiree 11
Vallega, Alejandro 10
Vallega-Neu, Daniela 23
Vandeveld, Pol 8
Vardoulakis, Dimitris 10
Vessey, David 19
Vincini, Stefano 16
Vogel, Steven 16, 40, 44

W

Wallace, Jasmine 14
Weidermeyer, Tom 41
Weinstein, Jami 1, 19, 47
Weir, Allison 21
Weiss, Gail 20, 47
Welch, Shay 11
Welsh, Talia 34
Westmoreland, Mark William 17
Westphal, Merold 8
White, Justin 18
Whitehead, Andrew 13
Whitehouse, Peter 41
Whitmoyer, Keith 12, 36
Whitney, Shiloh 11
Wiercinski, Andrzej 29
Wilkerson, William 20
Willett, Cynthia 2, 6, 18, 42
Williams, Jerry 35, 38
Wills, David 19
Wilson, Elizabeth A. 19
Wilson, Kim 33
Wilson, Marya L. 36
Winchester, James 25
Wirth, Jason M. 1, 19
Wise, Christopher 33
Wiskus, Jessica 12, 36
Wood, Dan 17
Wood, David 23, 42

Y

Yagi, Tsutomu Ben 13

Yancy, George 22

Yaw, Matthew 17

Yazici, Çiğdem 9

Z

Zakin, Emily 1, 5, 47

Zalloua, Zahi 33

Zambrana, Rocío 1, 11

Ziarek, Ewa Plonowska 23

Ziarek, Krzysztof 8

Zoller, David J. 18

Zurn, Perry A. 22, 33

Index of Topics

A

Abstraction 18
Adorno, Theodor 11, 22, 28
Aesthetics 17, 18, 22, 32, 42, 43, 45
Affect 10, 11, 42
Africana 14
Agamben, Giorgio 25, 28
Akrasia 18
Alterity 16, 34
An-archaeology 16
Animal, animality 16, 25, 30, 41
Anthropocentrism 16, 41
Amor fati 24
Arendt, Hannah 17, 24, 38, 48
Aristotle 10, 18
Art 15, 18, 36, 42, 45
Augustine 12
Autobiography 15
Auto-Immunity (autoimmunity) 18, 25

B

Barbas, Renaud 10
Beauvoir, Simone de 16
Being 14, 16, 18, 19, 22, 35, 36, 38
Beiträge 14
Benjamin, Walter 11, 13
Bergson, Henri 12
Bernasconi, Robert 23
Bias 15
Biblical 22
Bioengineering 11
Biology, biological 19, 21
Biomedicine 11
Biopolitics 25, 43
Black Notebooks (*Schwarze Hefte*) 15, 19
Blanchot, Maurice 14

Body, embodiment 12, 13, 27, 34, 35, 36, 38
Brentano, Franz 18
Butler, Judith 19

C

Canguilhem, Georges 21
Causality 17, 25
Césaire, Aimé 17
Casey, Edward S. 10
Cassin, Barbara 26
Cavarero, Adriana 24
Chance 23
Cogito 12
Cognition 8
Colonialism, post-colonial 14, 17, 24
Committee on the Status of Women 9
Concept, conceptual 8, 11, 15, 21, 30, 45
Connolly, William E. 12
Consciousness 9, 13, 25, 35, 36, 37, 39
Contempt 15
Contingency 19
Critical Theory 13, 22

D

Daybreak 16
DeArmitt, Pleshette 1, 23
Death 8, 25
Decolonial 14
Deconstruction 13, 17, 25
Deleuze, Gilles 12, 15, 18, 21, 24, 25, 32, 42
Depersonalization 13
Democracy 18
Derrida, Jacques 8, 9, 11, 17, 18, 19, 25, 28, 38, 48
Descartes, René 13
Dialectic of Enlightenment 22
Dialectical Materialism 16

Différance 9
Difference 16, 25, 32, 43
Differend, the 15
Disability 13, 44

E

Écart 16
Eliminativism 17
Embodiment (see Body)
Emotion 12
Empiricism, empirical 16, 21
Empathy 12
Enkrateia 18
Enlightenment 22
Epicureanism 12, 16
Epistemology 15, 28
Eschatology 22
Estrangement 17
Ethics 8, 16, 19, 27, 34, 38, 41, 42, 43, 45
Event 9, 12
Existential, Existentialism 14
Experience 17, 20, 21, 31, 37, 38, 39
Ezzat, Heba Raouf 9

F

Face to face 15
Facticity 25
Faith 21
Fanon, Frantz 11
Fantasy 25
Feminism, feminist 8, 9, 11, 16, 18, 19, 21, 30, 36, 42, 43, 44
Flesh 10, 12, 15, 35
Foucault, Michel 8, 10, 12, 21, 22, 25
Frankfurt School 13
Freedom 21, 24, 42
Freud, Sigmund 8, 9, 11, 13
Future 9, 25, 32, 42

- G**
 Gadamer, Hans-Georg 13, 37, 39, 42
 Galeano, Eduardo 14
 Gender 9, 11, 36
Gestell 16
 God, gods 8, 22, 30, 33
 Graduate Student Award 14
 Gramsci, Antonio 24
 Grünbaum, Adolf 8
 Gutiérrez Rodríguez, Encarnación 11
- H**
 Hamlet 23
 Hegel, G. W. F. 22
 Heidegger, Martin 8, 9, 10, 12, 13, 14, 15, 16, 17, 18, 19, 20, 22, 24, 25, 28, 29, 31, 34, 36
 Henry, Michel 10, 35
 Hermeneutics 12, 13, 29, 42
 History 9, 14, 16, 17, 20, 21, 32
 Homer 18
 Horkheimer, Max 16
 Human 15, 16, 18, 24, 26, 30, 38, 41
 rights 18
 sciences 26
 Humanism 12, 21
 Husserl, Edmund 8, 12, 16, 17, 19, 25, 31, 34, 35, 37
- I**
 Idealism, idealist 21, 22, 25, 35
 Identity 10, 11, 24, 44
 Imagination 25, 43
 Image-consciousness 25
 Immigration 22
 Immortality 22
 Incarnation 15
 Intersectional, intersectionality 11, 24
- Intersex 11, 35
 Interspecies 16, 42, 44, 45
 Intersubjectivity 8, 37
 Intertwining 16, 43
 Intoxication 14
 Irigaray, Luce 16, 43
 Iris Marion Young Award 11
 Islam 9, 24 33
 Italian 24
- J**
 Jacobi, F. H. 22
 James, William 21, 39, 44
 Junior Scholar Award 13
 Justice, injustice 9, 11, 15, 22, 24, 44
- K**
 Kafka, Franz 17
 Kant, Immanuel 13, 15, 18, 19, 25
 Kristeva, Julia 11
- L**
 Lacan, Jacques 13
 Laclau, Ernesto 17
 Language 11, 13, 15, 31, 42
 Latin American 10, 14
 Le Dœuff, Michèle 14
 Levinas, Emmanuel 16, 17, 21, 27, 34, 41
 LGBTQ Advocacy Committee 24
 Life 10, 11, 12, 16, 22, 25, 27, 34, 38, 43, 45
 Lorde, Audre 11
 Lukács, Georg 20
 Lyotard, Jean-François 15
- M**
 Malabou, Catherine 13
 Marion, Jean-Luc 10
 Material, materiality 10, 22, 35, 38
- Materialism 16, 41, 42, 43
 Meillassoux, Quentin 25
 Memory 11, 12
 Merleau-Ponty, Maurice 13, 14, 15, 16, 18, 27, 31, 36, 43
 Mernissi, Fatima 9
 Messianic 13
 Metaphysics 13, 16, 21
 Middle voice 24, 42
 Miranda 13
Mitsein 15
 Modernity 9, 14, 25
 Morality, moral 18, 38, 45
 Multiculturalism 22
 Muslim (see Islam)
- N**
 Nancy, Jean-Luc 14, 18, 25
 Narcosis 14
 Natality 9, 24
 Natorp, Paul 17
 Nature 11, 16, 24, 31, 41, 42, 44, 45
 Necessity 19, 25
 Negativity 23
 Neoliberalism 11, 25
 Nerve damage 13
 Newton, Huey 17
 Nietzsche, Friedrich 14, 16, 17, 24, 30, 31, 34
 Non-contradiction 25
- O**
 Ontology 9, 24, 25, 34, 38, 41, 42, 44, 45
 Onto-theology 22
 Opinion 25
 Other 14, 16, 38
- P**
 Palestine 24, 33
 Paradox 15, 16, 37
 Pareyson, Luigi 24
 Passivity 24, 25

Peirce, Charles 21
 Peperzak, Adriaan Theodoor 21
 Perception 8, 34, 36, 43
 Perspectivism 16
 Pharmacology 14
 Phenomenology 8, 9, 10, 12,
 13, 14, 16, 17, 20, 21, 22,
 25, 27, 31, 32, 33, 34, 35,
 36, 37, 38, 39, 41, 43, 44
 Place 10, 18, 38
 Plato 24, 27
 Politics, political 9, 10, 11, 15,
 17, 19, 25, 38, 43, 44
 Power 8, 10, 21, 28, 25, 35, 36
 Pragmatism 21
 Prison 22, 33
 Prophecy 22
 Psychoanalysis 8
 Psyche 11

Q

Queer 8, 9, 11, 24, 35, 42

R

Racial & Ethnic Diversity
 Committee 11
 Race, racism 8, 11, 15, 19, 22
 Real, the 13, 24, 32, 36
 Realism 21, 29, 44
 Reciprocity 16
 Reification 20
 Releasement 24
 Resistance 9, 22, 25, 41
 Responsibility 19, 41
Ressentiment 16
 Revolution 17, 28
 Ricœur, Paul 8

S

Schelling, F. W. J. 22, 24
 Schizophrenia 14
 Science 14, 21, 26, 42
Science of Logic 22

Serequeberhan, Tsenay 14
 Sex, sexuality 8, 11, 16, 35
 Sexuate difference 16
 Shame 25
Sigetik 13
 Silence 13
 Silverman, Hugh J. 17
 Simondon, Gilbert 19
 Socratic 24
Sophrosyne 11
 Sovereign, sovereignty 14, 42
 Spinoza, Baruch 10, 16, 22, 41
 Stiegler, Bernard 9
Stimmung 13
 Synesthesia 18

T

Technology 14, 16, 19, 29
 Temporality, time 9, 12, 16,
 23, 39, 42
 Terrorism 24, 41
 Thatcherism 19
 Theology 8, 22, 33
 Touch 12, 18
 Transcendental 13, 15, 16, 25,
 35
 Transience 13
 Translation 11, 26, 30, 35
 Transubstantiation 18
 Trauma 8, 13, 17, 35
 Truth 17, 24, 29
 Tugendhat, Ernst 17

U

Uexküll, Jacob von 16
 Unconscious 13
 Unity 19

V

Veiling 9
 Violence 9, 11, 17, 24
 Vulnerability 19, 42, 43

W

Weiss, Gail 20
 Will to power 17

Z

Zea, Leopoldo 14