

SPEP57

**The 57th Meeting of the Society for
Phenomenology and
Existential Philosophy**

Thursday-Saturday, October 18-20, 2018

The Penn Stater Hotel and Conference Center
State College, PA

Host Institution:
The Pennsylvania State University

Society for Phenomenology and
Existential Philosophy

THE FIFTY-SEVENTH ANNUAL MEETING

The Penn Stater Hotel and
Conference Center
State College, PA
October 18-20, 2018

Local Host:

The Pennsylvania State University

SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY

Executive Co-Directors

Andrew Cutrofello, Loyola University Chicago
Gail Weiss, George Washington University

Executive Committee

Andrew Cutrofello, Loyola University Chicago
Peter Gratton, Memorial University of Newfoundland, Secretary-Treasurer
Christian Lotz, Michigan State University
Ann Murphy, University of New Mexico
John Protevi, Louisiana State University
Shannon Sullivan, UNC Charlotte
Gail Weiss, George Washington University

Graduate Assistant

Philipa Friedman, Loyola University Chicago

Book Selection Advisory Committee

Elaine Miller, Miami University, Chair
Shiloh Whitney, Fordham University
Russell Ford, Elmhurst College
Hanne Jacobs, Loyola University Chicago
Sarah Hansen, California State University Northridge
Andrew Mitchell, Emory University
Kris Sealey, Fairfield University
Alexis Shotwell, Carleton University
David Vessey, Grand Valley State University

Advocacy Committee

Brad Elliot Stone, Loyola Marymount University, Chair
Adriel M. Trott, Wabash College
Cynthia Paccacerqua, University of Texas Rio Grande Valley

Committee on the Status of Women

Perry Zurn, American University, Chair
Axelle Karera, Wesleyan University
Talia Mae Bettcher, California State University Los Angeles

Racial and Ethnic Diversity Committee

Surya Parekh, Binghamton University, Chair
Elena Ruiz, Michigan State University
Sandra Harvey, University of Memphis

LGBTQ Advocacy Committee

Das Janssen, Ashford College, Chair
Yannik Thiem, Villanova University
Leigh Johnson, Christian Brothers University

Webmaster

John Protevi, Louisiana State University

Local Arrangements Contacts

Leonard Lawlor, local contact and co-organizer, lul19@psu.edu

Amy Allen, local contact and co-organizer, ara17@psu.edu

Theodore Bergsma, book exhibit coordinator, tzb5226@psu.edu

All sessions will be held at the Penn Stater Hotel and Conference Center, located at 215 Innovation Blvd, State College, PA, 16801. A map of the center's location can be found at <https://www.google.com/maps/place/The+Penn+Stater+Hotel+and+Conference+Center/>. Other information for the Penn Stater can be found at <https://thepennstaterhotel.psu.edu/>.

Hotel Accommodations

Lodging for the conference participants has been arranged at the Penn Stater Hotel and Conference Center, located at 215 Innovation Blvd, State College, PA, 16801. For reservations please call (814) 863-5000 and mention SPEP, or book online at <https://thepennstaterhotel.psu.edu/> and enter the group code SPEJ18a, for reduced group rate of \$155.00USD (for up to quadruple occupancy).

SPEP has also arranged for overflow hotel accommodations at the nearby Nittany Lion Inn (<https://nittanylioninn.psu.edu/>) for the same rate of \$155.00 (up to quadruple occupancy). The Nittany Lion Inn address is 400 W Park Ave, State College, PA, 16803. You can book online at <https://nittanylioninn.psu.edu/>, and enter SPEP group code of SPEJ18a, or call (814) 865-8500 and mention SPEP.

All guestrooms are subject to county and state hotel taxes and fees. Room rates at both hotels includes complimentary wireless internet in guestrooms. Hotel amenities at both hotels include a fitness center. The Penn Stater features a lap pool. Both hotels feature restaurants and bars. Hotel parking at both hotels is complimentary.

The Penn Stater is located about three miles east of the Penn State campus and the downtown State College area. The Nittany Lion Inn is located on the Penn State campus and is within walking distance to the downtown area. State College has several taxi companies, and Lyft and Uber. The State College area features several restaurants and bars.

Room reservations at the Penn Stater and the Nittany Lion Inn must be made by midnight Sunday, September 16, 2018. Rooms at the conference rate are limited and are not guaranteed. Since Penn State will be in session and hosting many events, State College hotels are likely to sell out, so it would be wise to make your reservations early.

Travel Information

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

Air

The University Park Airport (SCE) is serviced by American Airlines, Delta Airlines, and United Airlines. There are direct flights from Philadelphia, Washington, DC, and from Chicago. The University Park Airport is located about 6 miles (approximately as 10-15 minute ride) from the Penn Stater and the Nittany Lion Inn. You may arrange for a complimentary Penn Stater shuttle to pick you up at the airport. Please telephone in advance to arrange for the shuttle (the Penn Stater, (814) 863-5000; the Nittany Lion Inn, (814) 865-8500). Taxi service from the airport to both hotels is around \$16.00. Uber and Lyft will charge around \$18.00.

Car

If driving from the east or west, you may reach the Penn State University area by means of either interstate 80 or interstate 76 (a toll road).

Interstate 80: If you are traveling from the east on interstate 80W, take exit 161 (Bellefonte); this exit will continue onto Interstate 99 south; continue on 99 until exit 74 (Innovation Park); turn right (east) onto the Park Ave connector; turn left onto Innovation Blvd; the Penn Stater will be straight ahead. Directions for traveling from the west on Interstate 80E are identical.

Interstate 76: If you are travelling (from the east) on Interstate 76w, take exit 247 (Harrisburg); follow the signs for 322W (it's also 22w, in the direction of Lewistown); take 322w for 79 miles; take the exit toward the Beaver Football Stadium; turn right (west) onto Park Ave; bear right and continue onto Park Avenue; turn left on Innovation Blvd; the Penn Stater (215 Innovation Blvd, State College, PA, 16801) will be straight ahead. If you are traveling from the west on interstate 76E, take exit 146 (Bedford); follow the signs for interstate 99; continue on 99 until exit 74 (Innovation Park); turn right (east) onto the Park Ave connector; turn left onto Innovation Blvd; the Penn Stater will be straight ahead.

The directions are identical for the Nittany Lion Inn (200 W. Park Ave, State College, PA, 16803), except when you reach Park Ave, turn left (east); continue on Park Ave for about 2 miles; turn left onto Fischer Rd; the Inn will be straight ahead.

From University Park Airport:

To the Penn Stater: Exit the airport and turn left on Fox Hollow Road; follow Fox Hollow Road for 4 miles to the intersection with Park Ave; turn left (east) at Park Ave; follow Park Ave for about 1 mile, bear right and continue on Park Ave; in 0.4 miles turn left onto Innovation Blvd; the Penn Stater will be straight ahead.

To the Nittany Lion Inn: Exit the airport and turn left on Fox Hollow Road; follow Fox Hollow Road for 4 miles to the intersection with Park Ave; turn right (west) onto Park Ave; continue on Park Ave for about 2 miles; turn left onto Fischer Rd; the Inn will be straight ahead.

Bus

Megabus services State College with relatively inexpensive fares: <https://us.megabus.com/>.

Childcare Services

You may find childcare or baby sitters in State College through the following agencies: <https://www.care.com/babysitters/state-college-pa>; <https://sitter.com/sitters/state-college,pennsylvania>; and <https://www.brightstarcare.com/happy-valley/home-care/child-care-services/sitters>.

Audiovisual Equipment

All audiovisual equipment arrangements for the main program have already been made. Inquiries or confirmations may be sent to Philipa Friedman (pfriedman@luc.edu). Affiliate groups are responsible for the cost of audiovisual equipment and must contact Margo Williamson (mrw10@psu.edu). Arrangements must be made by September 1, 2018.

Publisher's Book Exhibit

A publisher's book exhibit will be held in the exhibit room, the Deans Ballroom, in the Penn Stater. The exhibit will open on Thursday at 12:00 p.m. and close at 5:30 p.m.; it will run from 8:30am until 5:30 p.m. on Friday, and from 8:30 a.m. to 1:00 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 typically offer discounts on books ordered at the exhibit.

Website

The complete program is available on the SPEP website at <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, 2018. (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 4,500 words including 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 February 2019.

Executive Committee Elections

Shannon Sullivan’s term of office as Member-at-Large expires this year. The Executive Committee has nominated Devonya Havis of Canisius College and Mariana Ortega of Pennsylvania State University for a three year term as **Member-at-Large**. In keeping with our new policy, voting is taking place online through the Philosophy Documentation Center. All current members of the Society should have received an email with a unique access key from the PDC. **Voting ends September 15, 2018 at 11:45 p.m. EDT.**

Devonya Havis is an Associate Professor of Philosophy at Canisius College in Buffalo, NY. She earned her PhD in Philosophy from Boston College and her BA in Religion from Williams College. Her scholarly engagements utilize insights from Michel Foucault as a means of exploring issues in Critical Philosophy of Race, Critical Disability Studies, and Phenomenology. Her publications include: “Now, How You Sound’: Considering a Different Philosophical Praxis” in *Hypatia*; “The Parrhesiastic Enterprise of Black Philosophy” in *Black Scholar*; “Managing Individuals and Populations through Psychiatric Classification,” forthcoming in the *Bloomsbury Companion to the Philosophy of Psychiatry*; “Blackness Beyond Witness” in *Philosophy and Social Criticism*; and “‘Seeing Black’ through Michel Foucault’s Eyes: ‘Stand Your Ground’ Laws as An Anchorage Point for State-Sponsored Racism,” a chapter in the anthology, *Pursuing Trayvon Martin: Historical Contexts and Contemporary Manifestations of Racial Dynamics*; and she is a contributor to *Addressing Ableism: Philosophical Questions via Disability Studies*. Havis is currently working on a book titled, *Creating a Black Vernacular Philosophy*. She teaches to promote social justice, an interest that is especially evident in the Immersion East Side (Buffalo, NY) Ignatian Seminar that she has co-designed and co-directed for the last six years. The immersion is designed to engage students with the unique rites, rituals, cultural practices, and perseverance of Buffalo’s East Side residents who operate in the context of numerous structural, social, and political impediments. The seminar not only explores these realities but also celebrates the historical Black capacity to “create” even in the midst of a desert. Havis serves on the Partnership for The Public Good board and is a member of the Prison Visiting Project Western New York Auxiliary. She served on the SPEP Racial and Ethnic Diversity Committee from 2013 to 2015.

Mariana Ortega is Associate Professor in the Philosophy Department, and Women’s, Gender, and Sexualities Program at The Pennsylvania State University. She earned her PhD in Philosophy at the University of California, San Diego with a dissertation on Heidegger directed by Frederick A. Olafson. Her main areas of research and interest are Women of Color Feminisms, in particular Latina Feminisms, 20th Continental Philosophy, Phenomenology (Heidegger), Philosophy of Race, and Aesthetics. Her research focuses on questions of self and identity, as well as visual representations of race, gender, and sexuality. She is co-editor with Linda Martín-Alcoff of the anthology *Constructing the Nation: A Race and Nationalism Reader* (SUNY, 2009) and author of *In-Between: Latina Feminist Phenomenology, Multiplicity, and the Self* (SUNY, 2016) in which she presents a theory of multiplicitous selfhood informed by women of color theorizing, in particular Latina feminisms, and Heideggerian phenomenology. She is currently working on three projects: a monograph at the intersection of aesthetics, epistemology of ignorance, philosophy of race, and Latinidad; a co-edited anthology on Latina and Latin American feminisms; and a co-edited anthology on phenomenology and aesthetics. She is the founder and director of the Latina/x Feminisms Roundtable (formerly the Roundtable on Latina feminism), a forum dedicated to discussions of Latina, Latinx, and Latin American feminisms. She has previously served on the SPEP Racial and Ethnic Diversity Committee and the Committee on the Status of Women.

Registration Fees and 2018–19 Membership Dues

Membership and conference registration services for SPEP are provided by the Philosophy Documentation Center. To pay your dues and register for the conference, please visit: www.pdcnet.org/wp/services/2018-spep/. 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, 2018 through May 31, 2019. Conference registration is only for the 2018 conference in State College.

ONLINE AND PHONE REGISTRATION DEADLINE: OCTOBER 9, 2018.

***Registration after October 9 will increase for all categories of members by \$10.**

***Registration after October 9 must be done on-site at the conference.**

Registration Fees for the 2018 Annual SPEP Conference

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

Individual.....	\$90.00
Student.....	\$40.00
Emeritus.....	\$40.00
Underemployed.....	\$40.00

Membership Dues for the 2018–2019 Year (June 1, 2018–May 31, 2019)

Individual membership level includes a print copy of the SPEP Special Issue of the Journal of Speculative Philosophy. Other members may add the JSP issue for \$10.

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

Note: All conference participants must register for the 2018 conference and be members in good standing for the program year. Participants who neglect to register and pay annual dues for the program year will not be considered for the subsequent year’s program.

Annual SPEP Lecture at the APA Eastern Division Meeting

The seventeenth annual SPEP lecture at the American Philosophical Association Eastern Division meeting will be delivered this year by Amy Allen of Pennsylvania State University. The title of her lecture will be “Psychoanalysis and the Critique of Progress.” There will be a response by Noëlle McAfee of Emory University. The date and time of the session will be announced on the SPEP website. All SPEP members and friends of continental philosophy are invited to attend. The APA Eastern Division meeting will be held January 7-10, 2019 at the Sheraton New York Times Square Hotel in New York City, NY.

Call for Papers

The fifty-eighth annual SPEP meeting will be hosted by Duquesne University, October 31-November 2, 2019, in Pittsburgh, PA. Papers and panels from diverse philosophical perspectives in all areas of continental philosophy are welcome. All submissions must be submitted electronically. Instructions for submitting papers and proposals will be available on the SPEP website at www.spep.org.

The submission deadline is January 20, 2019. All submissions must be sent as electronic attachments in MS Word or PDF file format to Peter Gratton at: grattonsep@gmail.com.

Please note that the deadline for receipt of book submissions has been moved up to **December 10, 2018**. Further information is available on the SPEP website.

Prizes

SPEP is pleased to offer three prizes for exemplary submissions: the best submission by a junior scholar, the best submission by a graduate student, and the best paper in feminist philosophy.

The Junior Scholar Award and the Graduate Student Award are monetary prizes. To be eligible for the SPEP Junior Scholar Award you must have earned a PhD in the last five years (no earlier than 2013). 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 runner-up for each of these two prizes will be featured in the program as SPEP Junior Scholar Award Honorable Mention and SPEP Graduate Student Award Honorable Mention.

The Iris Marion Young Prize for the best submission in feminist philosophy is awarded by the SPEP Committee on the Status of Women. Authors who wish to be considered for this prize should self-designate their papers for consideration when submitting them to SPEP. Papers submitted for the Iris Marion Young Prize are also eligible to receive other SPEP prizes.

Notes of Appreciation

On behalf of the Society, the Executive Committee extends its gratitude to the faculty, staff, and students from the Department of Philosophy at the Pennsylvania State University. We would especially like to thank Leonard Lawlor and Amy Allen, local contacts and co-organizers; Leonard Lawlor and Theodore Bergsma, for organizing the book exhibit; and all of the graduate student volunteers.

The Executive Committee would like to thank the following for their generous financial support of the conference: the office of Dean Susan Welch of the Pennsylvania State College of the Liberal Arts; Dr. Robert Capretto; the Rock Ethics Institute; and the Pennsylvania State University Departments of Comparative Literature, English, French and Francophone Studies, Germanic and Slavic Languages and Literatures, and Philosophy.

We thank Christopher P. Long for his years of service as webmaster for SPEP; he has decided to step down this year and will be replaced by John Protevi. The Executive Committee would further like to thank the Graduate School and Department of Philosophy at Loyola University Chicago for providing the funding for our graduate student assistant.

Notes

**SOCIETY FOR PHENOMENOLOGY AND
EXISTENTIAL PHILOSOPHY**

THE FIFTY-SEVENTH ANNUAL MEETING

**HOSTED BY
THE PENNSYLVANIA STATE UNIVERSITY**

**THE PENN STATER HOTEL AND CONFERENCE CENTER
STATE COLLEGE, PENNSYLVANIA**

October 18-20, 2018

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.

Dean's Hall

Registration

Open Daily at 8:30a.m.

Registration Desk

Table of Contents for Affiliated Societies

Thursday – Saturday

Society for Phenomenology and the Human Sciences.....31–34

Thursday

Ancient Philosophy Society (9:00 a.m. – 12:00 p.m.).....25

Australasian Society for Continental Philosophy (9:00 a.m. – 12:00 p.m.).....25

Comparative and Continental Philosophy Circle (9:00 a.m. – 12:00 p.m.).....25

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

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

History of Philosophy Society (9:00 a.m. – 12:00 p.m.).....26

Nietzsche Society (9:00 a.m. – 12:00 p.m.).....27

North American Society for Philosophical Hermeneutics (9:00 a.m. – 12:00 p.m.).....27

philoSOPHIA: A Society for Continental Feminism (9:00 a.m. – 12:00 p.m.).....27

Society for Contemporary Jewish Philosophy (9:00 a.m. – 12:00 p.m.).....28

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

Friday

Bergson Circle (7:30 p.m. – 10:30 p.m.).....29

International Institute for Hermeneutics (7:30 p.m. – 10:30 p.m.).....29

Society for Italian Philosophy (7:30 p.m. – 10:30 p.m.).....30

Society for Nature, Philosophy, and Religion (7:30 p.m. – 10:30 p.m.).....30

Society for the Advancement of American Philosophy (7:30 p.m. – 10:30 p.m.).....30

Saturday – Monday

The International Association for Environmental Philosophy.....35–39

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

- Session 1:
Room 106 **Contributions to Continental Philosophy: John Caputo**
Moderator: Sarah Donovan, Wagner College
Speaker: B. Keith Putt, Samford University
Speaker: Leigh Johnson, Christian Brothers University
Respondent: John Caputo, Syracuse University
- Session 2:
Room 108 **Contributions to Continental Philosophy: Todd May**
Moderator: Janae Sholtz, Alvernia University
Speaker: Mark Lance, Georgetown University
Speaker: John Protevi, Louisiana State University
Respondent: Todd May, Clemson University
- Session 3:
Room 104 ***Truth in Husserl, Heidegger, and the Frankfurt School: Critical Retrieval***
(MIT Press)
Moderator: Pierre Lamarche, Utah Valley University
Speaker: Marcia Morgan, Muhlenberg College
Speaker: Kathy Kiloh, OCAD University
Respondent: Lambert Zuidervaart, Institute for Christian Studies, Toronto
- Session 4:
Room 211 ***Haunting History: For a Deconstructive Approach to the Past***
(Stanford University Press)
Moderator: Rebecca Longtin Hansen, SUNY New Paltz
Speaker: Edward Baring, Drew University
Speaker: Nicole Anderson, Macquarie University
Respondent: Ethan Kleinberg, Wesleyan University
- Session 5:
Room 218 ***Interspecies Ethics***
(Columbia University Press)
Moderator: Ted Toadvine, Pennsylvania State University
Speaker: Thomas Bretz, Utah Valley University
Speaker: Margaret Betz, Rutgers University - Camden
Respondent: Cynthia Willett, Emory University
- Session 6:
Room 205 **Advocacy Committee Panel: Dealing with Online Harassment**
Moderator: Brad Stone, Loyola Marymount University
Speaker: Tommy Curry, Texas A&M University
Speaker: Adriel Trott, Wabash College
Speaker: Janine Jones, University of North Carolina at Greensboro
Speaker: T. Storm Heter, East Stroudsburg University
- Session 7:
Room 206 **Religion, Gender, and Sexuality**
(Sponsored by the E. Rhodes and Leona B. Carpenter Program in Religion, Gender, and Sexuality, Vanderbilt University, Ellen T. Armour, Director)
Moderator: Johanna Meehan, Grinnell College
Speaker: Alia Al-Saji, McGill University: “Glued to the Image: A critical phenomenology of Muslim racialization through works of art”
Speaker: Ladelle McWhorter, University of Richmond: “Moral Personhood’s Trinitarian Lineage: A Foucauldian Genealogy”
Speaker: Claire Katz, Texas A&M University: “From Magdalens to Dress Codes: Embodied Shame and the Limits of Apology”

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

- Session 8: **Trans Activism**
Room 207 Moderator: Gayle Salamon, Princeton University
Speaker: Perry Zurn, American University: "Trans Curiosity and Radical Hope: The Case of Hampshire College"
Speaker: Talia Mae Bettcher, California State University Los Angeles: "Trans Activism/Trans Theory"
Speaker: Grayson Hunt, University of Texas at Austin: "Organizing While Trans"
- Session 9: **Contingency, Equity, and Relationality**
Room 204 Moderator: Désirée Lim, Pennsylvania State University
Speaker: Michael Naas, DePaul University: "Lucky Us: Contingency and Teleology in Derrida's *Life Death Seminar*"
Speaker: Steven DeCaroli, Goucher College: "All Things Are Not Determined by Law: Equity and the Problem of Accumulation"
Speaker: Benjamin P. Davis, Emory University: "Diffracted Belonging: A Critique of Nationalism"
- Session 10: **Critical Philosophies of Race**
Room 208 Moderator: Camisha Russell, University of Oregon
Speaker: Mukasa Mubirumusoke, Grinnell College: "Towards a New Cosmology: Nietzsche, Bataille, and Fugitive Blackness"
Speaker: Cheryl Emerson, SUNY: University at Buffalo: "Claudia Rankine's *Citizen: An American Lyric*: Who Is This 'we'?"
Speaker: Matthew Kelley, Georgia State University: "Harm and Habit: Toward an Ontological Economy of Race"
- Session 11: **Trump, Ressentiment, and Ignorance**
Room 105 Moderator: Alina Feld, Hofstra University
Speaker: Jesús Luzardo, Fordham University: "Yesterday Belongs to Me: On Social Identity and Collective Nostalgia"
Speaker: Peter Westmoreland, University of Florida: "Trump's Epistemology of Ignorance"

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

- Session 1: ***Foucault's Futures: A Critique of Reproductive Reason***
Room 207 (Columbia University Press)
Moderator: Aminah Hasan-Birdwell, Furman University
Speaker: Sarah Hansen, California State University Northridge
Speaker: Mary Beth Mader, University of Memphis
Respondent: Penelope Deutscher, Northwestern University
- Session 2: ***In Praise of Heteronomy: Making Room for Revelation***
Room 206 (Indiana University Press)
Moderator: Bruce Ellis Benson, University of St. Andrews
Speaker: Richard Kearney, Boston College
Respondent: Merold Westphal, Fordham University

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

Session 3:
Room 108 **After Emerson**
(Indiana University Press)
Moderator: James Hatley, Salisbury University
Speaker: Megan Craig, Stony Brook University
Speaker: J. Scott Johnston, Memorial University of Newfoundland
Respondent: John Lysaker, Emory University

Session 4:
Room 208 **Committee on the Status of Women Book Panel:**
C. Riley Snorton's *Black on Both Sides: A Racial History of Trans Identity*
(University of Minnesota Press)
Moderator: Das Janssen, Ashford College
Speaker: Claire Colebrook, Pennsylvania State University
Speaker: Selamawit D. Terrefe, Tulane University
Respondent: C. Riley Snorton, University of Chicago

Session 5:
Room 104 **Neoliberalism and Its Critics**
Moderator: Edward Kazarian, Rowan University
Speaker: Patrick Gamez, Missouri University of Science and Technology: "Liberalism as Hermeneutic of Self: Foucault on the Politics of Truth"
Speaker: Gordon Hull, UNC Charlotte: "Reading Foucault on Tehran: Corruption, Insurrection, Neoliberalism"
Speaker: Lillian Cicerchia, Fordham University: "Toward a Theory of Structural Domination: Re-visiting the Fraser and Young Debate"

Session 6:
Room 211 **Marx *Quo Vadis***
Moderator: Sarah Vitale, Ball State University
Speaker: Amy Wendling, Creighton University: "The Fantasy of Instant Wealth"
Speaker: William McBride, Purdue University: "Marx and the Idea of Progress in History"
Speaker: Jason Read, University of Southern Maine: "The Hidden Basis of the Social Edifice: Work, Consciousness, and Politics in the Thought of Marx"

Session 7:
Room 218 **Re-Reading Kant for the Present: Cosmopolitanism, Hospitality, *Sensus Communis***
Moderator: Rachel Jones, George Mason University
Speaker: Jameliah Shorter-Bourhanou, Georgia College: "Inequality, Race, and Kant's Cosmopolitanism"
Speaker: Dilek Huseyinzadegan, Emory University: "Commerce and Colonialism: Kantian Hospitality for the Present"
Speaker: Elaine Miller, Miami University (Ohio): "Kant's *Sensus Communis* as Transcendental Coenesthesia"

Session 8:
Room 205 **Reading Derrida's *Geschlecht III***
Moderator: Becky Vartabedian, Regis College
Speaker: Rodrigo Therezo, Albert-Ludwigs-Universität Freiburg: "Can Silence Be German? Reading Derrida's *Geschlecht III*"
Speaker: François Raffoul, Louisiana State University: "Sexual Difference and Gathering in Jacques Derrida's *Geschlecht III*"
Speaker: Geoffrey Bennington, Emory University: "The Other Reading"

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

Session 9:
Room 204

Patočka Today

Moderator: Janet Donohoe, University of West Georgia

Speaker: Alisan Genc, Memorial University of Newfoundland: "The Heresy of Eternity and Dissociation: Reading Patočka through Schelling"

Speaker: Ondřej Švec, Charles University: "Things as Pragmata: the Primacy of Practice in Jan Patočka's Phenomenology"

Speaker: Jakub Čapek, Charles University: "Intersubjectivity and Self-awareness from Husserl to Patočka"

Session 10:
Room 106

Impairment, Oppression, and Vulnerability

Moderator: Dianne Rothleder, Loyola University Chicago

Speaker: Aaron Bernstein, Stony Brook University: "Personhood, Impaired: Disability and the Potential of Radical Community"

Speaker: Debra Bergoffen, American University: "From the Shame of Auschwitz to an Ethics of Shame"

Speaker: Derek Aggleton, Pennsylvania State University: "The Ontological Mechanics of Oppressive Ignorance"

Session 11:
Room 105

Politics of Psychoanalysis

Moderator: Vincent Colapietro, Pennsylvania State University

Speaker: Amy Allen, Pennsylvania State University: "Psychoanalysis, Critique, Emancipation"

Speaker: Noëlle McAfee, Emory University: "Politics and the Fear of Breakdown"

Speaker: Amanda Holmes, Villanova University: "Lacan's Critique of Jaspers: Understanding and the Problem of Meaning in Psychoanalysis"

Thursday, 6:00 p.m. - 8:00 p.m.

PLENARY SESSION

Presidents Hall 34

The Penn Stater Hotel and Conference Center

Introduced and Moderated by
Andrew Cutrofello, Loyola University Chicago

"Idealism and Anti-Idealism in Modern European Philosophy"

Robert Pippin

University of Chicago

Thursday, 10:00 p.m.

SPEP RECEPTION

Presidents Hall 12

Reception sponsored by: Northwestern University Press

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

- Session 1:
Room 206 **Deleuze, Foucault, and Resistance**
Moderator: David Scott, Coppin State University
Speaker: Tal-Hi Bitton, University of Oregon: “Foucault’s Force as Highest Doctrine: Deriving Power, Resistance, and Subjectivity from Force”
Speaker: Fred Evans, Duquesne University: “Deleuzian Cosmopolitanism and the Capitalist Axiomatic”
- Session 2:
Room 104 **Henry and the Phenomenology of Life**
Moderator: Karl Hefty, St. Paul University
Speaker: Frédéric Seyler, DePaul University: “B 422: A Kantian Root in Michel Henry’s Phenomenology of Life?”
Speaker: Yong (Dou) Michael Kim, Colorado College: “Philosophy in the service of Life: Reading Nietzsche with Henry”
- Session 3:
Room 105 **Heidegger, Poetics, and Art**
Moderator: Matthew Kruger-Ross, West Chester University of Pennsylvania
Speaker: Steven Haug, University of California, Santa Cruz: “Community in Heidegger’s Philosophy of Art”
- Husserl and Derrida**
Moderator: Antonio Calcagno, King’s University College
Session 4:
Room 218 Speaker: Patrick Eldridge, KU Leuven: “The Act of Forgetting: Husserl on the Constitution of the Past”
Speaker: Neal De Roo, The King’s University: “The Necessity of Expression in Derrida and Husserl”
- Session 5:
Room 208 **Decolonial Feminisms**
Moderator: Stephanie Rivera Berruz, Marquette University
Speaker: Martina Ferrari, University of Oregon: “Decolonizing Silence: On the Coloniality Silence and Silent Sense”: **Winner of Iris Marion Young Prize**
Speaker: Emma D. Velez, Pennsylvania State University: “The ‘intersectionality question’ and the ‘coloniality question’: a critical reflection on the relationship between intersectionality and decolonial feminism”
- Session 6:
Room 205 **Political Spatiality**
Moderator: Brady Bowman, Pennsylvania State University
Speaker: Mérédith Laferté-Coutu, Pennsylvania State University: “Difference in Merleau-Ponty: ‘Degrees’ of Co-Presence, Spatial Levels and Multiplicitous Selves”
Speaker: Alfred Frankowski, Northeastern Illinois University: “Architectural Anti-Blackness and the Decoloniality of Space”
- Session 7:
Room 204 **Merleau-Ponty, Time, Materialism**
Moderator: Duane Davis, UNC Asheville
Speaker: Jay Worthy, University of Alberta: “Intervention without Revolution: Merleau-Ponty’s Hyperdialectical Materialism”
Speaker: Keith Whitmoyer, Pace University: “The Wounds of Time: Phenomenology and the Problem of the Unconscious in Merleau-Ponty’s *Passivity* Lecture”

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

Session 8: **Althusser and the Question of Scientific Marxism**
Room 108 Moderator: Mark Sentesy, Pennsylvania State University
Speaker: David Maruzzella, DePaul University: "The Void of a Distance Taken: Althusser, Lenin, and Non-Philosophy"
Speaker: Gil Morejón, DePaul University: "Overdetermination, Complication, Beatitude: Spinoza's *De Natura Corporum* and Althusser's Physics of Social Modes"

Session 9: **Adorno on Freedom and the Crisis of Value**
Room 106 Moderator: Małgorzata Biergiel, University of Warsaw
Speaker: Benjamin Randolph, Pennsylvania State University: "The 'Pseudo-Problem' of Free Will and Determinism: Adorno on the Third Antinomy" **Graduate Student Award Honorable Mention**
Speaker: Charles A. Prusik, Villanova University: "The Organic Composition of Humanity: Neoliberalism and the Crisis of Value" **Junior Scholar Award Honorable Mention**

Session 10: **Animality and Posthumanism**
Room 207 Moderator: Jami Weinstein, Linköping University
Speaker: David Baumeister, University of Oregon: "Violence, Animality, and the Moral Law: Confronting a Kantian Legacy"
Speaker: Susanna Lindberg, Pennsylvania State University: "On prosthetic existence: Why Poststructuralism is not a Posthumanism"

Session 11: **Heidegger and Anti-Semitism**
Room 211 Moderator: Christopher Davidson, Ball State University
Speaker: Adam Knowles, Drexel University: "Why Heidegger's Anti-Semitism was not Banal: A Response to Jean-Luc Nancy"
Speaker: Kimberly Maslin, Hendrix College: "Rootlessness: Heidegger and Arendt on the Jewish Problem"

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

Session 1: **Scholar Session: John Drummond**
Room 208 Moderator: Dermot Moran, Boston College
Speaker: Daniel Dahlstrom, Boston University
Speaker: Steven Crowell, Rice University
Respondent: John Drummond, Fordham University

Session 2: **Scholar Session: Dorothea Olkowski**
Room 207 Moderator: James Morley, Ramapo College
Speaker: Helen Fielding, University of Western Ontario
Speaker: Michael Eng, Appalachian State University
Respondent: Dorothea Olkowski, University of Colorado Colorado Springs

Session 3: **The Neighbor and the Other**
Room 105 Moderator: TBD
Speaker: Harris Bechtol, Sam Houston State University: "O My Neighbors, There is No Neighbor"
Speaker: Imge Oranli, Koç University: "Tracing Evil's Inscrutability in Levinas"

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

Session 4:
Room 211 **Writing Humanism: The Poetic Phenomenology and Decolonial Horizon of Sylvia Wynter**
Moderator: Elisabeth Paquette, UNC Charlotte
Speaker: Alyssa Adamson, Stony Brook University: "Sylvia Wynter: A Decolonial Humanism"
Speaker: William Paris, Pennsylvania State University: "One Does Not Write for Slaves: Wynter, Sartre, and the Poetic Phenomenology of Invention"

Session 5:
Room 104 **Merleau-Ponty on Madness and Poly-Intentionality**
Moderator: Jessica Wiskus, Duquesne University
Speaker: Hannah Lyn Venable, University of Dallas: "At the Opening of Madness: An Exploration of the Nonrational with Merleau-Ponty, Foucault and Kierkegaard"
Speaker: John Montani, Stony Brook University: "Sense Experience and Poly-Intentionality in Merleau-Ponty's *Phenomenology of Perception*" **Graduate Student Award**

Session 6:
Room 206 **Irigaray on Sexual Difference and Truth**
Moderator: Tamsin Lorraine, Swarthmore College
Speaker: Oli Stephano, Bard College: "Irreducibility and (Trans) Sexual Difference"
Speaker: Mary Rawlinson, Stony Brook University: "The Truth Don't Matter Like it Ought To:" the politics of narration in Luce Irigaray and Frank Miller's *Sin City*"

Session 7:
Room 218 **Disagreement and Judgment**
Moderator: John Drabinski, Amherst College
Speaker: Kris Klotz, Pennsylvania State University: "Spaces of Disagreement: Staging a Debate between Forst and Rancière"
Speaker: Vilde Lid Aavitsland, DePaul University: "The Failure of Judgment: Disgust and Beauty in Hannah Arendt's Theory of Judgment"

Session 8:
Room 205 **Domination and Death**
Moderator: Laura McMahon, Eastern Michigan University
Speaker: Cory Wimberly, University of Texas Rio Grande Valley: "Trump, Propaganda, and the Politics of Ressentiment"
Speaker: Ege Selin Islekel, Loyola Marymount University: "Epistemologies of Disappearance and Tactics of Mourning"

Session 9:
Room 108 **New Materialism and Becoming**
Moderator: Michael Sigrist, George Washington University
Speaker: Claus Halberg, University of Bergen: "Is Karen Barad a Naturalist?"
Speaker: Keith Robinson, University of Arkansas at Little Rock: "Becoming and Continuity in Bergson, Whitehead and Zeno"

Session 10:
Room 204 **Social Ontology and Subjectivity**
Moderator: Sebastian Luft, Marquette University
Speaker: Sean Petranovich, Metropolitan State University of Denver: "Husserlian Phenomenology, Social Ontology, and Political Obligations"
Speaker: Matthew Coate, Kent State University: "How Love Becomes Logic: an Essay on the Groundlessness and Objectivity of Reason"

Session 11:
Room 112 **Technologies of War**
Moderator: Peg Birmingham, DePaul University
Speaker: Owen Glyn-Williams, DePaul University: "Sovereignty as War in Thomas Hobbes"
Speaker: Sabeen Ahmed, Vanderbilt University: "From Threat to Walking Corpse: Spatial Disruption and the Phenomenology of 'Living Under Drones'"

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

Session 12: **Moral Vulnerability and (Self-)Harm**
Room 106 Moderator: Noëlle Vahanian, Lebanon Valley College
Speaker: Cynthia D. Coe, Central Washington University: "Blindness of the Inner Eye: Refugees, Xenophobia, and Moral Vulnerability"
Speaker: Chris Jingchao Ma, Villanova University: "Silent Rage: Queer Self-Harm as a Protest"

Friday 2:00 p.m. - 3:45 p.m.
THE ARON GURWITSCH MEMORIAL LECTURE
Presidents Hall 34
The Penn Stater Hotel and Conference Center

Moderator: William R. McKenna, Miami University (Ohio)

"Husserl and Gurwitsch on Horizontal Intentionality"

Dermot Moran
Boston College and University College Dublin

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

Session 2: **Hubert Dreyfus Memorial Session**
Room 108 Moderator: Bettina Bergo, University of Montreal
Speaker: Iain Thomson, University of New Mexico
Speaker: Taylor Carman, Columbia University

Session 3: **Saba Mahmood Memorial Session**
Room 207 Moderator: John Harfouch, University of Alabama in Huntsville
Speaker: Allison Weir, Australian Catholic University

Session 4: **Transcontinental Philosophy**
Room 206 Moderator: TBD
Speaker: Brian Schroeder, Rochester Institute of Technology: "Death, Happiness, and Masks"
Speaker: Alphonso Lingis, Pennsylvania State University: "Relativism and the Ontological Turn in Anthropology"

Session 5: **Deleuze, Ideology, and Capital**
Room 105 Moderator: Nathifa Greene, Gettysburg College
Speaker: Keunchang Oh, Purdue University: "The Critique of Ideology in Deleuze's Political Philosophy"
Speaker: Brent Adkins, Roanoke College: "Information as the Image of Thought: A Deleuzian Analysis"

SPEP Friday 2:00 p.m. - 3:45 p.m. cont'd

Session 6: **Debts of the Past: Decolonial Critiques of History**
Room 211 Moderator: Mariana Ortega, Pennsylvania State University
Speaker: María del Rosario Acosta, DePaul University: "Listening to the Erasures of History: Towards a Decolonial Approach to History in Latin America"
Speaker: Rocío Zambrana, University of Oregon: "Notes for a Decolonial Critique of Debt: Two Uses of Marx"

Session 7: **EC-Sponsored Book Publishing Panel**
Room 208 *(This session is intended to provide junior scholars with information about academic book publishing.)*
Moderator: Leonard Lawlor, Pennsylvania State University
Speaker: Thomas Lay, Acquisitions Editor, Fordham University Press
Speaker: Dee Mortensen, Editorial Director, Indiana University Press
Speaker: Trevor Perri, Acquisitions Editor, Northwestern University Press

Session 8: **Emotion: Limits and Edges**
Room 218 Moderator: Donald Landes, Université Laval
Speaker: Anthony J. Steinbock, Southern Illinois University, Carbondale: "Limits of Loving in the Schema of the Heart"
Speaker: Edward S. Casey, Stony Brook University: "Emotion at the Edge"

Session 9: **Comparative Feminisms**
Room 205 Moderator: Deniz Durmus, John Carroll University
Speaker: Anne van Leeuwen, James Madison University: "Merely Analogical: Feminism, Structuralism, and the Critique of the Political Economy Sex"

Session 10: **Thinking Climate Change**
Room 204 Moderator: Nancy Tuana, Pennsylvania State University
Speaker: Russell J. Duvernoy, Seattle University: "Climate Change and the Everyday: Becoming Present to Precarity"
Speaker: Larry Busk, California State University Stanislaus: "From False Democracy to False Demos: Adorno, Marcuse, and Climate Skepticism"

Session 11: **Gadamerian Hermeneutics of Pain and World-Making**
Room 106 Moderator: David Vessey, Grand Valley State University
Speaker: Alexander Crist, Texas A&M University: "Gadamer's 'Defense of Pain': A Hermeneutics of Pain as a Return to Birth, Death, and Life"
Speaker: Catherine Homan, Mount Mary University: "'After This, Nothing Happened': Poetry, Ambiguity, and World-Formation"

Session 12: **Hegel and Schelling**
Room 104 Moderator: Paul Kottman, New School for Social Research
Speaker: David Ciavatta, Ryerson University: "The Poetic Foundations of Political Self-Consciousness in Hegel's *Aesthetics*"
Speaker: Benjamin Berger, Haverford College: "In Defense of Schelling's Hyperrationalism: Reading the *Ages of the World*"

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

- Session 1:
Room 108 **What does the *Agrégation de Philosophie* tell us about French Philosophy?**
Moderator: Adrian Switzer, UMKC, Colby College
Speaker: Alan Schrift, Grinnell College
Commentator: Samir Haddad, Fordham University
- Session 2:
Room 104 **Simone de Beauvoir’s Feminist Art of Living**
Moderator: Emily Grosholtz, Pennsylvania State University
Speaker: Céline Leboeuf, Florida International University
Commentator: Jacqueline Martinez, Arizona State University
- Session 3:
Room 206 **Affective Labor and Social Death: The Necropolitics of Reproductive Labor**
Moderator: Anne O’Byrne, Stony Brook University
Speaker: Shiloh Whitney, Fordham University
Commentator: Jana McAuliffe, University of Arkansas at Little Rock
- Session 4:
Room 211 **Fantasies of Forgetting Our Mother Tongue**
Moderator: Elizabeth Rottenberg, DePaul University
Speaker: Rachel Aumiller, University of Hamburg, Junior Scholar Award
Commentator: Elissa Marder, Emory University
- Session 5:
Room 218 **“I am not an elephant”: Race, Animality, and the Discounting of Pain**
Moderator: Qrescent Mali Mason, Berea College
Speaker: Sonia Sikka, University of Ottawa
Commentator: Kim Hall, Appalachian State University
- Session 6:
Room 207 **The Biopolitics of Vibratory Resonance**
Moderator: Richard Lee, DePaul University
Speaker: Robin James, UNC Charlotte
Commentator: Jeffrey Nealon, Pennsylvania State University
- Session 7:
Room 205 **Temporal Privilege: settler colonial subjects, skepticism, and decolonial rule**
Moderator: Joshua Ramey, Grinnell College
Speaker: Jill Stauffer, Haverford College
Commentator: Robert Bernasconi, Pennsylvania State University
- Session 8:
Room 204 **Husserl’s Semiotics: The Role of a Natural Language in Constitution in the Revisions of the *Logical Investigations* (*Hua XXI-2*)**
Moderator: Nicolas de Warren, Pennsylvania State University
Speaker: Pol Vandavelde, Marquette University
Commentator: Andreea Smaranda Aldea, Kent State University
- Session 9:
Room 208 **Nature in the Philosophies of Sartre and Beauvoir**
Moderator: Ammon Allred, University of Toledo
Speaker: Shannon M. Mussett, Utah Valley University
Commentator: Ellie Anderson, Pitzer College
- Session 10:
Room 106 **Killing and Letting Die. Foucault and Derrida on Sovereignty and Biopower**
Moderator: Daniela Vallega-Neu, University of Oregon
Speaker: Matthias Fritsch, Concordia University
Commentator: Christopher Penfield, Sweet Briar College

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

Session 11: **Heidegger's Double Method**
Room 105 Moderator: Emilia Angelova, Concordia University
Speaker: Gilad Nir, University of Leipzig, Institut für Philosophie
Commentator: Filippo Casati, Lehigh University

Friday, 5:45 p.m.
SPEP BUSINESS MEETING
Presidents Hall 34
The Penn Stater Hotel and Conference Center
Agenda available at Registration

Friday, 7:15 p.m.
RECEPTION
Presidents Hall 1

Cash bar and light refreshments
Reception sponsored by: Columbia University Press

Friday, 10:00 p.m. - 12:00 a.m.
STONY BROOK RECEPTION
Presidents Hall 1
The Penn Stater Hotel and Conference Center

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

Session 1: ***The Decolonial Abyss: Mysticism and Cosmopolitics from the Ruins***
Room 206 (Fordham University Press)
Moderator: Jennifer Gaffney, Gettysburg College
Speaker: Joseph Trullinger, George Washington University
Speaker: Eduardo Mendieta, Pennsylvania State University
Respondent: An Yountae, California State University Northridge

Session 2: ***Complicated Presence: Heidegger and the Postmetaphysical Unity of Being***
Room 104 (State University of New York Press)
Moderator: Josh Hayes, Alvernia University
Speaker: Pascal Massie, Miami University (Ohio)
Speaker: Jessica Elkayam, DePaul University
Respondent: Jussi Backman, University of Jyväskylä

Session 3: ***Excluded Within: The (Un)Intelligibility of Radical Political Actors***
Room 108 (Oxford University Press)
Moderator: Roy Ben-Shai, Sarah Lawrence College
Speaker: Axelle Karera, Wesleyan University
Speaker: Namita Goswami, Indiana State University
Respondent: Sina Kramer, Loyola Marymount University

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

Session 4: ***Simone de Beauvoir's Philosophy of Individuation***

Room 211 (Edinburgh University Press)

Moderator: Susan Bredlau, Emory University

Speaker: Sarah LaChance Adams, University of Wisconsin Superior

Speaker: William Wilkerson, University of Alabama in Huntsville

Respondent: Laura Hengehold, Case Western Reserve University

Session 5: **LGBTQ Advocacy Committee Panel**

Room 207 Moderator: Emanuela Bianchi, New York University

Speaker: Kris Sealey, Fairfield University: "Playful Contestation in Carnival Poetics"

Speaker: Andrea Pitts, UNC Charlotte: "Truth, Heresy, and the Coloniality of Representation"

Speaker: Matthew Lovett, University of Pittsburgh: "On Deleuzian Sexuation"

Session 6: **Nietzsche and Ontological Monism**

Room 218 Moderator: Peter Groff, Bucknell University

Speaker: Maryann D. Murtagh, Duke University: "Nietzsche's 'Primitive Subject' & Ruyer's Liaison: The Activity of Inorganic Thinking"

Speaker: Kaitlyn N. Creasy, Butler University: "Thinking Differently, Feeling Differently: Affect, Self-Knowledge, and Personal Transformation in Nietzsche"

Speaker: Justin Remhof, Old Dominion University: "Nietzsche and Existence Monism"

Session 7: **Mass Incarceration**

Room 208 Moderator: Joshua Miller, Loyola University Maryland

Speaker: Lisa Guenther, Queens University

Speaker: Andrew Dilts, Loyola Marymount University

Speaker: Natalie Cisneros, Seattle University

Session 8: **Levinas in Conversation**

Room 205 Moderator: Silvia Benso, University of Rochester

Speaker: Scott Davidson, Oklahoma City University: "The Phenomenology of Attention and Wakefulness: Ricoeur and Levinas in the Age of Distraction"

Speaker: Caleb Ward, Stony Brook University: "Beyond Reciprocity: Levinas, Audre Lorde, and the Sexual Ethics of Alterity"

Speaker: Christopher Cohoon, University of King's College: "Levinas and the Elemental Feminine"

Session 9: **Rereading Aristotle**

Room 204 Moderator: Walter Brogan, Villanova University

Speaker: Sara Brill, Fairfield University: "Zoe-politics: Aristotle, Agamben, and Reproductive Life"

Speaker: Ian Maley, Villanova University: "The Literary Relation to the Other in the Greek Tragic Text"

Speaker: Mauro Senatore, Durham University: "Teleotheology: Derrida Reading Aristotle's *Physics*"

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

Session 10: **Critical Engagements with Adorno**
Room 106 Moderator: Jennifer Ann Bates, Duquesne University
Speaker: Mary Caputi, California State University Long Beach: "An Idiot with a Spoon: Petrini, Adorno, and the Oppositional Politics of Slow Food"
Speaker: Moreno Rocchi, Loyola University Chicago, Rome Campus: "Enlightenment and Free Time: On Adorno's Critique of Kant"
Speaker: Hugh Miller, Loyola University Chicago: "What Matters? On Artistic and Social Materiality in Adorno"

Session 11: **Rethinking the Self**
Room 105 Moderator: Verena Erlenbusch-Anderson, University of Memphis
Speaker: Olivia Brown, KU Leuven: "Bergson on the Social Ego"
Speaker: Peter J. Giannopoulos, Pennsylvania State University: "From the I of Apology to the Self of Expiation"
Speaker: Christopher R. Myers, Fordham University: "Foucault's Relationship to the Self and the Possibility of Biopower From Below"

Saturday, 12:00 p.m. - 1:15 p.m.
ANDRÉ SCHUWER LECTURE
Presidents Hall 34

The Penn Stater Hotel and Conference Center

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

"Hand to Mouth: Carnal Hermeneutics and the Risk of Hospitality"

Richard Kearney
Boston College

Saturday Afternoon, 1:30 – 4:15 p.m. (S.II)

Session 1: ***Freedom From the Free Will: On Kafka's Laughter***
Room 104 (State University of New York Press)
Moderator: Gabriela Bastera, New York University
Speaker: Joshua Rayman, University of South Florida
Speaker: Russell Newstadt, Oakton Community College
Respondent: Dimitris Vardoulakis, Western Sydney University

Session 2: ***The Matter of Voice: Sensual Soundings***
Room 211 (Fordham University Press)
Moderator: Merritt Rehn-DeBaal, Texas A&M University - San Antonio
Speaker: Ellen Armour, Vanderbilt University
Speaker: James Haile III, University of Rhode Island
Respondent: Karmen MacKendrick, Le Moyne College

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

Session 3: ***Sites of Exposure: Art, Politics, and the Nature of Experience***
Room 108 (Indiana University Press)

Moderator: Greg Recco, St. John's College, Annapolis

Speaker: David Morris, Concordia University

Speaker: Kym Maclaren, Ryerson University

Respondent: John Russon, University of Guelph

Session 4: ***Chinese and Buddhist Philosophy in Early Twentieth-Century German Thought***
Room 218 (Bloomsbury)

Moderator: Franklin Perkins, University of Hawaii

Speaker: Bret W. Davis, Loyola University Maryland

Speaker: Kathleen Wright, Haverford College

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

Session 5: **Committee on Racial and Ethnic Diversity Panel: Perspectives on Philosophical Practice, Race, and the Decolonial Process**
Room 208

Moderator: Surya Parekh, Binghamton University

Speaker: Kevin Bell, Pennsylvania State University: "The Wrong Side of Reflection: Refusal, Excess and the Preconditional Dereliction of Radical Black Film and Writing"

Speaker: Devonya Havis, Canisius College: "Disciplining 'Race' and its Problematizations"

Speaker: Jenny Hubbard, Independent Scholar: "The Commons as Phantom Limb: Decolonization and the Literary Attitude"

Speaker: Maria Lugones, Binghamton University, TBA

Session 6: **Kant, Realism, and the Needs of Reason**

Room 205

Moderator: Kristi Sweet, Texas A&M University

Speaker: Farshid Baghai, Villanova University: "The Whole of Reason in Kant's Critical Philosophy"

Speaker: Güçsal Pular, DePaul University: "The Idea of a Metaphysical Need: Kantian and Post-Kantian Variations"

Speaker: Benjamin Norris, New School for Social Research: "The Apoplexis of Pure Reason and the Antinomy of Extinction"

Session 7: **The Inner and the Outer in Husserlian and Post-Husserlian Phenomenology**

Room 204

Moderator: Aaron Mishara, Chicago School of Professional Psychology, Los Angeles

Speaker: Justin Humphreys, University of Pittsburgh: "An Essential Heterogeneity: Husserl and Ingarden on Ideas and Reality"

Speaker: Christina M. Gschwandtner, Fordham University: "*Körper, Leib, Gemüt, Seele, Geist*: Conceptions of the Self in Early Phenomenology"

Session 8: **Thinking in Concert with Judith Butler**

Room 206

Moderator: Hilary Malatino, Pennsylvania State University

Speaker: Carolyn Culbertson, Florida Gulf Coast University: "On the Place of Friendship in Judith Butler's Thought"

Speaker: Barbara Fultner, Denison University: "Acting in Concert: Toward a Performative Theory of Solidarity as Joint Agency"

Speaker: Ashley J. Bohrer, Hamilton College: "Who's Afraid of Gender Policing – And Who Should Be: Reflections on a Concept"

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

Session 9: **Continental Philosophy of Disability**
Room 207 Moderator: Rónké Òkè, West Chester University
Speaker: Joel Michael Reynolds, University of Massachusetts Lowell: "The Meaning of Ability: On the Future of Continental Philosophy of Disability"

Session 10: **Derrida, Nancy, and the Ends of Globalization**
Room 106 Moderator: Laurens ten Kate, University of Humanistic Studies
Speaker: Stijn Latré, KU Leuven
Speaker: Joanna Hodge, Manchester Metropolitan University
Speaker: Yasemin Sari, University of Northern Iowa

Session 11: **Meditations on Heidegger**
Room 105 Moderator: Theodore George, Texas A&M University
Speaker: Robin M. Muller, California State University Northridge: "The Posture of Dasein: Erwin Straus' Critique of Heidegger"
Speaker: Robert Duffy, Fordham University: "Truth and Freedom: The Role of Ontological Truth in Heidegger's Philosophy"
Speaker: David J. Zoller, California Polytechnic State University, San Luis Obispo: "Ethics and the Generality of Words: Expression, Indication, and the Human Good in Heidegger"

Saturday, 4:30 p.m.-6:30 p.m.

PLENARY SESSION

Presidents Hall 34

The Penn Stater Hotel and Conference Center

Introduced and Moderated by
Gail Weiss, George Washington University

"Rape After Foucault"

Linda Martín Alcoff

CUNY Graduate Center and Hunter College

Saturday, 6:30 p.m.

SPEP RECEPTION

Presidents Hall 12

Reception sponsored by: SUNY Press

Notes

SOCIETIES MEETING IN CONJUNCTION WITH SPEP

SOCIETY FOR PRE-COLLEGE PHILOSOPHY

Legends Restaurant & Sports Bar

Wednesday 8:00 p.m. – 9:30 p.m.

Conveners: Claire Katz, Texas A&M University; S. West Gurley, Sam Houston State University

This will be an informal, informational meeting for those interested in the value of teaching pre-college philosophy and working with undergraduates to do this.

ANCIENT PHILOSOPHY SOCIETY (APS)

Room 106

Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Emanuela Bianchi, NYU

“Desire for Honor, Desire for Victory, and the Emotions of Recognition”
Alessandra Fussi, University of Pisa

“The Beautiful and Ugly: A Reading of Plato’s *Hippias Major*”
Deborah Achtenberg, University of Nevada, Reno

AUSTRALIAN SOCIETY FOR CONTINENTAL PHILOSOPHY (ASCP)

Room 108

Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Dimitris Vardoulakis

“Gorgias, Democracy and Justice”
Jacinta Sassine, Western Sydney University

“Free World”
Robyn Ferrell, University of Sydney

“Spinoza and the Limits of Reason”
Michael-Francis Polios, Western Sydney University

COMPARATIVE AND CONTINENTAL PHILOSOPHY CIRCLE (CCPC)

Room 104

Thursday 9:00 a.m. – 12:00 p.m.

Philosophy Beyond the Ivory Tower: Field Philosophy, Alternative Careers, and Engaging Buddhism

Moderator: Lucy Schultz, Barton College

Speakers:

Steve DeCaroli, Goucher College

Erin McCarthy, St. Lawrence University

David Storey, Boston College

THE DELEUZE CIRCLE
Room 211
Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Brent Adkins, Roanoke College

“Anti-Oedipal Violence”
Janell Watson, Virginia Tech

“Deleuze and Guattari on Debt and Money”
Joshua Ramey, Grinnell College

“Analyzing Anti-Oedipus: Desire, Delirium, and Revolutionary Love”
Janae Sholtz, Alvernia University

HEIDEGGER CIRCLE
Room 218
Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Julia Ireland, Whitman College

“Does Authentic Dasein Think? Examining the Phenomenon of Conscience in light of Heidegger’s
Sophist Lectures”
Michael Sigrist, George Washington University

“Human Dignity in the Early and Late Heidegger”
Scott Campbell, Nazareth College

Commentator: Zhen Lian, DePaul University

HISTORY OF PHILOSOPHY SOCIETY (HOPS)
Room 205
Thursday 9:00 a.m. – 12:00 p.m.

Citizen and Stranger

Moderator: Shannon M. Mussett, Utah Valley University

“The Strangeness of Citizens and Citizenship of Strangers in Ancient Greece”
Marina McCoy, Boston College

“Toward a Radical Cosmopolitanism with Multicultural Roots”
Bret W. Davis, Loyola University Maryland.

“Visions of Emancipation Clouded by Nineteenth Century Models of Citizenship”
Robert Bernasconi, Pennsylvania State University

NIETZSCHE SOCIETY
Room 206
Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Tracy Strong (University of Southhamton/Emeritus UCSD)

9:00-9:30 “Nietzsche and Hume: Bread and Wine”
Babette Babich, Fordham University/University of Winchester

9:45-10:15 “Nietzsche’s Humean Account of Causation”
Andrew Jampol-Petzinger, Fordham University

10:30-11:00 “What is the Meaning of Nietzsche’s Perspectivism?”
Anne Ashbaugh, Towson University

11:15-11:45 “The State of the State: The Stanford Edition—an Update from Weimar and Points West”
George Leiner, Saint Vincent College

NORTH AMERICAN SOCIETY FOR PHILOSOPHICAL HERMENEUTICS (NASPH)
Room 105
Thursday 9:00 a.m. – 12:00 p.m.

Dennis Schmidt, Western Sydney University, “What are hermeneuts for?”

Followed by a round table discussion with:

Peg Birmingham, DePaul University
Theodore George, Texas A&M University
James Risser, Seattle University
Charles Scott, Pennsylvania State University
Anne O’Byrne, Stony Brook University
Alejandro A. Vallega, University of Oregon

philoSOPHIA: SOCIETY FOR CONTINENTAL FEMINISM
Room 208
Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Elaine Miller, Miami University (Ohio)

“A Face Dissolving at the Edge of the Sea? Du Bois, Wynter, Foucault and the Ends of ‘Man’”
Taryn Jordan, Emory University

“Between Science and the Word: Wynter, Foucault, and Decolonial Methodologies”
Elisabeth Paquette, UNC Charlotte

“Trans Identity and the Politics of Biology”
Sarah Hansen, California State University Northridge

SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY (SCPT)

Room 207

Thursday 9:00 a.m. – 12:00 p.m.

Reflections on Merold Westphal's *In Praise of Heteronomy: Making Room for Revelation*

Moderator: B. Keith Putt, Samford University

Panelists:

Bruce Ellis Benson, University of St Andrews

Richard Kearney, Boston College

Bradley Onishi, Skidmore College

Noëlle Vahanian, Lebanon Valley College

Respondent: Merold Westphal, Fordham University

SOCIETY FOR CONTEMPORARY JEWISH PHILOSOPHY (CJP)

Room 204

Thursday 9:00 a.m. – 12:00 p.m.

Speaker: Elliot R. Wolfson, University of California, Santa Barbara.

Speaker: Alexandra Aidler, Arizona State University

BERGSON CIRCLE
Room 106
Friday 7:30 pm – 10:30 pm

Seminar on Henri Bergson's
The Two Sources of Morality and Religion

Moderator: Donald Landes, Université Laval

“What does Mysticism bring to the Philosopher?
Worth and Limitations of the Bergsonian Approach”
Ghislain Waterlot, Université de Genève

“Bergson and Iqbal on the Mystic and the Open Society”
Souleymane Bachir Diagne, Columbia University

“Bergson at War: On the Two Sources of *The Two Sources*”
Nicolas De Warren, Pennsylvania State University

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

Room 108
Friday 7:30 pm – 10:30 pm

The Hermeneutics of Dis-ability:
Dis-advantage, De-privation, De-fect, and Dis-crimination

Moderator: Claire McQuerry, Kutztown University

“Of Suffering and Friendship: Dis-ability, Communion, and the Search for Truth”
Dan Bradley, Gonzaga University

“Dis-ability and Psychological Needs: Responding to the Needs of Adolescents
with Chronic Conditions”
Agnieszka Małkowska Szkutnik, University of Warsaw

“A New Paradigm in the Pedagogy of Sexuality of People with Intellectual Disabilities:
From Medicalization to Studies on the Sexuality of Dis-abled People”
Remigiusz Kijak, University of Warsaw

“The Hermeneutics of the Concern for Victims”
Duane Armitage, Scranton University

“A Hermeneutics of Sustenance: Deprivation in a World of Plenty”
Róisín Lally, Gonzaga University

“Transformative Experience of Dis-ability: Dis-advantage versus Pro-vocation for Enhancing Life”
Andrzej Wiercinski, University of Warsaw

SOCIETY FOR ITALIAN PHILOSOPHY (SIP)
Room 104
Friday 7:30 pm – 10:30 pm

Celebrating Italian Thinkers: Mario Perniola

Moderator: Robert T. Valgenti, Lebanon Valley College

“The Death of the Author: On Mario Perniola and Italian Aesthetics”
Silvia Benso, Rochester Institute of Technology

“Mario Perniola on Art and the Real: The Vicissitudes of ‘Extreme Realism’”
Erik Vogt, Trinity College and University of Vienna

“Perniola’s End of the Human and the Italian Difference”
Peter Carravetta, Stony Brook University

SOCIETY FOR NATURE, PHILOSOPHY, AND RELIGION

Room 211
Friday 7:30 pm – 10:30 pm

FIRST SESSION: 7:30 PM

Moderator: James Hatley, Salisbury University

“‘Always to Find Beauty in Everything’: Nature and Creation in the Work of Pavel Florensky” Bruce Foltz, Eckerd College

“Mystical Christology’s Influence on American Ideas of Nature and Natural Rights”
Alfred Kentigern Siewers, Bucknell University

SECOND SESSION: 9:00 PM

Moderator: Bruce Foltz, Eckerd College

“‘Who is this that Comes from out of the Wilderness?’: Bugbee and the Creaturely Virtues”
James Hatley, Salisbury University

“Wilderness in America, Wilderness in the Bible: Henry Bugbee on the Spiritual Value of America’s
Public Land Wilderness”
Justin Pritchett, University of Aberdeen

SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY (SAAP)

Room 218
Friday 7:30 pm – 10:30 pm

Author meets Critics: James Campbell’s *Experiencing William James*

Moderator: Megan Craig, Stony Brook University

Critic: J. Edward Hackett, Savannah State University

Critic: Vincent Colapietro, University of Rhode Island

Respondent: James Campbell, University of Toledo

SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES (SPHS)
2018 Annual Conference, October 21-22
The Pennsylvania State University – University Park, Pennsylvania
Immediately following
The Society for Phenomenology and Existential Philosophy 2018 Conference

The Nittany Lion Inn, State College, Pennsylvania

SUNDAY MORNING 9:00 a.m. – 11:00 a.m.

Session 1: **Schutz and the Public Sphere**

Room 1 Moderator: Erik Garrett, Duquesne University
 “Technological Life-World Extensions and Mediated Power in the Digital World,”
 Jochen Dreher, University of Konstanz
 “The Post-Truth Situation and Well-Informed Citizen: From the Perspectives of Alfred
 Schutz and Hannah Arendt,” Teppei Sekimizu, Risscho University
 “Common-Sense and Scientific Understandings of Public Opinion: A Schutzian
 Reinterpretation,” Jerry Williams, Stephen F. Austin State University

Session 2: **Applied Phenomenology and Embodied Research**

Room 2 Moderator: Luann Drolc Fortune, Saybrook University
 “Facilities and Manifestations for Embodied Research: A Developing Model,” Luann
 Drolc Fortune, Saybrook University
 “Embodied Experiences with Cancer Survivors with History of Long-Term
 Meditation,” Kanishtha Agarwal, Saybrook University
 “Couples’ Lived Experience Directing Sexual Energy Toward Health,” Ana
 Eisenmann, Saybrook University
 “The Lived Experience of Being Curious as a Coachee Seeking Behavior Changes,”
 Alison Horstmeyer, Saybrook University
 “Exploring the Lived Experiences of Parents with a Down Syndrome Child Who
 Participates in Planned Physical Activities,” Pat White, Saybrook University

SUNDAY MORNING 11:15 am – 1:15 pm

Session 1: **Embodiment, Nature, Technology**

Room 1 Moderator: Johan Bodaski, Duquesne University
 “Deathworlds and the Antidote of Somatic Phenomenology,” Jim Marlatt, Fielding
 Graduate University, and Valerie Bentz, Fielding Graduate University
 “Reconnecting with Nature through the Body: A Study in Yoga and Phenomenology,”
 Violeena Deka, Indian Institute of Technology Guwahati
 “Husserl: The Algorithmisation of Nature,” Richard Wilson, Towson University

Session 2: Book Session: *Alphonso Lingis Reader* (University of Minnesota Press, 2018)

Room 2 Moderator: Tom Sparrow, Slippery Rock University
 Presenters:
 Tom Sparrow, Slippery Rock University
 Erik Garrett, Duquesne University
 Levi Bryant, Collin College
 Respondent: Alphonso Lingis, Pennsylvania State University

SUNDAY AFTERNOON 1:30 p.m. – 3:15 p.m.

Session 1: **Experiences of Transcendence**

Room 1 Moderator: Carlos Belvedere, University of Buenos Aires

“The Sensible Awakens My Soul to Join the World’s Soul: A Phenomenology of Birth, Breathing, and Dying,” Glen A. Mazis, Pennsylvania State University Harrisburg

“Phenomenology of the *Sui Generis* Interpersonal Relationship with God,” Michael Barber, Saint Louis University

“Toward a Phenomenology of Mythopoetic Experience,” Garri Hovhannisyan, Duquesne University

Session 2: **Empathy and Communication**

Room 2 Moderator: Erik Garrett, Duquesne University

“Visible Communication in Organizations,” Johan Bodaski, Duquesne University

“Autism Goes to Hollywood,” Kathleen M. Haney, Independent Scholar

“Empathy and Aesthetic Experience: A Phenomenological Psychological Investigation,” Jannik M. Hansen, University of Copenhagen

SUNDAY AFTERNOON 3:30p.m. – 5:15 p.m.

Session 1: **Schutz, Garfinkel, and Social Science**

Room 1 Moderator: Michael Barber, St. Louis University

“Relevance as the Central Concept of Phenomenological Sociology in Alfred Schutz,” Carlos Belvedere, University of Buenos Aires

“‘From the Native’s Point of View’: Alfred Schutz’s Concept of the Life-World Anthropologically Considered,” Anita Galuschek, Heidelberg University

“How to Become an Ethnomethodologist: Breaching and Attitude Shift in the Work of Harold Garfinkel,” Adrea Ploder, University of California, Berkeley

Session 2: **Quantum Mechanics, Phenomenology, and the Human Sciences**

Room 2 Brandon “William” Aungst, Penn State University

Moderator: Robert Crease, Stony Brook University

“Phenomenology and Quantum Indeterminacy,” James Sares, Stony Brook University

“Phenomenology Traversed by Dialectics: Illuminations from Žižek on Quantum Physics,” Han Lianqing, Stony Brook University

“Phenomenology and the Ontological ‘Shock’ of Quantum Physics,” Delicia Kamins, Stony Brook University

Sunday, 7:30 p.m.-9:30 p.m.

PLENARY SESSION

Room TBD

2018 GEORGE PSATHAS SPSHS KEYNOTE LECTURE

Lenore Langsdorf

Southern Illinois University

MONDAY MORNING 7:30 a.m. – 9:00 a.m. (Oct. 22)

Room TBD

Business and Breakfast Meeting

MONDAY MORNING 9:00 a.m. – 1:00 p.m.

Session 1:

Panel Session: Transformative Phenomenology

Room 1

Moderator: Valerie Malhotra Bentz “Life-Worlds of Non-traditional Students,” Frank Rojas, Fielding Graduate University

“Embracing Compassion and Potential by Reconciling Bodies of Knowledge, Practice, and Belief,” Shana Lanzetta, Fielding Graduate University

“Moving from Shame to Shame Resilience: A Phenomenological Journey,” Marty Aden, Fielding Graduate University

“A Meaningful Message to Self: Exploring the Phenomenon of Individual Inspiration through Symbolic Communication Lens,” Tetyana Azarova, Fielding Graduate University

“An Examination of Lucid Dreaming’s Potential for Enhancing Self-Awareness Relative to Husserl’s concept of Intentionality,” Jennifer Decker, Fielding Graduate University

“Leading During a Financial Crisis via a Phenomenological Lens,” Adriana Eliadis, Fielding Graduate University

“‘Surprised by Pain’: Conversations that Emerge When Life-Worlds Gain Language in Phenomenology, and the Impact,” Amrita V. Subramanian, Fielding Graduate University

“Embodied Consciousness: The Lived Experience of Being Recognized,” Suzanne M. Begin, Fielding Graduate University

“To Be the God Within: Older Adults and collective Consciousness-Making,” Theresa Southam, Fielding Graduate University

“Transformational Phenomenology in Discovery of Meaning,” Cherie Wheatley, University of Virgin Islands

Commentary: Carlos Belvedere, University of Buenos Aires

Commentary: Michael Barber, Saint Louis University

MONDAY MORNING 9:00 a.m. – 10:45 a.m.

Session 2:

The Natural and the Social Sciences

Room 2

Moderator: Brandon “William” Aungst, Pennsylvania State University

“What the Natural Sciences Can Learn from the Human and Social Sciences,” Simon Glynn, Florida Atlantic University

“A Hermeneutic Response to the Pessimistic Meta-Induction,” Stanford Howdyshell, University of South Florida

“Phenomenology of the Spheres: From Ancient Spherics to Philosophical Cosmology,” Randolph Dible, Stony Brook University

MONDAY 11:00 a.m. – 12:45 p.m.

Session 1: **Merleau-Ponty, Space, and Art**

Room 2 Moderator: Johan Bodaski, Duquesne University
“Learning Music and Merleau-Ponty’s Phenomenology,” Mauricio Báez, Daniel Leal, Simón Botero, Universidad Nacional a Distancia de Colombia
“Stage Theory and Phenomenal Space,” Nicholas Danne, University of South Carolina
“Intersubjective Commitments of Space in Merleau-Ponty’s *Phenomenology of Perception*,” Ilknur Ozalli, University of Guelph

MONDAY 1:00 p.m. – 3:00 p.m.

Session 1: **The Family, Feminism, and Difference**

Room 1 Moderator: J. Leavitt Pearl, Duquesne University
“Luce Irigaray’s Re-Thinking of the Family as Place for the Cultivation of Difference,” Jennifer Carter, Stony Brook University
“Gay Levinas,” Jeremy J. Northrup, Point Park University
“The Pregnant Body and the Birth of the Other: Arendt’s Contribution to Original Ethics,” Jennifer Gaffney, Gettysburg College
“Catherine McKinnon’s Feminist Thought as Philosophy: A Heideggerian Reading,” Natalie Nenadic, University of Kentucky

Session 2: **Consciousness, Ethics, and Psychotherapy**

Room 2 Moderator: Carlos Belvedere, University of Buenos Aires
“Word and Style as Ethical Problematic: An Inquiry into Lacan and Foucault with Constant Comparison to Merleau-Ponty,” Erica Schiller Freeman, Duquesne University
“Phenomenological Symptoms, Phenomenological Cures: Reading Breuer’s and Freud’s ‘Preliminary Communication,’” Jeffrey McCurry, Duquesne University
“On the Etiology of Depersonalization-Derealization Disorder in Merleau-Ponty,” Sofia Islet Roi, University of British Columbia

MONDAY 3:15 p.m. – 5:00 p.m.

Session 1: **Phenomenology of Clinical Practice, Addiction, and Impotence**

Room 1 Moderator: Jeffrey McCurry, Duquesne University
“Clinical Sympathy: The Important Role of Affectivity in Clinical Practice,” Carter Hardy, University of Alabama at Birmingham
“Musing Substances: A Phenomenological Study of Addiction as an Impaired Hermeneutic Circle,” William E. Spencer, University of West Georgia
“‘I Can’t’: A Phenomenology of Impotence and the Flesh,” J. Leavitt Pearl, Duquesne University

Session 2: **Society, Distrust, and Critique**

Room 2 Moderator: Erik Garrett, Duquesne University “Distrust and Politics of Experience,” Chihaya Kusayanagi, Waseda University
“A Phenomenology of a Japanese Remembrance Garden,” Brian Onishi, Pennsylvania State University Altoona
“Phenomenology and Anthropologism: The Death of Man between Foucault and Derrida,” Júlia Diniz e Carvalho, University of Alberta

**The International Association for Environmental Philosophy
Twenty-Second Annual Meeting
Saturday 20 October - Monday 22 October, 2018
The Nittany Lion Inn
State College, Pennsylvania**

IAEP Executive Committee

Barbara Muraca, Oregon State University, Co-Director
Jonathan Maskit, Denison University, Co-Director
Jonathan Beever, University of Central Florida, Secretary
Bryan Bannon, Merrimack College, Treasurer
Margret Grebowicz, University of Tyumen, Member-at-Large
Rachel Jones, George Mason University, Member-at-Large

Facilities, Accommodations, and Registration

Opening Keynote and Reception to be held at the Penn Stater, State College, PA. All sessions on Sunday and Monday will be held at the The Nittany Lion Inn, State College, PA. Rooms are available for Saturday night at the Fairfield Inn and Suites in Altoona, PA for the conference rate of \$149 and for Sunday and Monday nights at The Nittany Lion Inn, State College, PA for the conference rate of \$139 for single through quadruple occupancy. Transportation between State College and Altoona will be provided for Saturday night and Sunday morning.

For reservations at the Fairfield Inn and Suites in Altoona call (814) 946-0422 and mention group code "International Association for Environmental Philosophy" or book online at <https://tinyurl.com/yd2e896f>. Reservations must be made by 22 September 2018.

For reservations at the Nittany Lion Inn call (800) 233-7505 and mention the group code "IAEP19A" or book online at www.pennstatehotels.com. Reservations must be made by 20 September 2018.

Saturday, 20 October 2018

7:30 p.m.

IAEP KEYNOTE

Penn Stater - Room 207

Introduced and Moderated by Jonathan Maskit, Denison University

"There Is No World"

Cary Wolfe

Rice University

9:30 p.m.

IAEP RECEPTION

Penn Stater - Senate Suites

SUNDAY 21 OCTOBER 2018

SUNDAY MORNING 9:30–11:00 a.m.

Session 1: **Environmental Mourning**

Assembly Room Moderator: Jonathan Maskit, Denison University
“Marking Environmental Losses,” Anita Bakshi, Rutgers University
“Marking Loss in Ringwood, New Jersey, with the Ramapough-Lenape Turtle Clan,”
Samantha Moss, Rutgers University
“Prometheus’ Gifts of Fire and Technics: Contemplating Loss, Mourning, and
Resilience Beyond the Anthropocene,” Marjolein Oele, University of San Francisco

Session 2: **Humanism and After**

Mount Nittany Room Moderator: TBA
“Of Backswimmers, Bumblebees, and Boreal Forests: Sartre’s Dialectics Meets
Bryant’s Flat Ontology at the Holocene/Anthropocene Threshold,” Matthew C. Ally,
City University of New York/BMCC
“Material Construction? Toward the Possibility of a Posthuman Ecofeminism,” Benn
Johnson, University of North Texas
“Critical della Mirandola: Post-humanism as Humanism and the Task of
Anthroponomy,” Jeremy David Bendik-Keymer, Case Western Reserve University

Session 3: **Narrative, Power, Immunity—Spinoza, Husserl, Deleuze**

Alumni Lounge Moderator: TBA
“Fabulation and Responsibility in Times of Ecological Crisis,” Russell J. Duvernoy,
Seattle University
“Human Power and Ecological Flourishing: Refiguring Right and Advantage with
Spinoza,” Oli Stephano, Bard College
“Eco-Immunological Phenomenology: An Invitation from Autoimmunity,” Deniz
Durmuş, John Carroll University

SUNDAY MORNING 11:00 a.m.–11:15 a.m.

Coffee Break

SUNDAY MORNING 11:15 a.m.–12:45 p.m.

Session 1: **Animal Phenomenology**

Assembly Room Moderator: TBA
“A Long Regard”: A Phenomenology of the Aviary Gaze,” Els Woudstra, Rice
University
“The Animal Before Thought: Merleau-Ponty and Kristeva,” Chandler Rogers, Boston
College
“Animal Intimacy: Intra-Species connectivity and Care in the Touch,” Stephanie
Mieko Struble, Western Connecticut State University

Session 2: **Horizons of Memory and Obligation**

Mount Nittany Room Moderator: Rachel Jones, George Mason University
“The Archive of the Defeated: The Afterlives of Slavery and the Politics of Ecological
Memory,” Romy Opperman, Pennsylvania State University
“Is There No World Heritage? On the Possibilities of a Universal Humanism in
Architecture,” Giorgia Aquilar, Technical University of Munich
“Is the Source of Ecological Obligation Anthropogenic or Non-anthropogenic?,”
Robert Scott, University of North Georgia

Session 3: **Scott Cameron Memorial Lecture**
Alumni Lounge Moderator: Brian Treanor
“Skin Deep,” Irene Klaver, University of North Texas

SUNDAY AFTERNOON 2:15–3:45 p.m.

Session 1: **Decentering the Human**
Assembly Room Moderator: TBA
“Recognizing Nonhuman Intentionality Through Playful ‘World’-Travel: The Case of Urban Foraging,” Anne Portman, University of Georgia
“On the Idea of an African Environmental Philosophy: An Epistemic Approach,” Akinpelu Ayokunnu Oyekunle, University of South Africa
“A Thing among Things: Uncovering Non-Anthropocentrism in Heidegger’s Philosophy,” Brendan Mahoney, State University of New York Polytechnic Institute

Session 2: **Eco-Aesthetics, Atmospheric and Otherwise**
Mount Nittany Moderator: Jonathan Maskit, Denison University
Room “Seeing Like a Mountain: Merleau-Ponty and the Landscape Aesthetics of Mont. Sainte-Victoire,” Joe Balay, Christopher Newport University
“Gernot Böhme’s Aesthetics of Atmosphere,” Sune Frølund, University of Aarhus
“Feel the Heat: Edward Abbey, Plato, Lakota Sundance, and Acknowledging,” LeAnn M. Holland, Columbia University

Session 3: **Author Meets Critics: Lisa Messeri’s *Placing Outer Space: An Earthly Ethnography of Other Worlds* (Duke University Press, 2016)**
Alumni Lounge Moderator: Margret Grebowicz, University of Tyumen
Ed Casey, Stony Brook University
Fred Scharmen, Morgan State University School of Architecture and Planning
Lisa Messeri, Yale University

SUNDAY AFTERNOON 3:45 p.m.–4:00 p.m.

Coffee Break

SUNDAY AFTERNOON 4:00 p.m.–5:30 p.m.

Session 1: **Cultured Landscapes**
Assembly Room Moderator: TBA
“On the Ugliness of Windmills and the Sublimity of Oil,” Richard Kover, University of Alberta
“Thinking Critically about the Place of Being: Doreen Massey, Martin Heidegger, and the Event of Place,” Christopher Lamb, Marlboro College
“Travelling Plants: How the Transportation of the Plant World Effects Our Experience of It,” Christopher Black, Texas A&M University

Session 2: **Beyond Kinship: Tracing Biological Connections**
Mount Nittany Moderator: TBA
Room “The Relics of Emergence: Ontological Slippage in Biosignatures from the Origins of Life,” Annu Dahiya, Duke University
“Epistemology as an environmental investigation,” Guillaume Dechauffour, Université Paris-Sorbonne, SND
“It Matters How We Make Kin,” Brandon Fenton, York University

Session 3: **Author Meets Critics: John Hultgren's *Border Walls Gone Green: Nature and Anti-Immigrant Politics in America* (University of Minnesota Press, 2015)**
Alumni Lounge
Margret Grebowicz, University of Tyumen
Johanna Oksala, Pratt Institute of Art and Design
Chris Schaberg, Loyola University of New Orleans
John Hultgren, Bennington College

Sunday, 5:45 p.m.
IAEP BUSINESS MEETING
Assembly Room

MONDAY 22 OCTOBER 2018

MONDAY MORNING 9:00 a.m.–10:30 a.m.

Session 1: **Anthropocenic Dialectics**
Assembly Room Moderator: Barbara Muraca, Oregon State University
“The Anthropocene’s Impossible Future,” Michael Barnes Norton, University of Arkansas at Little Rock
“An End to Human History: Dialectics of the Anthropocene,” André Krebber, University of Edinburgh
“Natural Meanings and Cultural Values,” Simon James, Durham University

Session 2: **Environmental Justice in Practice**
Mount Nittany Room Moderator: Rachel Jones, George Mason University
“Becoming an Organic Instrument: The Case of the Orange County Water District,” Razvan Amironesei, University of California, San Diego
“Opposing California’s WaterFix: The Trump Administration and the Future of Environmental Advocacy,” Caleb Scoville, University of California, Berkeley
“‘Homelessness’ in Louisiana’s ‘Cancer Alley’: A Case for a Guiding Ethos in Environmental Justice,” Craig Condella, Salve Regina University

Session 3: **Invited Panel: At Home with the Otherworldly**
Faculty Staff Club Moderator: Margret Grebowicz, University of Tyumen
“Embodied Absence: The Environmental Imagination and Virtual Presence,” Lisa Messeri, Yale University
“Space Settlement: Closed Loops, Open Systems, and the Ends of Worlds,” Fred Scharmen, Morgan State University
“Meteors, Disasters, and the Dream of Planetary Defense,” Greg Siegel, University of California, Santa Barbara

MONDAY MORNING 10:30 a.m.–10:45 a.m.

Coffee Break

MONDAY MORNING 10:45 a.m.–12:15 p.m.

Session 1: **Fake by Design? Experiments in Rewilding, Urban Parks, and Environmental Simulations**
Assembly Room

Moderator: Jonathan Beaver, University of Central Florida
“Proving Grounds: Experimental Rewilding, Historical Ecology, and ‘Real Nature’,”
Eric Godoy, Illinois State University
“A Nature Worth Faking: Valuing the Wild Spaces of Brooklyn’s Prospect Park,”
Andrea Gammon, Technische Universiteit Delft
“Three Criteria for (Environmental) Authenticity,” Kimberly Dill, The University of Texas at Austin

Session 2: **Environmental Justice**

Mount Nittany Room Moderator: Barbara Muraca, Oregon State University
“Gloria Anzaldua’s Vision for a Postcolonial Environmental Activism in *Borderlands / La Frontera*,” Gabby Benevente, University of Pittsburgh
“Ecofeminist Intersubjectivity as a Lens for Indigenous Environmental Justice in Jayro Bustamente’s *Ixcanul*,” Niall Peach, Purdue University
“Environmental Justice for the Dead and Dying of Climate Change,” Julia Gibson, Michigan State University

Session 3: **The Earth after Eco-Deconstruction**

Faculty Staff Club Moderator: TBA
“Eco-Deconstruction and the Anthropocene,” Matthias Fritsch, Concordia University
“Bringing the Impossible down to Earth,” Philippe Lynes, University of California, Irvine
“Dearth: Eco-Deconstruction after Speculative Realism,” David Wood, Vanderbilt University

MONDAY AFTERNOON 1:45 p.m.–3:15 p.m.

Session 1: **Author Meets Critics: Steven Vogel’s *Thinking Like a Mall: Environmental Philosophy After the End of Nature* (MIT Press, 2015)**
Assembly Room

Moderator: Barbara Muraca, Oregon State University
Janet Donohoe, University of West Georgia
Eric Katz, New Jersey Institute of Technology
Steven Vogel, Denison University

Session 2: **Environmental Humanities and Education**

Mount Nittany Room Moderator: TBA
“The Dilemma of Philosophy Education as a Solution to the Environmental Crisis,”
Rika Tsuji, University of North Texas
“The Anthropocene Transformation of Philosophy,” Ben Mylius, Columbia University
“Environmental Humanities, Metascientific Stances, and Political Ecology,” Keith Peterson, Colby College

Session 3: **Climate Justice, Corporations, and Refugees**

Faculty Staff Club Moderator: Jonathan Beaver, University of Central Florida
“Against Climate Refugees,” Kyle Fruh, Stanford University
“Self-Determination After the Deluge,” Alex R. Steers-McCrum, City University of New York/ BMCC
“A Critical Theory of Precision Agriculture,” Rick Elmore, Appalachian State University

Minutes of the 2017 SPEP Business Meeting

Executive Co-Director Alia Al-Saji called the meeting to order at 5:50 p.m. on Friday, October 20, 2017.

1. John Drummond was appointed parliamentarian. Kathryn Gines was appointed time-keeper.
2. The minutes from the 2016 meeting in Memphis, TN, were submitted and accepted without correction.
3. On behalf of the Society, the Executive Committee (EC) expressed its gratitude for the organizational support of the faculty, staff, and students from the Department of Philosophy at the University of Memphis, including Connie Diffree and Cathy Wilhelm. Special thanks were given to the local hosts and co-organizers, Mary Beth Mader and Thomas Nenon, and to the book exhibit coordinator, Michael Ardoline. The EC also thanked those who generously contributed financial support for the conference: the Department of Philosophy at the University of Memphis, the Department of Philosophy and Dean of Academic Affairs at Rhodes College, Kelly Oliver of Vanderbilt University, and Ellen T. Armour and the Carpenter Program in Religion, Gender, and Sexuality at Vanderbilt University. The EC also thanked Christopher Long for his work as webmaster.
4. Emily Zakin, the SPEP Secretary-Treasurer, presented the following statistics. The Executive Committee reviewed 311 papers. Of the 311 papers submitted, 119 were accepted, resulting in an overall acceptance rate of 38%. Of the 311 papers submitted, 186 were authored by men and 70 were accepted, resulting in an acceptance rate of 37% for men. Of the 311 papers submitted, 125 were authored by women and 49 were accepted, resulting in an acceptance rate of 39% for women.
5. Emily Zakin noted that the Society currently had approximately 580 active members. The number needed to reach a quorum at the business meeting was therefore around 58, or 10% of all members. A sufficient number of members were present at the meeting.
6. Emily Zakin noted that for the 2016-17 Fiscal Year, SPEP's total income was \$97,131.00, and its total expense was \$96,241.08, for a net income of \$889.92. Zakin compared this with the 2015-16 fiscal year, when SPEP's income was \$112,133.01 and its total expense was \$109,497.56, for a net income of \$2636.45. The difference between these years is largely attributable to the vagaries of the fiscal year and to the manner in which local hosts make their contribution. As of the current meeting, SPEP had approximately \$40,000 in reserve. Zakin noted that SPEP's bank account typically fluctuates between \$20,000 and \$70,000, depending on the time of year.
7. Richard Kearney spoke in memory of William Richardson.
8. William McKenna spoke in memory of Lester Embree.
9. Margaret McLaren spoke in memory of Sandra Bartky.
10. Shaun Gallagher spoke in memory of Hubert Dreyfus.
11. Robert Scharff spoke in memory of Eugene Gendlin.
12. Alan Schrifft's term as a Member-at-Large on the Executive Committee expired with this meeting. Andrew Cutrofello expressed the EC's gratitude to him for his many contributions to SPEP.
13. Alia Al-Saji's term as Executive Co-Director expired with this meeting. Andrew Cutrofello expressed the EC's gratitude to her for her many contributions to SPEP.
14. Emily Zakin's term as Secretary-Treasurer expired with this meeting. Alia Al-Saji expressed the EC's gratitude to her for her many contributions to SPEP.

15. Alia Al-Saji expressed gratitude to the outgoing Graduate Assistant Eric Murphy for his many contributions to SPEP.
16. Ann Murphy conducted the election for the open replacement position of Member-at-Large on the Executive Committee. The Executive Committee nominated John Protevi and Brent Adkins. There were no nominations from the floor. John Protevi was elected by ballot. Gratitude was expressed to Brent Atkins for his willingness to stand for election.
17. Ann Murphy conducted the election for the Executive Co-Director. The Executive Committee nominated Gail Weiss. There were no nominations from the floor. Gail Weiss was elected by acclamation.
18. Alia Al-Saji recognized Leonard Lawlor, who gave a report on behalf of Pennsylvania State University about the arrangements for the next SPEP meeting, October 18-20, 2018. Lawlor announced that all events would be held at the Penn Stater Conference Center Hotel. The negotiated room rate would be \$155.00 per night. The local organizers would be Leonard Lawlor and Amy Allen.
19. Alia Al-Saji recognized Fred Evans and Jeff McCurry of Duquesne University to give a brief report about the arrangements for the following meeting, to be held October 31 to November 2, 2019 in Pittsburgh.
20. Alia Al-Saji recognized David Ciavatta of Ryerson University to give a brief report about the arrangements for the 2020 meeting in Toronto.
21. Alia Al-Saji encouraged members to contact the EC if they were interested in hosting or co-hosting a future SPEP meeting.
22. Alan Schrifft put forward an EC proposal to permit online voting for Member-at-Large positions. This proposal had been distributed via e-mail in September and posted on the website. Hard copies were handed out at the door of the business meeting. It was noted that an amendment to the SPEP Bylaws required a two-thirds “Yes” vote to pass. SPEP members Adriel Trott and Yannik Thiem introduced two amendments to the proposal. The SPEP EC accepted these as friendly amendments. After a brief discussion the amended proposal passed with 100 in favor and 15 against. Four members abstained.
23. Shannon Sullivan recognized Mariana Ortega, who gave a report on the Committee on the Status of Women. The winner of this year’s Iris Marion Young Prize was Susan Nordstrom. The term of Mariana Ortega expired. The Committee on the Status of Women nominated Talia Bettcher for the vacant position. Talia Bettcher was elected by acclamation.
24. Shannon Sullivan recognized Das Janssen, who gave a report on the LGBTQ Advocacy Committee. The term of Jami Weinstein expired. The LGBTQ Advocacy Committee nominated Leigh Johnson for the vacant position. Leigh Johnson was elected by acclamation.
25. Shannon Sullivan recognized Camisha Russell, who gave a report on the Racial and Ethnic Diversity Committee. The term of Camisha Russell expired. The Racial and Ethnic Diversity Committee nominated Sandra Harvey for the vacant position. Sandra Harvey was elected by acclamation.
26. Shannon Sullivan recognized Kathryn Gines, who gave a report on the Advocacy Committee. The term of Kathryn Gines expired. The Advocacy Committee nominated Cynthia Paccacerqua for the vacant position. Cynthia Paccacerqua was elected by acclamation.
27. Christian Lotz announced the two prize recipients for 2017. The Junior Scholar Prize Recipient was Ashley J. Bohrer of Hamilton College for her paper, “Colorblind Racism in Early

Modernity: Race, Colonization and Capitalism in the Work of Francisco de Vitoria.” The Graduate Student Prize Recipient was Güçsal Pusar from DePaul University for his paper, “Heidegger on Kant, Finitude, and the Correlativity of Thinking and Being.” The Executive Committee also recognized the members who received the Honorable Mentions for their papers. Matthew Coate from Kent State University was the recipient of the Junior Scholar Prize Honorable Mention for his paper, “Yes, the Whole Approach is Questionable, Yes, False’: Phenomenology and the New Realism.” Emma D. Velez from Pennsylvania State University was the recipient of the Graduate Student Honorable Mention for her paper: “Forked Tongues: A Decolonial Approach to Rethinking the Native Informant.”

28. Shannon Sullivan announced that the seventeenth annual SPEP lecture at the American Philosophical Association Eastern Division meeting will be delivered by Amy Allen of Pennsylvania State University. The title of her lecture will be “Foucault and the Problem of Psychoanalysis.” There will be a response by Noëlle McAfee of Emory University. The session is scheduled for Thursday, January 4, 2018 from 5:15 pm to 7:15 pm. A reception for all SPEP members and friends of the Society will immediately follow the lecture.

29. Shannon Sullivan announced that the EC would consult with the Advocacy Committee and consider discontinuing the annual Eastern APA reception because of rising costs. The cost of the previous year’s reception was approximately \$2600. Members were invited to share their input on this proposal.

30. Shannon Sullivan reminded members that SPEP retains the right of first refusal for papers presented at the annual meeting. To be considered for publication in the SPEP Supplement of The Journal of Speculative Philosophy, presenters should submit their paper via the online submission system of the Journal of Speculative Philosophy, which is listed in the SPEP program, by December 1, 2017. 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). Only individual papers are considered, not full panels or book sessions. Final decisions regarding the papers to be included in the volume will be made by mid-February, 2018. The papers of members who have not paid their annual membership dues by the close of the registration desk on Saturday at noon will not be considered for publication.

31. Andrew Cutrofello asked if there was any new business or announcements from the membership. There were several announcements from the floor.

32. Alia Al-Saji adjourned the meeting at 7:40.

USE DISCOUNT CODE **S18XSPEP** AT SUP.ORG
TO RECEIVE 30% OFF THESE BOOKS AND MANY OTHERS.

**NEW SERIES:
CURRENCIES:
NEW THINKING FOR
FINANCIAL TIMES**

Capital and Time
*For a New Critique of
Neoliberal Reason*
Martijn Konings

The Time of Money
Lisa Adkins

**MERIDIAN: CROSSING
AESTHETICS**

Karman
*A Brief Treatise
on Action, Guilt,
and Gesture*
Giorgio Agamben
Translated by
Adam Kotsko

What Is Real?
Giorgio Agamben

**CULTURAL MEMORY
IN THE PRESENT**

Whither Fanon?
*Studies in the
Blackness of Being*
David Marriott

**Theodor Adorno
and the Century of
Negative Identity**
Eric Oberle

Sediments of Time
On Possible Histories
Reinhart Koselleck
Translated and Edited by
Sean Franzel and
Stefan-Ludwig Hoffmann

Divine Currency
*The Theological Power
of Money in the West*
Devin Singh

POSTCOLONIALISM

Archaeology of Babel
*The Colonial Foundation
of the Humanities*
Siraj Ahmed

**Taking Turns with
the Earth**
*Phenomenology,
Deconstruction, and
Intergenerational Justice*
Matthias Fritsch

CRITICAL THEORY

The Book of Shem
*On Genesis
before Abraham*
David Kishik

Jazz As Critique
*Adorno and Black
Expression Revisited*
Fumi Okiji

**POLITICAL
PHILOSOPHY**

Neoliberalism's Demons
*On the Political Theology
of Late Capital*
Adam Kotsko

Judge and Punish
The Penal State on Trial
Geoffroy de Lagasnerie

**Stanford
BRIEFS**

What Is a Border?
Manlio Graziano

FORTHCOMING

**Unpublished
Fragments from
the Period of
Thus Spoke
Zarathustra
(I: Summer 1882–
Winter 1883/84)**
Volume 14
Friedrich Nietzsche
Translated, with an
Afterword, by
Paul S. Loeb and
David F. Tinsley,
Edited by
Alan D. Schrift and
Duncan Large

sup.org

After Extinction

Richard Grusin, editor
\$25.00 paper • \$100.00 cloth • 264 pages
21st Century Studies Series

What Is Information?

Peter Janich
Translated by Eric Hayot and Lea Pao
\$25.00 paper • \$100.00 cloth • 216 pages
Electronic Mediations Series, vol. 55

Outsider Theory

Intellectual Histories of Unorthodox Ideas
Jonathan P. Eburne
\$29.95 paper • \$120.00 cloth • 424 pages

The Alphonso Lingis Reader

Alphonso Lingis
Edited by Tom Sparrow
\$25.95 paper • \$104.00 cloth • 492 pages

Heidegger

Phenomenology, Ecology, Politics
Michael Marder
\$25.00 paper • \$100.00 cloth • 224 pages

The Experimental Side of Modeling

Isabelle F. Peschard
and Bas C. van Fraassen
\$40.00 paper • \$160.00 cloth • 360 pages
Minnesota Studies in the Philosophy of Science Series, vol. 21

Dialogues on the Human Ape

Laurent Dubreuil and Sue Savage-Rumbaugh
\$27.00 paper • \$108.00 cloth • 248 pages
Posthumanities Series, vol. 48

Neurotechnology and the End of Finitude

Michael Haworth
\$27.00 paper • \$108.00 cloth • 216 pages
Posthumanities Series, vol. 45

The User Unconscious

On Affect, Media, and Measure
Patricia Ticineto Clough
\$25.00 paper • \$100.00 cloth • 248 pages

Elements of a Philosophy of Technology

Ernst Kapp
Edited by Jeffrey West Kirkwood and Leif Weatherby • Translated by Lauren K. Wolfe
Afterword by Siegfried Zielinski
\$27.50 paper • \$110.00 cloth • 336 pages
Posthumanities Series, vol. 47

The Anguish of Thought

Évelyne Grossman
Translated by Matthew Cripsey
and Louise Burchill
\$24.95 paper • 200 pages
Univocal Series

Survival of the Fireflies

Georges Didi-Huberman
Translated by Lia Swope Mitchell
\$18.00 paper • 112 pages
Univocal Series

Another Mother

Diotima and the Symbolic Order of Italian Feminism
Cesare Casarino and Andrea Righi, editors
Translated by Mark William Epstein
\$28.00 paper • \$112.00 cloth • 344 pages
Cultural Critique Books Series

Studies in Continental Thought

Heidegger's Poietic Writings

BY DANIELA VALLEGA-NEU

paperback 978-0-253-03388-8 \$39.00 £32.00
eBook 978-0-253-03214-0 \$38.99 £31.99

Levinas and the Trauma of Responsibility

BY CYNTHIA D. COE

paperback 978-0-253-03197-6 \$35.00 £29.99
eBook 978-0-253-03198-3 \$34.99 £29.99

Hölderlin's Hymn "Remembrance"

BY MARTIN HEIDEGGER

cloth 978-0-253-03581-3 \$50.00 £41.00
eBook 978-0-253-03587-5 \$49.99 £40.99

Indiana Series in the Philosophy of Religion

Richard Kearney's Anatheistic Wager

EDITED BY CHRIS DOUDE VAN TROOSTWIJK AND MATTHEW CLEMENTE

cloth 978-0-253-03400-7 \$65.00 £54.00
eBook 978-0-253-03401-4 \$64.99 £53.99

The Inconspicuous God

BY JASON W. ALVIS

cloth 978-0-253-03332-1 \$65.00 £54.00
eBook 978-0-253-03333-8 \$64.99 £53.99

Reasoning from Faith

BY JUSTIN SANDS

paperback 978-0-253-03194-5 \$35.00 £29.99
eBook 978-0-253-03195-2 \$34.99 £29.99

INDIANA UNIVERSITY PRESS

The Assisted Reproduction of Race
BY CAMISHA A. RUSSELL

paperback 978-0-253-03590-5 \$25.00 £20.99
eBook 978-0-253-03591-2 \$24.99 £20.99

Forthcoming

Elemental Discourses
BY JOHN SALLIS

paperback 978-0-253-03723-7 \$30.00 £22.99
eBook 978-0-253-03724-4 \$29.99 £22.99

Journals

Aleph:
**Historical Studies in
Science and Judaism**
ISSN: 1565-1525
eISSN: 1565-5423

Ethics and the Environment
ISSN: 1085-6633
eISSN: 1535-5306

History and Memory:
**Studies in the Representations
of the Past**
ISSN: 0935-560X
eISSN: 1527-1994

**Journal of Feminist
Studies in Religion**
ISSN: 8755-4178
eISSN: 1553-3913

**Philosophy of Music
Education Review**
ISSN: 1063-5734
eISSN: 1543-3412

**Transactions of the
Charles S. Peirce Society**
ISSN: 0009-1774
eISSN: 1558-9587

Explore Your World
iupress.indiana.edu

**Pennsylvania State University
Department of Philosophy**

C.U.S.P.

**Cultivating Underrepresented
Students in Philosophy**

Thanks to the generous support of the Andrew W.
Mellon Foundation, Penn State's Philosophy
Department is now offering...

SUMMER CUSP

This workshop is held in the summer for undergraduates who are normally in their second or third year of study and are considering pursuing a career in Philosophy. Students will be brought to Penn State for a week to attend seminars designed to develop and strengthen the skill sets necessary to excel in the field of Philosophy.

FALL CUSP

This workshop is held in the Fall to advise advanced students who are working on applications to Philosophy Ph.D. programs for the upcoming Fall Semester. Selected students will be brought to Penn State to attend seminars regarding the graduate application process (writing sample revisions, statement of purpose preparation, program selection, etc.).

To learn more:

Visit <https://sites.psu.edu/cusp/>

COLUMBIA UNIVERSITY PRESS

Columbia University Press is proud to sponsor SPEG 2018

Please join us at the reception at 7:15 on Friday

**Penis Envy and
Other Bad Feelings**

*The Emotional Costs of
Everyday Life*

MARI RUTI
cloth - \$30.00

Open to Reason

*Muslim Philosophers in
Conversation with the
Western Tradition*

SOULEYMANE DIAGNE
cloth - \$26.00

The Black Circle

A Life of Alexandre Kojève

JEFF LOVE
cloth - \$40.00

Atheism

ALEXANDRE KOJÈVE
cloth - \$35.00

**The Duplicity of
Philosophy's Shadow**

*Heidegger, Nazism, and the
Jewish Other*

ELLIOT WOLFSON
paper - \$30.00

Conversion Disorder

*Listening to the Body in
Psychoanalysis*

JAMIESON WEBSTER
cloth - \$35.00

Facebook Society

*Losing Ourselves in Sharing
Ourselves*

ROBERTO SIMANOWSKI
cloth - \$35.00

Restating Orientalism

*A Critique of Modern
Knowledge*

WAEEL HALLAQ
cloth - \$40.00

American Immanence

*Democracy for an Uncertain
World*

MICHAEL HOGUE
paper - \$30.00

**The Varieties of
Temporal Experience**

*Travels in Philosophical,
Historical, and Ethnographic
Time*

MICHAEL JACKSON
paper - \$30.00

Album

*Unpublished Correspondence
and Texts*

ROLAND BARTHES
cloth - \$35.00

**Genealogies of
Terrorism**

*Revolution, State Violence,
Empire*

VERENA ERLENBUSCH
paper - \$30.00

**The Return of Work
in Critical Theory**

Self, Society, Politics

DEJOURS ET AL, EDS
cloth - \$65.00

**The Sacrality of the
Secular**

*Postmodern Philosophy of
Religion*

BRADLEY ONISHI
cloth - \$65.00

Politics Recovered

*Realist Thought in Theory
and Practice*

MATT SLEAT, ED
cloth - \$80.00

Sprezzatura
*Concealing the Effort of Art
 from Aristotle to Duchamp*

PAOLO D'ANGELO
 cloth - \$30.00

**The Practice of
 Political Theory**
*Rorty and Continental
 Thought*

CLAYTON CHIN
 cloth - \$65.00

**Secularism and
 Cosmopolitanism**
*Critical Hypotheses on
 Religion and Politics*

ÉTIENNE BALIBAR
 paper - \$28.00

**Countersexual
 Manifesto**

PAUL PRECIADO
 paper - \$25.00

Sibling Action
*The Genealogical Structure
 of Modernity*

STEFANI ENGELSTEIN
 cloth - \$65.00

Birth of a New Earth
*The Radical Politics of
 Environmentalism*

ADIAN PARR
 paper - \$28.00

**Avicenna and the
 Aristotelian Left**

ERNST BLOCH
 paper - \$25.00

**Where Are the
 Women?**
*Why Expanding the
 Archive Makes Philosophy
 Better*

SARAH TYSON
 paper - \$30.00

Jacques Lacan

ALAIN BADIOU
 cloth - \$30.00

125

COLUMBIA
 UNIVERSITY
 PRESS

**Visit us at the
 book exhibit
 for 50% off
 all titles on
 display**

**A New German
 Idealism**
*Hegel, Žižek, and
 Dialectical Materialism*

ADRIAN JOHNSTON
 cloth - \$70.00

**Political Theology of
 the Earth**

*Our Planetary Emergency
 and the Struggle for a New
 Public*

PAUL KAHN
 cloth - \$35.00

Pantheologies
Gods, Worlds, Monsters

MARY-JANE RUBENSTEIN
 cloth - \$35.00

**Taking Back
 Philosophy**
A Multicultural Manifesto

BRYAN VAN NORDEN
 paper - \$26.00

FORDHAM UNIVERSITY PRESS

.....visit our booth for a 30% discount

Idiom: Inventing Writing Theory

POLITICAL CONCEPTS

A Critical Lexicon

Edited by J.M Bernstein, Adi Ophir,
and Ann Laura Stoler

**LITERATURE AND THE
REMAINS OF THE DEATH
PENALTY**

Peggy Kamuf

MAURICE BLANCHOT

A Critical Biography

Christophe Bident
Translated by John McKeane

**TRAUMA AND
TRANSCENDENCE**

Suffering and the Limits of Theory

Eric Boynton and Peter Capretto, Editors
Afterword by Mary-Jane Rubenstein

GOODS

*Advertising, Urban Space,
and the Moral Law of the Image*

Emanuele Coccia
Translated by Marissa Gemma
Commonalities

OTHER OTHERS

The Political after the Talmud
Sergey Dolgopolski

POWER OF GENTLENESS

Meditations on the Risk of Living

Anne Dufourmantelle
Translated by Katherine Payne
and Vincent Sallé
Foreword by Catherine Malabou

THE GUIDE TO GETHSEMANE

Anxiety, Suffering, Death

Emmanuel Falque
Translated by George Hughes
Perspectives in Continental Philosophy

ECO-DECONSTRUCTION

Derrida and Environmental Philosophy

Matthias Fritsch, Philippe Lynes, and
David Wood, Editors
*Groundworks: Ecological Issues in
Philosophy and Theology*

Lit Z

PORTRAIT

Jean-Luc Nancy
Translated by Sarah Clift
and Simon Sparks
Introduction by Jeffrey S. Librett

**ON THE NATURE
OF MARX'S THINGS**

Translation as Necrophilology
Jacques Lezra
Foreword by Vittorio Morfino

UNDER REPRESENTATION

The Racial Regime of Aesthetics
David Lloyd

**PLATO AND THE
INVENTION OF LIFE**

Michael Naas

**THE UNCONSTRUCTABLE
EARTH**

An Ecology of Separation

Frédéric Neyrat
Translated by Drew S. Burk
Meaning Systems

**DECONSTRUCTING
THE DEATH PENALTY**

*Derrida's Seminars and the New
Abolitionism*

Kelly Oliver and Stephanie M. Straub,
Editors

OF STIGMATOLOGY

Punctuation as Experience

Peter Szendy
Translated by Jan Plug
Verbal Arts: Studies in Poetics

DEEP TIME, DARK TIMES

On Being Geologically Human

David Wood
Thinking Out Loud

Most Fordham titles are available
as eBooks. Visit

WWW.FORDHAMPRESS.COM

for more information. #LookItUP

WWW.FORDHAMPRESS.COM // TEL: 800-343-4499

EDINBURGH
University Press

| NEW IN 2019

Print ISSN: 2516-1156
Online ISSN: 2516-1164

EDITORS
Professor Anna Marmodoro,
Durham University and
University of Oxford (UK)

Professor Dr Erasmus Mayr,
University of Erlangen-
Nuremberg (Germany)

Ancient Philosophy Today: DIALOGOI
provides a forum for the mutual
engagement between ancient and
contemporary philosophy.

SIGN UP FOR TABLE OF CONTENT ALERTS ONLINE

www.euppublishing.com/anph

Great Selection, Great Value!

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

Online Content and Features:

- FREE search & page preview
- Online First pre-publication
- Single document access
- Discovery via Google Scholar, EBSCO, ProQuest, OCLC
- DOIs, CrossMark identification
- OpenURL linking
- Metasearch of all PDC resources
- COUNTER-compliant statistics
- Preservation via Portico and CLOCKSS

American Catholic Philosophical Quarterly
The American Journal of Semiotics
The American Philosophical Association
Centennial Series
Ancient Philosophy
Augustinian Studies
Augustinianum
Business and Professional Ethics Journal
The Chesterton Review
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
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 Modern Schoolman
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
Social Philosophy Today
Social Theory and Practice
Teaching Ethics
Teaching Philosophy
Techné: Research in Philosophy & Technology
World Congress of Philosophy Collection
and dozens of other titles . . .

Philosophy Documentation Center

P.O. Box 7147, Charlottesville, Virginia 22906-7147

Tel: 434.220.3300 order@pdcnet.org

www.pdcnet.org/ecollection

Peg Birmingham, Editor

PHILOSOPHY TODAY

An International Journal of Contemporary Philosophy

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.

www.philosophy-today.org

Contributors include Linda Martín Alcoff, Alain Badiou, Étienne Balibar, Hans Urs von Balthasar, Zygmunt Bauman, Martin Buber, Judith Butler, Albert Camus, Marcia Sá Cavalcante Schuback, Hélène Cixous, Jacques Derrida, Enrique Dussel, Eugen Fink, Hans-Georg Gadamer, Étienne Gilson, Romano Guardini, Werner Hamacher, Martin Heidegger, Michel Henry, Bonnie Honig, Jean Hyppolite, Karl Jaspers, Hans Jonas, David Farrell Krell, Emmanuel Levinas, Jean-François Lyotard, Jean-Luc Marion, Chantal Mouffe, Arne Næss, Jean-Luc Nancy, Kelly Oliver, José Ortega y Gasset, Karl Rahner, Jacques Rancière, Paul Ricoeur, John Sallis, Gianni Vattimo, Iris Marion Young, Santiago Zabala, and Slavoj Žižek.

Forthcoming articles available online prior to publication

Quarterly • Online access includes vol. 1 (1957) to present
ISSN 0031-8256 (print) • ISSN 2329-8596 (online)

**PHILOSOPHY
DOCUMENTATION
CENTER**

P.O. Box 7147
Charlottesville, VA 22906

www.pdcnet.org

New in Philosophy

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

Ancient Greek

The Parthenon and Liberal Education

Geoff Lehman and Michael Weinman

Socratic Ignorance and Platonic Knowledge in the Dialogues of Plato

Sara Ahbel-Rappe

Continental Philosophy

Aesthetic Reason and Imaginative Freedom

Friedrich Schiller and Philosophy
María del Rosario Acosta López and Jeffrey L. Powell, editors
December 2018

Remnants of Hegel

Remains of Ontology, Religion, and Community
Félix Duque
Translated by Nicholas Walker

Hegel and Right

A Study of the Philosophy of Right
Philip J. Kain

For Foucault

Against Normative Political Theory
Mark G. E. Kelly

Adorno's Poetics of Form

Josh Robinson

Statement on the True Relationship of the Philosophy of Nature to the Revised Fichtean Doctrine

An Elucidation of the Former F. W. J. Schelling
Translated with an Introduction and Notes by Dale E. Snow

Biodeconstruction

Jacques Derrida and the Life Sciences
Francesco Vitale
Translated by Mauro Senatore

French Thought

Germes of Death

The Problem of Genesis in Jacques Derrida
Mauro Senatore

Atomistic Intuitions

An Essay on Classification
Gaston Bachelard
Translated and with an Introduction by Roch C. Smith
Preface to the French Edition by Daniel Parrochia

SUNY
P R E S S

from SUNY Press

www.sunypress.edu

Italian Philosophy

**Thinking the
Inexhaustible**

Art, Interpretation,
and Freedom in the
Philosophy of
Luigi Pareyson
*Edited and with an
Introduction by
Silvia Benso
and Brian Schroeder*

**The Symbolic Order
of the Mother**

Luisa Muraro
*Translated by
Francesca Novello*
*Edited and with an
Introduction by
Timothy S. Murphy*
Foreword by Alison Stone

Roberto Esposito

Biopolitics and Philosophy
*Inna Viriasova and Antonio
Calcagno, editors*

Gender Theory

**Gender and the
Abjection
of Blackness**

Sabine Broeck

Failing Desire

Karmen MacKendrick

JOURNAL

***philo*SOPHIA**

A Journal of Continental
Feminism
*Lynne Huffer,
Shannon Winnubst, and Emanuela Bianchi, editors*

**Literature . . .
in Theory**

**The Vocation
of Writing**

Literature, Philosophy,
and the Test of Violence
Marc Crépon
*Translated by D. J. S. Cross
and Tyler M. Williams*

Storytelling

The Destruction of the
Inalienable in the Age
of the Holocaust
Rodolphe Gasché

**Philosophy
and Critical Theory**

**Approaching Hegel's
Logic, Obliquely**

Melville, Molière, Beckett
Angelica Nuzzo
December 2018

**The Last Fortress
of Metaphysics**

Jacques Derrida
and the Deconstruction
of Architecture
Francesco Vitale
*Translated by
Mauro Senatore*

**Philosophy and Race
Another Mind-Body
Problem**

A History of Racial
Non-being
John Harfouch

New & Notable

**Merleau-Ponty's
Developmental
Ontology**
David Morris

Political Anthropology
Helmuth Plessner
Translated from the German by
Nils F. Schott
Introduction by Heike Delitz and
Robert Seyfert
Epilogue by Joachim Fischer

Only a Joke Can Save Us
A Theory of Comedy
Todd McGowan

**Theory's
Autoimmunity**
*Skepticism, Literature, and
Philosophy*
Zahi Zalloua

**A Companion to
Ancient Philosophy**
Sean D. Kirkland and
Eric Sanday

**Perception in
Aristotle's Ethics**
Eve Rabinoff

Philosophy as Agôn
*A Study of Plato's Gorgias and
Related Texts*
Robert Metcalf

**The Powers of
Sensibility**
*Aesthetic Politics through
Adorno, Foucault, and
Rancière*
Michael Feola

*Visit our exhibit for a special
conference discount on these
titles and more!*

www.nupress.northwestern.edu

The Sentient Archive: Bodies, Performance, and Memory

Top artists and scholars theorize
the body as a crucible of knowledge

“The book works like a landscape where [diverse] voices and their shimmering echoes intersect, inviting us in to join the unfinished, disappearing dance of movement and memory, of the sentient body and its archival impulse, its fragile yet insistent resistance to the slippage of time.”

—Elizabeth A. Behnke

Study Project in Phenomenology of the Body

The new publication from The Pew Center for Arts & Heritage gathers essays in the fields of dance, architecture, science, and the visual arts that consider the nature of physicality, history, memory, and agency, drawing connections between body and archive.

*Edited by Bill Bissell and
Linda Caruso Haviland*

WESLEYAN
UNIVERSITY PRESS

Order now at www.pcah.us/SentientArchive

SARTRE STUDIES INTERNATIONAL

**An Interdisciplinary Journal
of Existentialism and
Contemporary Culture**

EXECUTIVE EDITORS:

*UKSS: John Gillespie, Ulster University,
and Sarah Richmond, University
College London*

*NASS: David Detmer, Purdue University
Calumet and John Ireland, University of
Illinois at Chicago*

ISSN: 1357-1559 (Print)

ISSN: 1558-5476 (Online)

Volume 24/2018, 2 issues p.a.

*Published in association with the United Kingdom Sartre Society and the
North American Sartre Society*

Sartre Studies International is a peer-reviewed scholarly journal which publishes articles of a multidisciplinary, cross-cultural and international character reflecting the full range and complexity of Sartre's own work. It focuses on the philosophical, literary and political issues originating in existentialism, and explores the continuing vitality of existentialist and Sartrean ideas in contemporary society and culture.

***North American Sartre Society Members receive a print and online
subscription to SSI!***

the
ROCK
ETHICS INSTITUTE

A Better Tomorrow. Together.

**Facing today's ethical challenges
through innovative research
and inspiring transformation of our
culture for the common good.**

Our innovative research encapsulates but reaches beyond the ethics' foundations in the liberal arts and humanities to include collaborations of faculty research addressing new ethical questions being posed in our science and technology-fueled society.

Closely tied to the Rock's research programs is our commitment to promoting dialogue on current ethical challenges in society and inspiring ethical leadership.

We encourage ethics education and conversation by sponsoring fellowships, awards, online media, prominent speakers, conferences, and other events for the university and the broader community.

PennState
College of the
Liberal Arts

131 Sparks Building
University Park, PA 16802
814.863.0314
rocketics.psu.edu

This publication is available in alternative media on request. Penn State is an equal opportunity, affirmative action employer, and is committed to providing employment opportunities to all qualified applicants without regard to race, color, religion, age, sex, sexual orientation, gender identity, national origin, disability or protected veteran status.

U.Ed. LBS 18-503

New from Mohr Siebeck

Information on
Mohr Siebeck eBooks:
www.mohr.de/ebooks

International Yearbook for Hermeneutics

Focus: Logos
Ed. by Günter Figal and
Bernhard Zimmermann

2018. 350 pages (est.) (IYH 17).
ISBN 978-3-16-156244-0 sewn paper
(June)
eBook

Hermeneutics and Negativism

Existential Ambiguities of
Self-Understanding
Ed. by Claudia Welz and
René Rosfort

2018. VIII, 269 pages (RPT 95).
ISBN 978-3-16-155751-4 sewn paper
eBook

Günter Figal **Gegenständlichkeit**

Das Hermeneutische
und die Philosophie

2nd edition 2018.
ISBN 978-3-16-156242-6 sewn paper
(September)
eBook

Ingolf U. Dalferth
Die Kunst des Verstehens
Grundzüge einer Hermeneutik
der Kommunikation durch Texte

2018. XXIII, 546 pages.
ISBN 978-3-16-155623-4 sewn paper

Axel Hutter **Narrative Ontologie**

2017. X, 326 pages.
ISBN 978-3-16-155397-4 cloth
eBook

Heideggers »Schwarze Hefte« im Kontext

Geschichte, Politik, Ideologie
Hrsg. v. David Espinet,
Günter Figal, Tobias Keiling
u. Nikola Mirković

2018. 300 pages (est.).
ISBN 978-3-16-154790-4 sewn paper
(June)
eBook

Guang Yang
Versammelte Bewegung
Zu Heideggers Interpretation
des Logos und der Dynamis
bei Platon und Aristoteles

2017. X, 205 pages (PhU 43).
ISBN 978-3-16-154953-3 sewn paper
eBook

Burkhard Nonnenmacher **Vernunft und Glaube bei Kant**

2018. X, 425 pages (CM 20).
ISBN 978-3-16-155716-3 cloth
eBook

Ermylos Plevrakis **Das Absolute und der Begriff**

Zur Frage philosophischer
Theologie in Hegels
»Wissenschaft der Logik«

2017. XVII, 439 pages (CM 17).
ISBN 978-3-16-155091-1 cloth
eBook

Tereza Matějčková **Gibt es eine Welt in Hegels Phänomenologie des Geistes?**

2018. XI, 342 pages (PhU 45).
ISBN 978-3-16-155641-8 sewn paper
eBook

Jan Schole
Der Herr der Zeit
Ein Ewigkeitsmodell im
Anschluss an Schellings
Spätphilosophie und
physikalische Modelle

2018. XII, 297 pages (CM 18).
ISBN 978-3-16-155784-2 sewn paper
eBook

Mohr Siebeck
Tübingen
info@mohr.de
www.mohr.de

Notes

Index of SPEP Participants

- A**
Aavitsland, Vilde Lid 15
Acosta, Maria del Rosario 17
Adams, Sarah LaChance 20
Adamson, Alyssa 15
Adkins, Brent 16
Aggleton, Derek 12
Ahmed, Sabeen 15
Alcoff, Linda Martin 23
Aldea, Andreea Smaranda 18
Allen, Amy 12
Allred, Ammon 18
Al-Saji, Alia 9
Altizer, Thomas J. J. 16
Anderson, Ellie 18
Anderson, Nicole 9
Angelova, Emilia 19
Armour, Ellen T. 21
Aumiller, Rachel 18
- B**
Backman, Jussi 19
Baghai, Farshid 22
Baring, Edward 9
Barker, Joseph 15
Bassiri, Cameron 22
Basterra, Gabriela 21
Bates, Jennifer Ann 21
Baumeister, David 14
Bechtol, Harris 14
Bell, Jeffrey 15
Bell, Kevin 22
Bennington, Geoffrey 11
Ben-Shai, Roy 19
Benso, Silvia 20
Benson, Bruce Ellis 10
Berger, Benjamin 17
Bergo, Bettina 16
Bergoffen, Debra 12
Bernasconi, Robert 18
Bernstein, Aaron 12
Berruz, Rivera 13
Bettcher, Talia Mae 10
Betz, Margaret 9
Bianchi, Emanuela 20
Birmingham, Peg 15
Bitton, Tal-Hi 13
Bohrer, Ashley J. 22
Bredlau, Susan 20
Bretz, Thomas 9
Brill, Sara 20
Brown, Olivia 21
Busk, Larry 17
- C**
Calcagno, Antonio 13
Čapek, Jakub 12
Caputi, Mary 21
Caputo, John 9
Carman, Taylor 16
Casati, Filippo 19
Casey, Edward S. 17
Ciavatta, David 17
Cicerchia, Lillian 11
Cisneros, Natalie 20
Coate, Matthew 15
Coe, Cynthia D. 16
Cohoon, Christopher 20
Colapietro, Vincent 12
Colebrook, Claire 11
Craig, Megan 11
Creasy, Kaitlyn N 20
Crist, Alexander 17
Crowell, Steven 14
Culbertson, Carolyn 22
Curry, Tommy 9
Cutrofello, Andrew 12
- D**
Dahlstrom, Daniel 14
Davidson, Scott 20
Davis, Benjamin P. 10
Davis, Bret W. 22
Davis, Duane 13
DeCaroli, Steven 10
De Roo, Neal 13
Deutscher, Penelope 10
de Warren, Nicolas 18
Dilts, Andrew 20
Donohoe, Janet 12
Donovan, Sarah 9
Drabinski, John 15
Drummond, John 14
Duffy, Robert 23
Durmus, Deniz 17
Duvernoy, Russell J. 17
- E**
Eldridge, Patrick 13
Elkayam, Jessica 19
Elkholy, Sharin N. 14
Elmore, Rick 14
Emerson, Cheryl 10
Eng, Michael 14
Erlenbusch-Anderson, Verena 21
Evans, Fred 13
- F**
Feld, Alina 10
Ferrari, Martina 13
- Fielding, Helen 14
Ford, Russell 10
Frankowski, Alfred 13
Fritsch, Matthias 18
Fultner, Barbara 22
- G**
Gaffney, Jennifer 19
Gamez, Patrick 11
Genc, Alisan 12
George, Theodore 23
Giannopoulos, Peter J. 21
Glyn-Williams, Owen 15
Goswami, Namita 19
Greene, Nathifa 16
Groff, Peter 20
Grosholtz, Emily 18
Gschwandtner, Christina M. 22
Guenther, Lisa 20
- H**
Haddad, Samir 18
Haile III, James 21
Halberg, Claus 15
Hall, Kim 18
Hall, Melinda 23
Hansen, Rebecca Longtin 9
Hansen, Sarah 10
Harfouch, John 16
Hatley, James 11
Haug, Steven 13
Havis, Devonya 22
Hayes, Josh 19
Hefty, Karl 13
Hengehold, Laura 20
Heter, T. Storm 9
Hodge, Joanna 23
Holmes, Amanda 12
Homan, Catherine 17
Hubbard, Jenny 22
Hull, Gordon 11
Humphreys, Justin 22
Hunt, Grayson 10
Huseyinzadegan, Dilek 11
- I**
Islekel, Ege Selin 15
- J**
Jacobs, Hanne 14
James, Robin 18
Janssen, Das 11
Johnson, Leigh 9
Johnston, J. Scott 11
Jones, Janine 9

Jones, Rachel 11
Jordan, Maiya 22

K

Karera, Axelle 19
Katz, Claire 9
Kazarian, Edward 11
Kearney, Richard 10, 21
Kelley, Matthew 10
Khader, Serene 16
Kiloh, Kathy 9
Kim, Yong (Dou) Michael 13
Kleinberg, Ethan 9
Klotz, Kris 15
Knowles, Adam 14
Kottman, Paul 17
Kramer, Sina 19
Kruger-Ross, Matthew 13

L

Laferté-Coutu, Mérédith 13
Lamarche, Pierre 9
Lance, Mark 9
Landes, Donald 17
Latré, Stijn 23
Lawlor, Leonard
Lay, Thomas 17
Leboeuf, Céline 18
Lee, Richard 18
Lim, Désirée 10
Lindberg, Susanna 14
Lingis, Alphonso 16
Lorraine, Tamsin 15
Lovett, Matthew 20
Luft, Sebastian 15
Lugones, Maria 22
Luzardo, Jesús 10
Lysaker, John 11

M

Ma, Chris Jingchao 16
MacKendrick, Karmen 21
Maclaren, Kym 22
Maley, Ian 20
Mader, Mary Beth 10
Malatino, Hilary 22
Marder, Elissa 18
Martinez, Jacqueline 18
Maruzzella, David 14
Maslin, Kimberly 14
Mason, Qrescent Mali 18
Massie, Pascal 19
May, Todd 9
McAfee, Noëlle 12
McAuliffe, Jana 18

McBride, William 11
McCullough, Lissa 16
McCurry, Jeffrey 21
McKenna, William R. 16
McLeod, Lisa 13
McMahon, Laura 15
McWhorter, Ladelles 9
Meehan, Johanna 9
Mendieta, Eduardo 19
Michalko, Rod 23
Miller, Elaine 11
Miller, Hugh 21
Miller, Joshua 20
Montani, John 15
Moran, Dermot 14, 16
Morejón, Gil 14
Morgan, Marcia 9
Morley, James 14
Morris, David 22
Mortensen, Dee 17
Mubirumusoke, Mukasa 10
Muller, Robin M. 23
Murtagh, Maryann D. 20
Mussett, Shannon M. 18
Myers, Christopher R. 21

N

Naas, Michael 10
Nealon, Jeffrey 18
Nelson, Eric S. 22
Newstadt, Russell 21
Nir, Gilad 19
Norris, Benjamin 22

O

O'Byrne, Anne 18
Oh, Keunchang 16
Olkowski, Dorothea 14
Oranli, Imge 14
Ortega, Mariana 17

P

Paquette, Elisabeth 15
Parekh, Surya 22
Paris, William 15
Penfield, Christopher 18
Perkins, Franklin 22
Perri, Trevor 17
Petranovich, Sean 15
Pippin, Robert 12
Pitts, Andrea 20
Protevi, John 9
Prusik, Charles A. 14
Pusar, Güçsal 22
Putt, B. Keith 9

R

Raffoul, François 11
Ramey, Joshua 18
Randolph, Benjamin 14
Rawlinson, Mary 15
Rayman, Joshua 21
Read, Jason 11
Recco, Greg 22
Rehn-DeBaal, Merritt 21
Remhof, Justin 20
Renault-Steele, Summer 14
Reynolds, Joel Michael 23
Robinson, Keith 15
Rocchi, Moreno 21
Rothleder, Dianne 12
Rottenberg, Elizabeth 18
Russell, Camisha 10
Russon, John 22

S

Salamon, Gayle 10
Sari, Yasemin 23
Schrift, Alan 18
Schroeder, Brian 16
Scott, David 13
Sealey, Kris 20
Senatore, Mauro 20
Seyler, Frédéric 13
Shaw, Michael 20
Sholtz, Janae 9
Shorter-Bourhanou, Jameliah 11
Sikka, Sonia 18
Simmons, J. Aaron 10
Snorton, C. Riley 11
Stauffer, Jill 18
Steinbock, Anthony J. 17
Stephano, Oli 15
Stone, Brad 9
Švec, Ondřej 12
Sweet, Kristi 22
Switzer, Adrian 18

T

ten Kate, Laurens 23
Terrefe, Selamawit D. 11
Therezo, Rodrigo 11
Thiem, Yannik 17
Thomson, Iain 16
Titchkosky, Tanya 23
Toadvine, Ted 9
Trott, Adriel 9
Trullinger, Joseph 19
Tuana, Nancy 17

V

Vallega-Neu, Daniela 18
Vandavelde, Pol 18
van Leeuwen, Anne 17
Vardoulakis, Dimitris 21
Vartabedian, Becky 11
Velez, Emma D. 13
Venable, Hannah Lyn 15
Vessey, David 17
Vitale, Sarah 11

W

Ward, Caleb 20
Weinstein, Jami 14
Weir, Allison 16
Weiss, Gail 23
Wendling, Amy 11
Westmoreland, Peter 10
Westphal, Merold 10
Whitmoyer, Keith 13
Whitney, Shiloh 18
Wilkerson, William 20
Willett, Cynthia 9
Wimberly, Cory 10
Wiskus, Jessica 15
Worthy, Jay 13
Wright, Kathleen 22

Y

Yountae, An 19

Z

Zambrana, Rocío 17
Zoller, David J. 23
Zuidervaart, Lambert 9
Zurn, Perry 10

Index of Topics

- A**
Abbey, Edward 37
Ability 23
Accumulation 10
Acknowledging 37
Activism 10
Addiction 34
Adorno, Theodor 14, 17, 21
Aesthetics 30, 32, 37
Affect 18, 20, 34
African environmental philosophy 37
Agamben, Giorgio 20
Agency 22
Agriculture, precision 39
Althusser, Louis 14
Ambiguity 17
American philosophy 30
Animality 14, 18, 30, 36
Animals 9
Anthropocene 36, 38, 39
Anthropologism 34
Anthroponomy 36
Anthropology 16, 32
Anti-blackness 13
Anticolonial 12
Anti-idealism 12
Antinomies 14, 22
Anti-semitism 14
Anzaldúa, Gloria 39
Apology 9, 21
Architecture 36
Arendt, Hannah 14, 15, 31, 34
Aristotle 20
Art 9, 13, 18, 21, 22, 30, 34
Attention 20
Auschwitz 12
Authenticity 26, 39
Autism 32
Autoimmunity 36
- B**
Barad, Karen 15
Bataille, Georges 10
Beatitude 14
Beauty 15, 25, 30
Beauvoir, Simone 18, 20
Becoming 15
Behavior 31
Being 19
Belief 33
Belonging 10
Bergson, Henri 15, 21, 29
- Bioethics 23
Biology 27
Biopolitics 18
Biopower 18, 21
Birth 17, 32, 34
Blackness 10, 11, 13, 22
Blindness 23
Border-selves 15
Breuer, Josef 34
Bryant, Levi 36
Buddhism 22, 25
Bugbee, Henry 30
Bustamante, Jayro 39
Butler, Judith 22
- C**
Cage, John 13
Cameron, Scott 37
Cancer 31
Capitalism 13
Caputo, John 9
Care 36
Causation 27
Chinese philosophy 17, 22
Christology 30
Citizenship 10, 26, 31
Climate change 17, 39
Colonialism/Coloniality 11, 13, 18, 20
Commerce 11
Communication 32, 33
Communion 29
Community 12, 13
Compassion 33
Concern 29
Conscience 26
Consciousness 11, 33
Constitution, phenomenological 18
Contestation 20
Contingency 10
Continuity 15
Co-presence 13
Corruption 11
Cosmology 10, 33
Cosmopolitanism 11, 13, 26
Cosmopolitics 19
Creation 30
Critical Race Theory 10
Critical Theory 9
Curiosity 10, 31
- D**
Dasein 23, 26
Death 16, 17, 18, 32, 34, 39
Deathworlds 31
Debt 17, 26
Decoloniality 13, 15, 17, 18, 19, 22, 27
Deconstruction 9
Defect 29
della Mirandola, Pico 36
Deleuze, Gilles 13, 15, 16, 26, 36
Delirium 26
Democracy 17, 25
Depersonalization-derealization disorder 34
Deprivation 29
Derrida, Jacques 10, 11, 13, 18, 20, 23, 34
Desire 25, 26
Determinism 14
Dialectics 32, 36, 38
Difference 13, 34
sexual 11, 15
Dignity 26
Disability 12, 23, 29
Disadvantage 29
Disagreement 15
Disappearance 15
Discrimination 29
Disgust 15
Disruption 15
Dissociation 12
Distraction 20
Distrust 34
Domination, structural 11
Down syndrome 31
Dreaming, lucid 33
Dress codes 9
Dreyfus, Hubert 16
Drones 15
Drummond, John 14
Du Bois, W.E.B. 27
- E**
Eco-aesthetics 37
Eco-deconstruction 39
Ecofeminism 36, 39
Ecology 36, 39
Education 39
Emancipation 26
Embodiment 9, 22, 31, 33, 38
Emergence 37
Emerson, Ralph Waldo 11
Emotion 17, 25
Empathy 32
Enlightenment 21
Environment 36, 38, 39

- Epistemology 10, 15, 37
Equity 10
Erasure 17
Eternity 12
Ethics 9, 12, 20, 23, 34
Ethnography 37
Ethnomethodology 32
European philosophy, modern 12
Evil 14
Experience 2, 29, 31, 32, 34, 37
Expiation 21
Expression 13, 23
Extinction 22
- F**
Family 34
Fanon, Frantz 12
Fantasy 11, 18
Fear of breakdown 12
Feminine, elemental 20
Feminism 13, 17, 18, 34
Field philosophy 25
Film 22
Financial crisis 33
Florensky, Pavel 30
Forgetting 13, 18
Forst, Rainer 15
Foucault 9, 10, 11, 13, 15, 18, 21, 23, 27, 34
Frankfurt School 9
Fraser, Nancy 11
Free time 21
Free will 14, 21
Freedom 23, 25
French philosophy 18
Freud, Sigmund 34
Friendship 22, 29
- G**
Gadamer, Hans-Georg 17
Garfinkel, Harold 32
Gathering 11
Gender 9, 20, 22
Genealogy 9
German 11
German philosophy 22
Geschlecht III (Derrida) 11
Globalization 23
God 32
Gorgias 25
Groundlessness 15
Guattari, Félix 26
Gurwitsch, Aron 16
- H**
Habit 10
Hampshire College 10
Happiness 16
Harassment 9
Harm 10
Hegel, Georg Wilhelm Friedrich 17
Heidegger, Martin 9, 13, 14, 15, 19, 23, 26, 34, 37
Henry, Michel 13
Heresy 12, 20
Hermeneutics 11, 17, 21, 27, 29, 33, 34
Heteronomy 10, 28
History 9, 11, 17
Hobbes, Thomas 15
Holocene 36
Homelessness 38
Home-spaces 15
Honor 25
Hope 10
Hospitality 11, 21
Human good 23
Humanism 15, 36
Hume, David 27
Husserl, Edmund 9, 12, 13, 15, 16, 18, 22, 31, 33, 36
Hyperrationalism 17
- I**
Idealism 12
Ideas 22
Identity
 social 10, 11
 trans 11, 27
Ideology 16
Ignorance 10, 12
Image 9, 16
Immigration 38
Impairment 12
Impotence 34
Incarceration, mass 20
Indication 23
Individuation 20
Inequality 11
Information 16
Ingarden, Roman 22
Insurrection 11
Intentionality 33, 37
 horizontal 16
 poly- 15
Internet 9
Intersectionality 13
Interspecies 9
- Intersubjectivity 12, 34, 39
Intervention 13
Intimacy 36
Invention 15
Irigaray, Luce 15, 34
Irreducibility 15
Iqbal, Muhammad 29
Italian philosophy 30
- J**
James, William 30
Jaspers, Karl 12
Jewish 14
Jewish philosophy 28
Judgment 15
Justice 25
 environmental 38, 39
- K**
Kafka Franz 21
Kant, Immanuel 11, 13, 14, 21, 22
Kierkegaard, Søren 15
Kinship 37
Knowledge 33
Kristeva, Julia 36
- L**
Labor 18
Lacan, Jacques 12, 34
Lakota Sundance 37
Language 18, 23, 33, 34
Latin America 17
Law 10
Lenin, Vladimir Ilyich 14
Levinas, Emmanuel 14, 20, 34
Liberalism 11
Life 13, 17, 18, 20, 29, 37
Lifeworld 32, 33
Lingis, Alphonso 31
Literature 22
Logic 15
Lorde, Audre 20
Loss 36
Love 15, 17, 26
- M**
Madness 15
Mahmood, Saba 16
Mannoni, Octave 12
Marcuse, Herbert 17
Marx, Karl 11, 17
Marxism 14
Masks 16
Massey, Doreen 37

Materialism 13, 15, 21
May, Todd 9
McKinnon, Catherine 34
Meaning 12, 33, 38
Meditation 31
Memory 36
Merleau-Ponty, Maurice 13,
15, 34, 36, 37
Meta-induction 33
Metaphysics 22
Miller, Frank 15
Money 26
Monism 20
Moral law 14
Mother tongue 18
Mourning 15
Multiculturalism 26
Music 34
Muslim 9
Mysticism 19, 29

N

Nancy, Jean-Luc 14, 23
Narration 15
Nationalism 10
Naturalism 15
Nature 18, 30, 31, 38, 39
Neighbor 14
Neoliberalism 11, 14
New materialism 15
Nietzsche, Friedrich 10, 13,
20, 27
Non-philosophy 14
Nonrationality 15
Nostalgia 10

O

Objectivity 15
Objects 22
Obligation 15, 36
Olkowski, Dorothea 14
Ontology 10, 12, 15, 16, 23,
36, 37
Oppression 12
Ortega y Gasset, José 15
Other 34
Overdetermination 14

P

Pain 17, 18, 33
Past 13
Patočka, Jan 12
Pedagogy 29
Perniola, Mario 30
Personhood 9, 12, 20

Perspectivism 27
Petrini, Carlo 21
Phenomenology 9, 12, 13, 15,
20, 22, 31, 32, 33, 34, 36
Place 37
Plants 37
Plato 25, 37
Poetic(s) 13, 15, 17, 20, 32
Poetry 17
Politics 10, 11, 12, 13, 15, 16,
17, 18, 19, 20, 21, 22, 27,
34, 36, 38, 39

Poly-intentionality 15
Posthumanism 14, 36
Poststructuralism 14
Potentiality 33
Power 13, 31
Practice 12, 33
Pragmata 12
Pregnancy 34
Privilege 18
Progress 11
Propaganda 10
Prosthetic existence 14
Protest 16
Psychoanalysis 12
Psychological needs 29
Psychology 32
Public opinion 31

Q

Quantum physics 32
Queer 16, 20

R

Race 9, 10, 11, 18, 22
Racialization 9
Radicalism 10, 12, 19, 22, 26
Rancière, Jacques 15
Rankine, Claudia 10
Rape 23
Realism 22, 30
speculative 39
Reality 22
Reason 15, 22, 25
reproductive 10
Reciprocity 20
Recognition 25, 33
Refugees 16, 39
Relationality 10
Relativism 16
Relevance 32
Religion 9
Remembrance garden 34
Representation 20

Reproduction 18, 20
Resistance 13
Resonance 18
Ressentiment 10
Revelation 10, 28
Revolution 12, 13, 26
Ricoeur, Paul 20
Rights, natural 30
Risk 23
Rootlessness 14
Ruyer, Raymond 20

S

Sartre, Jean-Paul 15, 18, 36
Schelling, Friedrich Wilhelm
Joseph 12, 17
Schutz, Alfred 31, 32
Sciences 33
Self 11, 13, 15, 21, 22, 33
Self-awareness 12, 22, 33
Self-consciousness 17
Self-determination 39
Self-harm 16
Self-knowledge 20
Semiotics 18
Sense experience 15
Sensus communis 11
Sex 17
Sexual ethics 20
Sexuality 9, 11, 15, 29, 31
Shame 9, 12, 33
Silence 11, 13
Skepticism 17, 18
Slavery 36
Slow food 21
Social modes 14
Social ontology 15
Society, open 29
Sociology 32
Solidarity 22
Sovereignty 15, 18
Space/Spatiality 13, 15, 34
outer space 37, 38
Spinoza, Baruch 14, 25, 36
Stage theory 34
State 27
Strangers 26
Straus, Erwin 23
Structuralism 17
Style 34
Subject 13, 18, 20
Subjectivity 15
Suffering 29

T

Technology 13, 15, 31, 36, 38
 Tehran 11
 Teleology 10
 Teleotheology 20
 Things 12
 Thinking 20
 Thought 16
 Time 13, 18, 21
 Touch 36
 Tragedy, Greek 20
 Trans 10, 11, 15, 27
 Trans activism 10
 Trans theory 10
 Transcendental coenesthesia 11
 Transcontinental philosophy 16
 Transformation, personal 20
 Trinitarian 9
 Trump, Donald 10, 38
 Truth 9, 11, 15, 20, 23, 29, 31

U

Ugliness 25
 Unconscious 13
 Understanding 12

V

Value 14
 Victims 29
 Victory 25
 Violence 14, 26
 Virtue 30
 Voice 21
 Vulnerability 12, 16

W

Wakefulness 20
 War 15, 29
 Wealth 11
 Whitehead, Alfred North 15
 Wilderness 30
 Work 11
 World 35
 World-formation 17
 World-traveling 37
 Wynter, Sylvia 15, 27

X

Xenophobia 16

Y

Yoga 31
 Young, Iris Marion 11

Z

Zeno 15
 Žižek, Slavoj 32
 Zoe-politics 20

