

A stylized graphic of a face in profile, rendered in dark blue and red. The face is composed of simple shapes: a large red circle for the eye, a dark blue triangle for the nose, and a dark blue shape for the mouth. The background is white with a red wave at the bottom.

SPEP 58

The 58th Meeting of the Society
for Phenomenology and
Existential Philosophy

Thursday-Saturday, October 31-November 2, 2019

Pittsburgh Marriott City Center
Pittsburgh, PA

Host Institution:
Duquesne University

Society for Phenomenology and
Existential Philosophy

THE FIFTY-EIGHTH ANNUAL MEETING

The Pittsburgh Marriott City Center
Pittsburgh, PA

October 31-November 2, 2019

Local Host:

DUQUESNE
UNIVERSITY

SPEP Executive Co-Directors

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

SPEP Executive Committee

Kaitlyn Creasy, California State University, San Bernardino, Secretary-Treasurer
Andrew Cutrofello, Loyola University Chicago
Christian Lotz, Michigan State University
Ann V. Murphy, University of New Mexico
Mariana Ortega, Pennsylvania State University
John Protevi, Louisiana State University
Gail Weiss, George Washington University

SPEP Graduate Assistant

Philipa Friedman, Loyola University Chicago

**SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY
SUBCOMMITTEES**

Book Selection Advisory Committee

Samir Haddad, Fordham University, **Chair**
Debra Bergoffen, American University
Antonio Calcagno, King's University College at Western University
Andrew Dilts, Loyola Marymount University
Sarah Hansen, California State University Northridge
Ada S. Jaarsma, Mount Royal University
Hanne Jacobs, Loyola University Chicago
Janine Jones, University of North Carolina Greensboro
Marjolein Oele, University of San Francisco
Jennifer Scuro, College of New Rochelle
Gary Shapiro, University of Richmond
David Vessey, Grand Valley State University
Shiloh Whitney, Fordham University

Advocacy Committee

Adriel M. Trott, Wabash College, **Chair**
Cynthia Paccacerqua, University of Texas Rio Grande Valley
Desiree Valentine, Marquette University

Committee on the Status of Women

Axelle Karera, Wesleyan University, **Chair**
Talia Mae Bettcher, California State University Los Angeles
Sina Kramer, Loyola Marymount University

Racial and Ethnic Diversity Committee

Elena Ruíz, Michigan State University, **Chair**
Sandra Harvey, University of Memphis
Natalie Cisneros, Seattle University

LGBTQ Advocacy Committee

Yannik Thiem, Columbia University, **Chair**
Leigh Johnson, Christian Brothers University
Andrea Pitts, University of North Carolina Charlotte

Webmaster

John Protevi, Louisiana State University

PROGRAM AT A GLANCE

THURSDAY SESSION I: 12:30-3:00 PM

RIVERS	Scholar Session: Michael Naas
ALLEGHENY	To Sleep, Perchance to Dream
SALON 1	<i>Levinas and the Trauma of Responsibility: The Ethical Significance of Time</i> (Indiana University Press)
SALON 2	<i>The Life and Death of Latisha King: A Critical Phenomenology of Transphobia</i> (New York University Press)
SALON 3	Phenomenology and Marxism
SALON 4	Sonic Aporias
SALON 5	<i>Taking Turns With the Earth: Phenomenology, Deconstruction, and Intergenerational Justice</i> (Stanford University Press)
SALON 6	Racial and Ethnic Diversity Panel: Mexican-American Feminist Philosophy Today: Diverse Lineages in Afro-Mexicana, Xicanisma, and Hemispheric Indigenous Feminisms
MARQUIS A	The Concept of Interiority in Early Phenomenology: Edith Stein, Hedwig Conrad Martius, and Gerda Walther
CITY CENTER A	Undoing Sovereignty: Adriana Cavarero and the Task of Relational Ontology
CITY CENTER B	Discontinuity, Becoming, and Repetition in Foucault, Deleuze, and Cavarero

THURSDAY SESSION II: 3:15-5:45 PM

RIVERS	Contributions to Continental Philosophy: María Lugones
ALLEGHENY	Themes in Early Heidegger
SALON 1	<i>The I in Team: Sports Fandom and the Reproduction of Identity</i> (University of Chicago)
SALON 2	<i>Genealogies of Terrorism: Revolution, State Violence, Empire</i> (Columbia University Press)
SALON 3	Committee on the Status of Women Panel: Celebrating the Third Decade of <i>Mama's Baby, Papa's Maybe: An American Grammar Book</i>
SALON 4	Crippling Phenomenology: Queer Interventions
SALON 5	Specters of Derrida
SALON 6	Edouard Glissant's 'Other America': Carribean, Continental, and American Discourses
MARQUIS A	Thinking With Hegel
CITY CENTER A	Nietzsche, Self-deception, and Value
CITY CENTER B	<i>Heidegger's Poietic Writings: From Contributions to Philosophy to the Event</i> (Indiana University Press)

PLENARY SESSION 6:00-8:00 PM

GRAND BALLROOM

Susan Stryker, University of Arizona: How Being Trans Made Me A Philosopher!

FRIDAY SESSION I: 9:00-10:45 AM

RIVERS	Memorial Session for Richard Cobb-Stevens
ALLEGHENY	Contested Legacies: Marx and Bergson
SALON 1	Kant, Deleuze, and Anthropology
SALON 2	Race, Queerness, and the Temporalities of Death
SALON 3	Affect and Memory
SALON 4	Critiques of Consent
SALON 5	Arendt and Derrida
SALON 6	Merleau-Ponty, Moral Perception, and Epistemological Depth
MARQUIS A	Afterlives of Racial Subjection
CITY CENTER A	Breaking Down Nietzsche
CITY CENTER B	Thinking Violence With Levinas

FRIDAY SESSION II: 11:00-12:45 PM

RIVERS	Gurwitsch Memorial Lecture: On What Matters: Personal Identity as Phenomenological Problem
ALLEGHENY	Resisting the New Realisms: Contemporary Phenomenological and Hermeneutical Perspectives
SALON 1	Adorno and Benjamin: Memory, History, Beauty
SALON 2	Cultivating Resistant Affects
SALON 3	Wild Life: Biopolitics and the Other-than-Human
SALON 4	Decolonial Feminisms
SALON 5	Levinas, Ignorance, and Obscenity
SALON 6	Critique and Ideology
MARQUIS A	Care Reconsidered: Feminist Perspectives
CITY CENTER A	Deleuze, Spinoza, Agamben
CITY CENTER B	Confronting Anti-Blackness

CO-DIRECTOR'S ADDRESS 1:00

GRAND BALLROOM

Andrew Cutrofello: The Wind Began to Howl: Dylan's Antinomianism

FRIDAY SESSION III: 2:15-4:00 PM

RIVERS	Agamben, Historicity, and the State
ALLEGHENY	Hesitation and Breath
SALON 1	Heidegger and Place
SALON 2	Decolonizing Sense: Silence and Expression
SALON 3	Political Modernity and Alienation
SALON 4	Irigaray on Love and Anger
SALON 5	Understanding and Combating Fascism
SALON 6	Hermeneutics from Ricoeur to Fanon
MARQUIS A	Memory, Forgetting, and Sociality in Latin American Art
CITY CENTER A	Structuralist and Psychoanalytic Perspectives on Merleau-Ponty
CITY CENTER B	Race and the Future of Critical Theory

FRIDAY SESSION IV: 4:15-5:30 PM

RIVERS	The Body as Institution and Power: Merleau-Ponty, Foucault, and Fanon
ALLEGHENY	The Origin of Schelling's Concept of 'Evil'
SALON 1	Jazz Improvisation and the Riddle of Group-Improvisational Action: What Can Phenomenology Bring to the Debates?
SALON 2	Decolonizing Feminist Critical Theory: Relational Freedoms
SALON 3	Noesis, and Noema, and Gender- Oh My!
SALON 4	Visibility and Subjectivity: Hegel on the Medium and Meaning of Painting
SALON 5	The Curious Case of Cramblett vs. Midwest Sperm Bank: Centering a Sociopolitical Reading of Race and Disability in Liberatory-Coalitional Politics
SALON 6	Existence is no Joke: On Heidegger's Humorlessness
MARQUIS A	Deleuze and AlphaGo
CITY CENTER A	Beyond Adaptive Preferences: Rethinking Women's Complicity in their own Subordination
CITY CENTER B	The Psychic Life of Horror: Abjection and Racialization in Butler's Thought

SPEP BUSINESS MEETING 5:45 PM

GRAND BALLROOM

Minutes of the 2018 SPEP Business Meeting can be found on pages 48-50

SATURDAY SESSION I: 9:00-11:45 AM

- RIVERS Scholar Session: Ellen Armour
ALLEGHENY Queering Gender Objectification
SALON 1 *Merleau-Ponty and the Face of the World: Silence, Ethics, Imagination, and Poetic Ontology* (SUNY Press)
SALON 2 Phenomenology of Illness
SALON 3 Deleuze and Metaphysics
SALON 4 A Lisspector Haunting Europe: Clarice Lisspector with 20th Century Philosophy
SALON 5 *The Physiology of Sexist and Racist Oppression* (Oxford University Press)
SALON 6 *Foucault's Critical Ethics* (Fordham University Press)
MARQUIS A Inside and Outside with Husserl
CITY CENTER A LGBTQ Committee Panel: Rethinking Queer and Trans Networks
CITY CENTER B Ontology, Phenomenology, and Habitus

SCHUWER LECTURE 12:00-1:15

GRAND BALLROOM

Sara Brill, Fairfield University: Zōē-politics

SATURDAY SESSION II: 1:30-4:15 PM

- RIVERS Continental Philosophy and Radical Theology: In Memory of Thomas J.J. Altizer
ALLEGHENY Hegel from Experience to Logic
SALON 1 *Where are the Women? Why Expanding the Archive Makes Philosophy Better* (Columbia University Press)
SALON 2 Perils of Whiteness
SALON 3 Time, Justice, and Political Theology in Walter Benjamin
SALON 4 Aesthetics and the Word
SALON 5 Disciplinary Desires and Biopolitical Transformation
SALON 6 The Human "After" Race
MARQUIS A Nietzsche, Nihilism, and Life-Affirmation
CITY CENTER A *Merleau-Ponty's Developmental Ontology* (Northwestern University Press)
CITY CENTER B *The Assisted Reproduction of Race* (Indiana University Press)

PLENARY SESSION 4:30-6:30 PM

GRAND BALLROOM

Robert Brandom, University of Pittsburgh: Magnanimity, Heroism, and Agency: Recognition as Recollection

Local Arrangements Contacts

Fred Evans, local contact and co-organizer, evansf@duq.edu
Jeffrey McCurry, local contact and co-organizer, mccurryj@duq.edu
Michael Kramer, book exhibit coordinator, kramerm1@duq.edu
Angela Dibelka, volunteer student coordinator, dibelkaa@duq.edu

All sessions will be held on the Lobby level and Second Floor of the Pittsburgh Marriott City Center, located at 112 Washington Place, Pittsburgh, PA 15219. A map of the center's location can be found at <https://www.google.com/maps/place/Pittsburgh+Marriott+City+Center/>. Other information for Pittsburgh Marriott City Center can be found at <https://www.marriott.com/hotels/travel/pitdt-pittsburgh-marriott-city-center/>

Hotel Accommodations

Lodging for conference participants has been arranged at the Pittsburgh Marriott City Center, located at 112 Washington Place, Pittsburgh, PA 15219. For reservations please call (877) 645-3553 and mention SPEP, or book online at <https://www.marriott.com/event-reservations/reservation-link.mi?id=1560178630480&key=GRP&app=resvlink> for a reduced group rate of \$149 USD. All guestrooms are subject to county and state hotel taxes and fees. Room rates at the hotel include complimentary wireless internet in guestrooms and meeting rooms. Hotel amenities include a fitness center and business center, as well as a restaurant and bar. Pittsburgh Marriott City Center is located about a quarter-mile from Duquesne University campus, in the heart of downtown Pittsburgh. Visitors can make use of public transportation, several taxi companies, and Lyft/Uber. Several restaurants and bars are featured in the neighborhoods surrounding the hotel and Duquesne University campus.

Note: Room reservations at the Pittsburgh Marriott City Center must be made by Wednesday, October 16, 2019. Rooms at the conference rate are limited and are not guaranteed.

SPEP and the conference hosts have also arranged for overflow accommodations at two nearby hotels (a 5-10 minute walk to the Marriott); their amenities and state and county taxes are similar to those of the Marriott: 1) Double Tree by Hilton Pittsburgh Hotel Downtown, One Bigelow Square, Pittsburgh, Pennsylvania, 15219 (<https://doubletree3.hilton.com/en/hotels/pennsylvania/doubletree-by-hilton-hotel-and-suites-pittsburgh-downtown-PITDTDT/accommodations/index.html>) has blocked rooms at the following rates: single or a double (\$139.00), triple (\$149.00), or Quad (\$159.00). For reservations, call 1-800-222-TREE (8733) and mention SPEP. The guest room block will be held until 12 AM Tuesday, October 1, 2019. 2) Cambria Hotel Pittsburgh, 1320 Centre Ave., Pittsburgh, PA, 15219 (<https://www.cambriaph.com/>) is offering SPEP members a King Suite for \$125.00. For reservations, call 833-383-6489 and mention SPEP. This guest room block will be held until Oct. 10, 2019.

Travel Information

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

Air

Pittsburgh International Airport (PIT) is located about 17 miles from the Pittsburgh Marriott City Center. The Marriott is accessible via taxi or rideshare, Super Shuttle, or Port Authority Bus 28X Airport Flyer via West Busway, fare \$2.75.

Car

From the Airport: Take I-376 East directly into downtown Pittsburgh. Use the left lane to exit onto Grant St. Turn right onto Sixth Ave. and then left on Centre Ave. From there, turn right onto Washington Pl and the Marriott will be immediately on your right-hand side.

From the North: Take I-79 South and keep left at the fork to continue onto I-279 South. Use the right lane to continue onto I-579 South/Veterans Bridge. Use the middle lane to exit onto 7th Ave/6th Ave. toward downtown. Quickly get into the left lane to turn left onto Bigelow Blvd., then turn right onto Washington Pl. The Marriott will be on your right-hand side, after Centre Ave.

From the South: Take PA-51 North. Use the right two lanes to turn right onto Liberty Tunnel. After the tunnel, cross Liberty Bridge and it will become Crosstown Blvd. Continue straight onto I-579 North and exit Centre Ave. Turn right onto Washington Pl. and the Marriott will be on your immediate right.

Car

From the East: Take US-22 West and then use the right lane to take I-376 West. Exit and merge onto Boulevard of the Allies. Keep right to merge onto I-579 and take the Centre Ave. exit. Turn right onto Washington Pl. and the Marriott will be immediately on your right-hand side.

From the West: Directions are identical to the instructions from the airport.

Train

Amtrak services Pittsburgh with Union Station (PGH), 1100 Liberty Avenue, Pittsburgh, PA 15222, <https://www.amtrak.com>.

Bus

Megabus services Pittsburgh with relatively inexpensive fares: <https://us.megabus.com/>. Greyhound also services Pittsburgh from the Greyhound Bus Station at 55 11th St, Pittsburgh, PA 15222.

Childcare Services

Childcare with providers who have undergone background checks is available through www.care.com.

Audiovisual Equipment

All audiovisual equipment arrangements have already been made. Inquiries or confirmations may be sent to Brian Shoup at the Marriott, bshoup@shanercorp.com. Affiliate groups are responsible for the cost of audiovisual equipment and should contact Jamie Miller at jmiller@shanercorp.com. **Arrangements must be made by September 1, 2019.**

Publisher's Book Exhibit

A publishers' book exhibit will be held in the Marquis B and C Ballrooms, on the 2nd floor of the Marriott City Center. The exhibit hours are Thursday 12-5:30 pm, Friday 8:30am-5:30 pm; and Saturday 8:30am-1:00 pm. The display is organized in cooperation with publishers specializing in scholarship influenced by continental philosophy and literary, social, and political theory. Publishers offer discounts on books ordered at the exhibit.

Website

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

Publication Notice

SPEP strongly encourages authors to submit papers presented at the annual meeting for consideration for the Journal of Speculative Philosophy SPEP Special Issue edited by the two SPEP Executive Co-Directors each year. To be considered, papers must be uploaded by **December 15, 2019** through the JSP online submission system at <http://www.editorialmanager.com/jsp/>. You will need to create an author profile and **note the manuscript type as "Special Issue article (SPEP)";** the online system will then guide you through the steps to upload your submission. Submitted papers 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 1, 2019.**

Executive Committee Elections

There are three Executive Committee members whose terms expire this year: Co-Director Andrew Cutrofello and two of our At-Large Members, Ann V. Murphy and Christian Lotz. Online elections will be run through the Philosophy Documentation Center (PDC) for the two At-Large positions and the bios for all of the candidates appear below. All current members of the Society are eligible to vote and will receive an email with a unique access key from the PDC. **Voting ends September 15, 2019 at 11:45 p.m. US Eastern Daylight Time.** The results of the election will be announced on the SPEP website as well as at the fall Business Meeting.

The Executive Committee nominates Alan D. Schrift of Grinnell College for a three-year term as **Co-Director** to replace Andrew Cutrofello. Please note that elections are only held for the At-Large positions so Alan's name will not appear on the PDC online ballot.

Alan D. Schrift is F. Wendell Miller Professor of Philosophy at Grinnell College. He has served SPEP as Executive Committee Member-at-Large (2014–17), on the Committee for the Status of Women (2003–2006, chair 2005–2006), and on the Book Selection Advisory Committee (1998–1999). He has also served as Chair of the Program Committee of the North American Nietzsche Society (1998–2004), and on the Program Committees of the APA Central Division (2003, 2006), and The Nietzsche Society (1989–91, Chair 1989–90). In addition to over eighty published articles or book chapters on Nietzsche and French and German 20th-century philosophy, he is the author of *Twentieth-Century French Philosophy* (Blackwell, 2006), *Nietzsche's French Legacy* (Routledge, 1995), and *Nietzsche and the Question of Interpretation* (Routledge, 1990). He has edited seventeen books, including the eight-volume *History of Continental Philosophy* (Acumen/Chicago/Routledge, 2010), *The Logic of the Gift* (Routledge, 1997), and, most recently, *Transcendence and the Concrete: Selected Writings of Jean Wahl*. (Fordham, 2016). His current work focuses on editing the 19-volume *Complete Works of Friedrich Nietzsche*, Stanford UP's translation of Nietzsche's *Kritische Studienausgabe* (ed. Colli-Montinari).

The Executive Committee nominates Mary Beth Mader of the University of Memphis and Elaine Miller of Miami University for a three-year term as **Member-at-Large** to replace Ann V. Murphy.

Mary Beth Mader is Professor of Philosophy at the University of Memphis. Her research specializations are: Twentieth Century French Philosophy, Feminist Philosophy, Ontology, and Continental Philosophy and the Life Sciences. She is the author of *Sleights of Reason: Norm, Bisexuality, Development* (SUNY Press, 2011), and articles on the work of Irigaray, Foucault, Kofman, Beauvoir, and Deleuze. Her current research concerns the history of the concept of intensity in relation to Deleuze's philosophy; her most recent publication on the topic is "Philosophical and Scientific Intensity in the Thought of Gilles Deleuze." She translated Irigaray's *The Forgetting of Air in Martin Heidegger*, Senghor's "What the Black Man Contributes," and Levinas' "Being Jewish," as well as several of Deleuze's lectures on Foucault (Les Formations Historiques) for *The Deleuze Seminars*, a forthcoming online publication project funded by an NEH Scholarly Editions and Translations grant and hosted by Purdue University. A longtime beneficiary of SPEP's scholarly community, she was local co-organizer for the Society's annual meeting (2017) and has served as a member of the Advocacy and Book Selection Committees.

Elaine Miller received her doctorate from DePaul University and is currently Professor of Philosophy at Miami University in Oxford, Ohio, where she also serves as chair. She is the author of two books: *The Vegetative Soul: From Philosophy of Nature to Subjectivity in the Feminine* (State University of New York Press, 2002), and *Head Cases: Julia Kristeva on Philosophy and Art in Depressed Times* (Columbia University Press, 2014). She has published articles on Kant, Hegel, Nietzsche, Beauvoir, Irigaray, Kristeva, Benjamin, and Adorno, is the co-editor (with Maria Cimitile) of *Returning to Irigaray: Feminist Philosophy, Politics, and the Question of Unity* (SUNY Press, 2007), and one of the founding co-editors (with Emily Zakin) of *philoSOPHIA: A Journal of Continental Feminism*. She is currently finishing her term as executive director of the *philoSOPHIA* feminist society, and is a member of the College of Fellows at the University of Western Sydney. She has served on the Committee for the Status of Women and chaired the Book Selection Advisory Committee of SPEP.

The Executive Committee nominates Antonio Calcagno of King’s University College at Western University and James Dodd of the New School for Social Research for a three-year term as **Member-at-Large** to replace Christian Lotz.

Antonio Calcagno is Professor of Philosophy at King’s University College at Western University, Canada. He specializes in contemporary Continental European Philosophy and has special interests in Medieval and Renaissance Philosophy. He is the author of *Lived Experience from the Inside Out: Social and Political Philosophy in Edith Stein* (Pittsburgh: Duquesne University Press: 2014), which won the Edward Goodwin Ballard Book Prize in Phenomenology for best book in Phenomenology 2014; *Badiou and Derrida: Politics, Events and Their Time* (New York/London: Continuum, 2007); *The Philosophy of Edith Stein* (Pittsburgh: Duquesne University Press, 2007); and *Giordano Bruno and the Logic of Coincidence: Unity and Multiplicity in the Philosophical Thought of Giordano Bruno*, in *Renaissance and Baroque Studies*, vol. 23 (Frankfurt: Peter Lang, 1998). The editor of various scholarly volumes on Continental Philosophy, he has also translated the works of Roberto Esposito, Ernst Cassirer, Edith Stein, and Umberto Eco. In 2015, he was elected as a Member of the College of New Scholars, Artists and Scientists of the Royal Society of Canada.

James Dodd is Professor of Philosophy at the New School for Social Research and Eugene Lang College, The New School, in New York. He specializes in phenomenology and 19th and 20th century continental philosophy. Current research includes the history of transcendental logic from Kant to Husserl, the philosophy of architecture, the phenomenology of violence, the work of the Czech dissident philosopher Jan Patočka, and philosophical responses to the First World War. He has been the recipient of numerous fellowships, including a Fritz-Thyssen Fellowship in 1996/1997 and an Alexander von Humboldt Fellowship in 2000. Publications include *Phenomenological Reflections on Violence. A Skeptical Approach* (Routledge, 2017); *Phenomenology, Architecture, and the Built World. Exercises in Philosophical Anthropology* (Brill, 2017); *Violence and Phenomenology* (Routledge, 2009; Paperback, 2014); *Crisis and Reflection: An Essay on Husserl’s Crisis of the European Sciences* (Kluwer, 2004); and articles on Hegel, Schelling, Nietzsche, and Husserl.

Registration Fees and 2019–20 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/2019-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, 2019 through May 31, 2020. Conference registration is only for the 2019 conference in Pittsburgh.

ONLINE AND PHONE REGISTRATION DEADLINE: OCTOBER 24, 2019.

***Registration after October 24 will increase for all categories of members by \$10.**

***Registration after October 24 must be done on-site at the conference.**

Registration Fees for the 2019 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 2019–2020 Year (June 1, 2019–May 31, 2020)

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: We appreciate your membership very much as it allows us to support various aspects of the SPEP conference. SPEP dues have not been raised this year or in the past few years. However, given the increasing costs of running the conference we are planning to implement a new dues structure for 2020-2021 that will be discussed at the Fall 2019 Business Meeting.

All conference participants must register for the 2019 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 future programs until they have paid their outstanding balance.

Annual SPEP Lecture at the APA Eastern Division Meeting

The eighteenth annual SPEP panel at the American Philosophical Association Eastern Division meeting will take place on **Thursday, January 9, 2020** and is entitled: **“Carceral Humanism, Health, and the Civic Body.”** The 2020 SPEP lecture will be delivered by **Andrea Pitts** (University of North Carolina Charlotte). The title of their talk is: **“Health Empires Behind Bars: Carceral Humanism and the Rise of Correctional Medicine.”** There will be a response by **Yannik Thiem**, (Columbia University) and **John Protevi** (Louisiana State University) will moderate the session. All SPEP members and friends of continental philosophy are invited to attend. The APA Eastern Division meeting will be held **January 8-11** at the Sheraton Philadelphia Downtown Hotel, 201 North 17th Street, Philadelphia, Pennsylvania 19103.

Call for Papers

The fifty-ninth annual SPEP meeting will be hosted by Ryerson University, October 8-10, 2020 in Toronto, Ontario, Canada. Papers and panels from diverse philosophical perspectives in all areas of continental philosophy are welcome. All paper and panel submissions must be submitted electronically following the instructions that appear below.

The paper submission deadline for SPEP 2020 is January 20, 2020. All submissions must be sent as electronic attachments in MS Word or PDF file format to the SPEP Secretary-Treasurer, Kaitlyn Creasy at creasyspep@gmail.com. Please see the SPEP website for detailed submission instructions: www.spep.org

The book submission deadline for SPEP 2020 is December 15, 2019. Instructions for authors who have published a monograph within the last three years can be found on the SPEP website and in the 2020 Call for Papers.

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 2014). 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 Duquesne University. We would especially like to thank Fred Evans and Jeffrey McCurry, local contacts and co-organizers; Michael Kramer, for organizing the book exhibit; Angela Dibelka, Graduate Fellow of the Center for Interpretive and Qualitative Research, for supportive work throughout all areas of the event and for organizing graduate student volunteers; and the philosophy and other graduate students who volunteered to help.

The Executive Committee would also like to thank the following Duquesne institutions and administrators for their generous financial and other forms of support for the conference: the office of Dean James Swindal and Dean Kristine L. Blair of the McAnulty College and Graduate School of Liberal Arts, the Simon Silverman Phenomenology Center, and the Center for Interpretive and Qualitative Research.

We thank Executive Committee At-Large member John Protevi for serving as webmaster for SPEP. The Executive Committee would further like to thank the Graduate School and Department of Philosophy at Loyola University Chicago for providing the funding for Co-Director Andrew Cutrofello's graduate student assistant, Philipa Friedman. We would also like to express our gratitude to the Columbian College of Arts and Sciences at George Washington University for funding graduate student assistant Emma Cassabaum, and the Department of Philosophy at the Pennsylvania State University for supporting incoming SPEP graduate student assistant Rawb Leon-Carlyle, to work with Co-Director Gail Weiss on program production.

NOTES:

**SOCIETY FOR PHENOMENOLOGY AND
EXISTENTIAL PHILOSOPHY**

THE FIFTY-EIGHTH ANNUAL MEETING

**HOSTED BY
DUQUESNE UNIVERSITY**

**PITTSBURGH MARRIOTT CITY CENTER
PITTSBURGH, PENNSYLVANIA**

October 31-November 2, 2019

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.

Marquis B/C (2nd floor)

Registration

Open Daily at 8:30a.m.

Grand Ballroom Foyer A (2nd floor)

Table of Contents for Affiliated Societies

Thursday – Saturday

Society for Phenomenology and the Human Sciences.....35-42

Thursday 9:00 a.m. – 12:00 p.m.

Ancient Philosophy Society29

Australasian Society for Continental Philosophy31

Bergson Circle29

Comparative and Continental Philosophy Circle29

Heidegger Circle30

History of Philosophy Society30

Nietzsche Society30

philoSOPHIA: A Society for Continental Feminism30

Society for Continental Philosophy of Science31

Trans Philosophy Project31

Friday 7:30 p.m. – 10:30 p.m.

Center for Advanced Research in Phenomenology (7:30 p.m. – 9:00 p.m.)34

The Deleuze Circle33

International Institute for Hermeneutics32

Society for Contemporary Jewish Philosophy33

Society for Continental Philosophy and Theology32

Society for Italian Philosophy34

Society for Nature, Philosophy, and Religion34

Society for the Advancement of American Philosophy33

Saturday – Monday

The International Association for Environmental Philosophy.....43-47

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

- Session 1:
Rivers
Lobby level
- Scholar Session: Michael Naas**
Moderator: Elizabeth Rottenberg, DePaul University
Speaker: Nicole Anderson, Macquarie University
Speaker: Leonard Lawlor, Pennsylvania State University
Respondent: Michael Naas, DePaul University
- Session 2:
Allegheny
Lobby level
- To Sleep, Perchance to Dream**
Moderator: Michael Shaw, Utah Valley University
Speaker: Angelica Stathopoulos, The New School: “Sleep as Passive Potentiality”
Speaker: Delia Popa, Villanova University: “Affective Imagination: The Shared Awareness of our Dreams”
Elizabeth Portella, University of Oregon: “From Psychic ‘Distortion’ to ‘Socially Necessary Semblance’: Dreaming with Freud and Adorno”
Graduate Student Award Winner
- Session 3:
Salon 1
2nd floor
- Levinas and the Trauma of Responsibility: The Ethical Significance of Time***
(Indiana University Press)
Moderator: Erik Garrett, Duquesne University
Speaker: Timothy Stock, Salisbury University
Speaker: Simone Drichel, University of Otago
Respondent: Cynthia Coe, Central Washington University
- Session 4:
Salon 2
2nd floor
- The Life and Death of Latisha King: A Critical Phenomenology of Transphobia***
(New York University Press)
Moderator: Joshua Ramey, Haverford College
Speaker: Andrea Pitts, University of North Carolina Charlotte
Speaker: Talia Mac Bettecher, California State University Los Angeles
Respondent: Gayle Salamon, Princeton University
- Session 5:
Salon 3
2nd floor
- Phenomenology and Marxism**
Moderator: Sarah Vitale, Ball State University
Speaker: Andrew Feenberg, Simon Fraser University: “Marcuse’s Phenomenology”
Speaker: Ian Angus, Simon Fraser University: “The Problem of Form: Recovery of the Concrete in Contemporary Phenomenological Marxism”
Speaker: Richard Westerman, University of Alberta: “Intentionality, Practice and Social Being: Lukács’s Materialisation of Mental Acts”
- Session 6:
Salon 4
2nd floor
- Sonic Aporias**
Moderator: Chelsea Harry, Southern Connecticut State University
Speaker: Lisa Chinn, Duke University: “The Aura’s Limitations: Walter Benjamin in Sonic Aporia”
Speaker: Robin James, University of North Carolina Charlotte: “Feminist Aesthetics after #MeToo: Zero-sum Neoliberalisms vs. McKittrick’s ‘Wicked Mathematics’”
Speaker: Caleb Faul, Stony Brook University: “Institution and Divergence: Toward a Phenomenology of Music”
- Session 7:
Salon 5
2nd floor
- Taking Turns With the Earth: Phenomenology, Deconstruction, and Intergenerational Justice*** (Stanford University Press)
Moderator: Gabriela Bastera, New York University
Speaker: Patricia Glazebrook, Washington State University
Speaker: Jason Wirth, Seattle University
Respondent: Matthias Fritsch, Concordia University

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

Session 8: **Racial and Ethnic Diversity Panel: Mexican-American Feminist Philosophy Today: Diverse Lineages in Afro-Mexicana, Xicanisma, and Hemispheric Indigenous Feminisms**
Salon 6
2nd floor
Moderator: Armando García, University of California Riverside
Speaker: Aída Hurtado, University of California Santa Barbara: “Intersectional Chicana Feminisms: Sitios y Lenguas”
Speaker: Lori Gallegos de Castillo, Texas State University: “Existence as Resistance: Cultural Transmission and Refusals to Assimilate”
Speaker: Cynthia Paccacerqua, University of Texas Rio Grande Valley: TBA

Session 9: **The Concept of Interiority in Early Phenomenology: Edith Stein, Hedwig Conrad-Martius, and Gerda Walther**
Marquis A
2nd floor
Moderator: Anthony Steinbock, Stony Brook University
Speaker: Antonio Calcagno, King’s University College: “Gerda Walther and the Relation between the Internal and External Aspects of Community”
Speaker: Christina Gschwandtner, Fordham University: “Self-Owning, Self-Transparency, and Inner Nudity: Hedwig Conrad-Martius on Interiority”
Speaker: Elodie Boulblil, University of Cologne: “Back to the Heart Itself: Interiority and the World According to Edith Stein”

Session 10: **Undoing Sovereignty: Adriana Cavarero and the Task of Relational Ontology**
City Center A
2nd floor
Moderator: Fred Evans, Duquesne University
Speaker: Eric Aldieri, DePaul University: “The Exterior Self: Adriana Cavarero and the Task of Narrative”
Speaker: Julian David Rios Acuña, DePaul University: “Imagining Politics Otherwise: Ontology, Globalization, and Absolute Locality in Adriana Cavarero”
Speaker: Paula Landerreche Cardillo, DePaul University: “The Forgetting of Weight: Questioning the Postural Geometry of Autonomy”

Session 11: **Discontinuity, Becoming, and Repetition in Foucault, Deleuze, and Cavarero**
City Center B
2nd floor
Moderator: François Raffoul, Louisiana State University
Speaker: Ryan William Beitz, Harvard Graduate School of Design: “A Strong Reading of Discontinuity in Foucault’s Historical Method”
Speaker: Mary Beth Mader, University of Memphis: “Deleuze, Foucault, and Carroll”
Speaker: Rachel Silverbloom, DePaul University: “Cavarero and Revolutionary Time: Resistance Through Repetition”

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

Session 1: **Contributions to Continental Philosophy: María Lugones**
Rivers
Lobby level
Moderator: Pedro DiPietro, Syracuse University
Speaker: Surya Parekh, Binghamton University
Speaker: Jacqueline Martinez, Arizona State University
Respondent: María Lugones, Binghamton University

Session 2: **Themes in Early Heidegger**
Allegheny
Lobby level
Moderator: Pascal Massie, Miami University
Speaker: Lucas Fain, Boston University: “Philology as a Philosophical Problem in Heidegger’s Summer Course of 1924”
Speaker: Dylan Shaul, University of Toronto: “Tragedies of Mortality and Immortality: Heidegger, Plato, and Nietzsche on Prometheus”

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

Session 3: ***The I in Team: Sports Fandom and the Reproduction of Identity***

Salon 1 (University of Chicago Press)

2nd floor

Moderator: Drew Hyland, Trinity College

Speaker: Adriel M. Trott, Wabash College

Speaker: Alexis McLeod, University of Connecticut

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

Session 4: ***Genealogies of Terrorism: Revolution, State Violence, Empire***

Salon 2 (Columbia University Press)

2nd floor

Moderator: Samuel Talcott, University of the Sciences

Speaker: Jeffrey Nealon, Pennsylvania State University

Speaker: Falguni Sheth, Emory University

Respondent: Verena Erlenbusch-Anderson, Syracuse University

Session 5: ***Committee on the Status of Women Panel: Celebrating the Third Decade of Mama's Baby, Papa's Maybe: An American Grammar Book***

Salon 3

2nd floor

Moderator: Tyrone Palmer, Columbia University

Speaker: Zakiyyah Iman Jackson, University of Southern California

Speaker: Patrice Douglass, Duke University

Speaker: Ronald A. Judy, University of Pittsburgh

Speaker: Calvin Warren, Emory University

Session 6: ***Crippling Phenomenology: Queer Interventions***

Salon 4

2nd floor

Moderator: Rebecca Longtin, State University of New York New Paltz

Speakers: David Mitchell and Sharon Snyder, George Washington University: "What We Talk About When We Talk About Disability"

Speaker: Kim Q. Hall, Appalachian State University: "Limping Along: Toward a Crip Phenomenology of Disability"

Speaker: Robert McRuer, George Washington University: "Queer Affect in Crip

Landscapes: Disability, Desire, Devastation"

Session 7: ***Specters of Derrida***

Salon 5

2nd floor

Moderator: Walter Brogan, Villanova University

Speaker: Robert Trumbull, Seattle University: "The Phantasm Between Freud and Derrida"

Speaker: Tiesha Cassel, Pennsylvania State University: "Hauntings From the Black Interior: On Radical Play"

Speaker: Rebekah Sinclair, University of Oregon: "Agua-Biographies: Derrida on Water, Ontology, and Refugees"

Session 8: ***Edouard Glissant's 'Other America': Carribean, Continental, and American Discourses***

Salon 6

2nd floor

Moderator: John Drabinski, Amherst College

Speaker: Benjamin P. Davis, Emory University: "The Demands of Opacity: Edouard Glissant's Challenge to an Ethics of Alterity"

Speaker: Miguel Gualdrón Ramírez, Emory University: "*L'antillanité* as Poetics of Caribbean Spatiality"

Speaker: Mickaella Perina, University of Massachusetts Boston: "Glissant's Caribbean Critique: Towards a Philosophy of Relation?"

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

Session 9: **Thinking With Hegel**

Marquis A
2nd floor

Moderator: Russell Newstadt, University of St. Mary

Speaker: David Ciavatta, Ryerson University: "To Be is to Appear: Hegel on Art, Nature, and Intuition"

Speaker: Rachel Aumiller, University of Hamburg: "Counting to Four with Hegel and the Ljubljana School of Psychoanalysis"

Speaker: Martin Krahn, Duquesne University: "Denormalizing Hegel's Concept of Health"

Session 10: **Nietzsche, Self-deception, and Value**

City Center A
2nd floor

Moderator: Ali Beheler, Hastings College:

Speaker: Joseph Kranak, Wilbur Wright College: "Reconciling Nietzsche's Theory of Values with the Revaluation"

Speaker: Zachary Simpson, University of Science and Arts of Oklahoma: "Nietzsche, Created Fictions, and the Problem of Self-Deception"

Speaker: Dylan Bailey, Fordham University: "Twilight of the Idolaters: Nietzsche, Suspicion, and the Critique of Morality in *The Genealogy of Morals* and *Human, All Too Human*"

Session 11: ***Heidegger's Poietic Writings: From Contributions to Philosophy to the Event***

City Center B
2nd floor

(Indiana University Press)

Moderator: Jeffrey D. Gower, Wabash College

Speaker: Jessica Elkayam, Sam Houston State University

Speaker: Andrew Mitchell, Emory University

Respondent: Daniela Vallega-Neu, University of Oregon

Thursday, 6:00 p.m. – 8:00 p.m.

PLENARY SESSION

Grand Ballroom

Pittsburgh Marriott City Center

Introduced and Moderated by
Gail Weiss, George Washington University

"How Being Trans Made Me A Philosopher!"

Susan Stryker

University of Arizona

Thursday, 10:00 p.m.

SPEP RECEPTION

Grand Ballroom Foyer

and

HALLOWEEN DANCE PARTY

(costumes welcome!)

DJ Shiloh Whitney

Reception sponsored by: Indiana University Press

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

- Session 1: **Memorial Session for Richard Cobb-Stevens**
Rivers
Lobby level
Moderator: Brian Treanor, Loyola Marymount University
Speaker: Babette Babich, Fordham University: “On the Edge of Space, At the End of the Mind: Wallace Stevens and Philosophy”
Speaker: John Drummond, Fordham University: “Husserl, Aristotle, and the ‘Species-Look’”
- Session 2: **Contested Legacies: Marx and Bergson**
Allegheny
Lobby level
Moderator: Charles A. Prusik, Villanova University
Speaker: Lillian Cicerchia, Fordham University: “Class Matters”
Speaker: Tano Posteraro, Pennsylvania State University: “To do Philosophy the Way Wasps do Caterpillars: Instinct, Intellect, and Intuition”
- Session 3: **Kant, Deleuze, and Anthropology**
Salon 1
2nd floor
Moderator: Kristi Sweet, Texas A&M University
Speaker: Kit Slover, Emory University: “Difference and the Element of Calculus: Deleuze’s Critique of Kant”
Speaker: David Baumeister, Seton Hill University: “Kant, Moscati, and the Status of Physiological Anthropology”
- Session 4: **Race, Queerness, and the Temporalities of Death**
Salon 2
2nd floor
Moderator: Adrian Switzer, University of Missouri Kansas City
Speaker: Marie Draz, San Diego State University: ”Unlived Gender and the Coloniality of Time”
Speaker: Shannon Winnubst, Ohio State University: “White Suicide: A Socio/Ontological Meditation on Anti-Black Coloniality”
- Session 5: **Affect and Memory**
Salon 3
2nd floor
Moderator: Shiloh Whitney, Fordham University
Speaker: Patrick Eldridge, University of New Brunswick Saint John: “Towards a Phenomenology of Mnemic Affects”
Speaker: Catherine Fullarton, Emory University: “Grief, Phantoms, and Re-membling Loss” **Graduate Student Award Honorable Mention**
- Session 6: **Critiques of Consent**
Salon 4
2nd floor
Moderator: Johanna Meehan, Grinnell College
Speaker: Caleb Ward, Stony Brook University: “Consent, Structural Critique, and Responsibility to a Sexual Partner”
Speaker: Marie-Hélène Desmeules, The New School: “Why Saying ‘Yes’ Is Unsatisfying: A Phenomenological Critique of Consent”
- Session 7: **Arendt and Derrida**
Salon 5
2nd floor
Moderator: Peg Birmingham, DePaul University
Speaker: Jennifer Gaffney, Gettysburg College: “Beyond Linguistic Nationalism: Arendt and Derrida on the Politics of Poetic Naming”
Speaker: Samir Haddad, Fordham University: “More than One Mother Tongue: Derrida, Arendt, Cassin”
- Session 8: **Merleau-Ponty, Moral Perception, and Epistemological Depth**
Salon 6
2nd floor
Moderator: Keith Whitmoyer, Pace University
Speaker: Bryan Lueck, Southern Illinois University Edwardsville: “Merleau-Ponty, Moral Perception, and Metaethical Internalism”
Speaker: Brian Irwin, John Jay College of Criminal Justice CUNY: “Merleau-Ponty’s Epistemology of Depth: Developments in his Later Philosophy”

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

Session 9: **Afterlives of Racial Subjection**
Marquis A Moderator: Anthony Vincent Fernandez, University of Oxford and Kent State University
2nd floor Speaker: Romy Opperman, Pennsylvania State University: “A Natural History of the Afterlife of Slavery: Saidiya Hartman and Walter Benjamin”
Speaker: Rónké Òké, West Chester University of Pennsylvania: “Afropolitanism, *Americanah*, and the Illocution of Being Elsewhere”

Session 10: **Breaking Down Nietzsche**
City Center A Moderator: Rebecca Bamford, Quinnipiac University
2nd floor Speaker: Joshua Rayman, University of South Florida: “What’s Heraclitus to Him or He to Heraclitus: On Nietzsche’s Beloved Personal Archetype Heraclitus”
Speaker: James Mollison, Purdue University: “Rethinking Nietzsche’s Übermensch: Overcoming Subjects-as-Substrata”

Session 11: **Thinking Violence With Levinas**
City Center B Moderator: Roy Ben-Shai, Sarah Lawrence College
2nd floor Speaker: Christopher Cohoon, Saint John’s College, Annapolis: “Unmurderability: Ethical Force in Levinas”
Speaker: Jill Stauffer, Haverford College: “A Diachronic Plot: Levinas, Asking and Responding to Questions about a Child Soldier, in Two Acts”

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

Friday 11:00 a.m. – 12:45 p.m.
THE ARON GURWITSCH MEMORIAL LECTURE
Rivers Room, Lobby level
Pittsburgh Marriott City Center

Moderator: William R. McKenna, Miami University

“On What Matters: Personal Identity as a Phenomenological Problem”

Steven Crowell
Rice University

Session 2: **Resisting the New Realisms: Contemporary Phenomenological and Hermeneutical Perspectives**
Allegheny Moderator: Daniel Selcer, Duquesne University
Lobby level Speaker: Theodore George, Texas A&M University: “Speculative vs. Phenomenological Realism: On Günter Figal’s Realistic Turn in Phenomenology”
Speaker: Silvia Benso, Rochester Institute of Technology: “Resisting Reality: Vattimo’s Weak Thought and the Dangerousness of Hermeneutics”

Session 3: **Adorno and Benjamin: Memory, History, Beauty**
Salon 1 Moderator: Kwok-ying Lau, Chinese University of Hong Kong
2nd floor Speaker: Benjamin Brewer, Emory University: “Photographic Remembrance: Memory, Image, and Hope in Benjamin and Lessing”
Speaker: Jordan Daniels, Emory University: “Adorno on Natural Beauty and Historical Remembrance”

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

Session 4: **Cultivating Resistant Affects**

Salon 2
2nd floor

Moderator: Elisabeth Paquette, University of North Carolina Charlotte
Speaker: Ashley Fleshman, DePaul University: "The Trouble in Confronting Suffering: On the Cultivation of Virtuous Affects in the Mengzi"
Speaker: Tiffany Tsantsoulas, Pennsylvania State University: "Anger, Fragility, and the Formation of Resistant Feminist Space" **Iris Marion Young Prize Winner**

Session 5: **Wild Life: Biopolitics and the Other-than-Human**

Salon 3
2nd floor

Moderator: Irene Klaver, University of North Texas
Speaker: Margret Grebowicz, University of Tyumen: "Ecology After Dark: Chernobyl's Wild Horses and the Traffic in Desire"
Speaker: Thomas H. Bretz, Utah Valley University: "On Sharing a World with the 'Inanimate': A Deconstructive-Animistic Account"

Session 6: **Decolonial Feminisms**

Salon 4
2nd floor

Moderator: Natalie Cisneros, Seattle University
Speaker: Ashley J. Bohrer, Hamilton College: "Towards a Decolonial Feminist Anti-Capitalism"
Speaker: Emma D. Velez, Pennsylvania State University: "Towards a "Care-ful Geopolitics" of *La Frontera* in the Era of Trump"

Session 7: **Levinas, Ignorance, and Obscenity**

Salon 5
2nd floor

Moderator: Megan Craig, Stony Brook University
Speaker: Matthew Coate, Kent State University: "Face-to-Face, but Behind a Veil of Ignorance: a Levinasian Analysis of Rawls's Political Conception"
Speaker: Erica Weitzman, Northwestern University: "The Phenomenology of Obscenity"

Session 8: **Critique and Ideology**

Salon 6
2nd floor

Moderator: James Swindal, Duquesne University
Speaker: Larry Busk, California State University Stanislaus: "From the Epistemology of Ignorance to Rassenwahn: Thinking Ideology with Mills and Adorno"
Speaker: Jaan Reynolds, Villanova University: "Three Modes of Social Critique: Popper, Adorno, Mannheim"

Session 9: **Care Reconsidered: Feminist Perspectives**

Marquis A
2nd floor

Moderator: T. Storm Heter, East Stroudsburg University
Speaker: Katherine Davies, University of Texas Dallas: "When Home isn't: Feminist Philosophies of Home and Foster Care"
Speaker: Kelly Gawel, The New School: "Beyond Labor and Ethics: Towards a Feminist Militancy of Care"

Session 10: **Deleuze, Spinoza, Agamben**

City Center A
2nd floor

Moderator: Laura Hengehold, Case Western Reserve University
Speaker: Brent Adkins, Roanoke College: "Spinoza's Pass-word: Reading the Theological-Political Treatise with Deleuze (and Kafka)"
Speaker: Sjoerd van Tuinen, Erasmus University Rotterdam: "Mannerism in Philosophy: Deleuze and Agamben"²²

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

Session 11: **Confronting Anti-Blackness**

City Center B Moderator: Nathifa Greene, Gettysburg College

2nd floor Speaker: Andrew Santana Kaplan, Emory University: "On Afro-pessimism's Demand for the End of the (Anti-Black) World, or the Unthought Modality of Blackness"
Speaker: SJ Cowan, University of California Berkeley: "Hatred and the Contemporary"

Friday, 1:00 p.m.

CO-DIRECTOR'S ADDRESS
with Light Lunch Reception

Grand Ballroom
Pittsburgh Marriott City Center

Introduced and Moderated by
Gail Weiss, George Washington University

"The Wind Began to Howl: Dylan's Antinomianism"

Andrew Cutrofello
Loyola University Chicago

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

Session 1: **Agamben, Historicity, and the State**

Rivers Moderator: Garnet Butchart, Duquesne University

Lobby level Speaker: Samuel Munroe, Georgia State University: "Agamben on Infancy as the Trans-Historical Condition of Historicity: An Interpretation and (Partial) Defense"
Speaker: Robert Leib, Elon University: "The State of Example: Exemplary Sovereignty and Bare Speech in Plato's Laws"

Session 2: **Hesitation and Breath**

Allegheny Moderator: Dianne Rothleder, Loyola University Chicago

Lobby level Speaker: Jacob Rump, Creighton University: "A Phenomenological Epistemology of Al-Saji's 'Responsive Hesitation' as Non-discursive Antiracist Transformation"
Speaker: Amie Leigh Zimmer, University of Oregon: "Room to Breathe: Spielraum as Freedom in Merleau-Ponty"

Session 3: **Heidegger and Place**

Salon 1 Moderator: Ian Alexander Moore, St. John's College

2nd floor Speaker: John W.M. Krummel, Hobart and William Smith Colleges:
"Lask, Heidegger, and Nishida: From Meaning as Object to Horizon and Place"
Speaker: Raoni Padui, St. John's College: "Heidegger and the Disclosive Potential of Worldlessness"
Speaker: Adam Knowles, Drexel University: "Was Martin Heidegger a Völkisch Thinker? On Landscape, Place and Belonging"

Session 4: **Decolonizing Sense: Silence and Expression**

Salon 2 Moderator: Dianna Taylor, John Carroll University

2nd floor Speaker: Martina Ferrari, University of Oregon: "Decolonizing Silence: On the Coloniality of Silence and Silent Sense" **Iris Marion Young Winner 2018**
Speaker: Lauren Guilmette, Elon University: "Expression, Animation, and Intelligibility: Concepts for a Decolonial Feminist Affect Theory" **Junior Scholar Award Honorable Mention**

SPEP Friday 2:15 p.m. – 4:00 p.m. cont'd

Session 5: **Political Modernity and Alienation**

Salon 3
2nd floor

Moderator: Pierre Lamarche, Utah Valley University
Speaker: Eli B. Lichtenstein, Northwestern University: “Foucault and the State: A Genealogy of Political Modernity”
Speaker: Gwen Daus, Fordham University: “‘Alienation’ as an Immanent Critical Category: Arlie Hochschild, Kathi Weeks, and Sara Ahmed”

Session 6: **Irigaray on Love and Anger**

Salon 4
2nd floor

Moderator: Rachel Jones, George Mason University
Speaker: Yong Dou (Michael) Kim, Colorado College: “Two Thinkers of the Two: Badiou and Irigaray”
Speaker: Camilla Cannon, University of North Carolina Charlotte: “Luce Irigaray and the Denial of the Uses of Anger”

Session 7: **Understanding and Combating Fascism**

Salon 5
2nd floor

Moderator: Edward Kazarian, Rowan University
~~Speaker: Jason Stanley, Yale University: TBA~~
Speaker: Elisabeth Anker, George Washington University: “The Sovereign’s Wrath: Fascism and Power in a Global Era”

Session 8:

Salon 6
2nd floor

Hermeneutics from Ricoeur to Fanon

Moderator: John Lysaker, Emory University
Speaker: David Johnson, Boston College: “The Limits of Language: Philosophical Hermeneutics and the Task of Comparative Philosophy”
Speaker: R. Maxwell Racine, Fordham University: “Fanon, Narrative Identity, and Resisting the White Other”

Session 9:

Marquis A
2nd floor

Memory, Forgetting, and Sociality in Latin American Art

Moderator: Pilar Melero, University of Wisconsin Whitewater
Speaker: Norman S. Holland, Hampshire College: “Redressing Forgetfulness/Redefining Heritage in the Postcolonial Nation”
Speaker: Monique Roelofs, Amherst College: “The Streetwalker as an Aesthetic Agent: Diamela Eltit’s Feminist Critique of the Neoliberal Marketplace”

Session 10:

City Center A
2nd floor

Structuralist and Psychoanalytic Perspectives on Merleau-Ponty

Moderator: Emily Zakin, Miami University
Speaker: Conall Cash, Cornell University: “Is History Structured Like a Body? Merleau-Ponty, Althusser, and the Idea of Structure-in-Dominance as a Model of Causality”
Speaker: Laura McMahon, Eastern Michigan University: “‘The Separation That is Not a Separation but a Form of Union’: Merleau-Ponty and Feminist Object Relations Theory in Dialogue”

Session 11:

City Center B
2nd floor

Race and the Future of Critical Theory

Moderator: Jacqueline Scott, Loyola University Chicago
Speaker: William Paris, Northwestern University: “The Race for Utopia: Rethinking the Relationship between Mythology and Political Praxis”
Speaker: Jesús Luzardo, Fordham University: “The Wages of the Past: Whiteness, Property, and Nostalgia”

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

- Session 1: **The Body as Institution and Power: Merleau-Ponty, Foucault, and Fanon**
Rivers
Lobby level
Moderator: Susan Bredlau, Emory University
Speaker: Scott Marratto, Michigan Technological University
Commentator: Athena Colman, Brock University
- Session 2: **The Origin of Schelling’s Concept of “Evil”**
Allegheny
Lobby level
Moderator: Güçsal Pular, DePaul University
Speaker: Daniel J. Smith, University of Memphis
Commentator: Benjamin Berger, Kent State University
- Session 3: **Jazz Improvisation and the Riddle of Group-Improvisational Action: What Can Phenomenology Bring to the Debates?**
Salon 1
2nd floor
Moderator: Leigh Johnson, Christian Brothers University
Speaker: Lucia Angelino, Aarhus University
Commentator: James Haile III, University of Rhode Island
- Session 4: **Decolonizing Feminist Critical Theory: Relational Freedoms**
Salon 2
2nd floor
Moderator Kathryn Sophia Belle, Pennsylvania State University
Speaker: Allison Weir, Australian Catholic University
Commentator: Ofelia Schutte, University of South Florida
- Session 5: **Noesis, and Noema, and Gender- Oh My!**
Salon 3
2nd floor
Moderator: Janet Donohoe, University of West Georgia
Speaker: Lanei M. Rodemeyer, Duquesne University
Commentator: Hanne Jacobs, Loyola University Chicago
- Session 6: **Visibility and Subjectivity: Hegel on the Medium and Meaning of Painting**
Salon 4
2nd floor
Moderator: Melanie Shepherd, Misericordia University
Speaker: Jeff Morrisey, Ryerson University
Commentator: Jennifer Bates, Duquesne University
- Session 7: **The Curious Case of Cramblett vs. Midwest Sperm Bank: Centering a Sociopolitical Reading of Race and Disability in Liberatory-Coalitional Politics**
Salon 5
2nd floor
Moderator: Emanuela Bianchi, New York University
Speaker: Desiree Valentine, Marquette University
Commentator: Alexis Shotwell, Carleton University
- Session 8: **Existence is no Joke: On Heidegger’s Humorlessness**
Salon 6
2nd floor
Moderator: Gertrude Postl, Suffolk County Community College
Speaker: Michael J. Sigrist, Bard Early College High School Washington DC
Commentator: Cynthia Willett, Emory University
- Session 9: **Deleuze and AlphaGo**
Marquis A
2nd floor
Moderator: Keith Robinson, University of Arkansas Little Rock
Speaker: Jay Lampert, Duquesne University
Commentator: Michael Bennett, University of King’s College Halifax
- Session 10: **Beyond Adaptive Preferences: Rethinking Women’s Complicity in their own Subordination**
City Center A
2nd floor
Moderator: Sarah LaChance Adams, University of North Florida
Speaker: Charlotte Knowles, University of Groningen
Commentator: Ellie Anderson, Pitzer College

SPEP Friday 4:15 p.m. – 5:30 p.m. cont'd

Session 11: **The Psychic Life of Horror: Abjection and Racialization in Butler's Thought**
City Center B Moderator: Megan Burke, Sonoma State University
2nd floor **Speaker: Eyo Ewara, University of Texas San Antonio**
Commentator: Sarah Hansen, California State University Northridge

Friday, 5:45 p.m.

SPEP BUSINESS MEETING

Grand Ballroom
2nd floor
Pittsburgh Marriott City Center

Agenda available at Registration

Friday, 10:00 p.m. – 12:00 a.m.

STONY BROOK RECEPTION

Grand Ballroom Foyer
2nd Floor

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

Session 1: **Scholar Session: Ellen Armour**
Rivers Moderator: Sharon Meagher, Marymount Manhattan College
Lobby level Speaker: Ladelle McWhorter, University of Richmond
Speaker: Lynne Huffer, Emory University
Respondent: Ellen Armour, Vanderbilt University

Session 2: **Queering Gender Objectification**
Allegheny Moderator: Matt Lovett, University of Pittsburgh
Lobby level Speaker: Chris Jingchao Ma, Villanova University: "Transgender Experience and Existentialist Phenomenology of Sexual Difference"
Speaker: Christine Wieseler, Skidmore College: "The Desexualization of Disabled People as Existential Harm and the Importance of Temporal Ambiguity"
Speaker: Yannik Thiem, Columbia University: "After Gender Performativity: Religious Liberty in the Service of Hegemonic Whiteness"

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

- Session 3:
Salon 1
2nd floor
Merleau-Ponty and the Face of the World: Silence, Ethics, Imagination, and Poetic Ontology (State University of New York Press)
Moderator: Edward S. Casey, Stony Brook University
Speaker: Jessica Wiskus, Duquesne University
Speaker: Rajiv Kaushik, Brock University
Respondent: Glen A. Mazis, Pennsylvania State University Harrisburg
- Session 4:
Salon 2
2nd floor
Phenomenology of Illness
Moderator: Tadeusz Zawidzki, George Washington University
Speaker: Christina Schuees, University of Luebeck: “The Life with a Diagnosis: A Biophenomenological Approach”
Speaker: Drew Leder, Loyola University Maryland: “Embodied Healing: Twenty Strategies for Dealing with the Ill, Injured, and Impaired Body”
Speaker: Linda Fisher, Central European University: “The Time of Illness: Unfolding Temporality, Time Experience, and Futurity in an Altered Life”
- Session 5:
Salon 3
2nd floor
Deleuze and Metaphysics
Moderator: Emilia Angelova, Concordia University
Speaker: James Bahoh, Marquette University: “Deleuze’s Ontology of Ground in *Différence et répétition*”
Speaker: Casey Ford, Marlboro College: “The Future and Indeterminacy in Deleuze’s Theory of Time”
Speaker: Kyle Novak, University of Guelph: “Deleuze’s Transcendental Empiricism against Speculative Realism: How Deleuze’s Hume Avoids the Challenge of Correlationism”
- Session 6:
Salon 4
2nd floor
A Lispector Haunting Europe: Clarice Lispector with 20th Century Philosophy
Moderator: Nancy Barta-Smith, Slippery Rock University
Speaker: Fernanda Negrete, State University of New York Buffalo: “From the Beautiful to Beatitude: Agua Viva’s Overflow”
Speaker: Duane Davis, University of North Carolina Asheville: “Intercorporeity and Intracorporeity in Clarice Lispector and Maurice Merleau-Ponty”
Speaker: Krzysztof Ziarek, State University of New York Buffalo: “All of the Nothing: ‘Dishumanization’ in Lispector and Heidegger”
- Session 7:
Salon 5
2nd floor
The Physiology of Sexist and Racist Oppression (Oxford University Press)
Moderator: Alan Schrift, Grinnell College
Speaker: Alfred Frankowski, Southern Illinois University Carbondale
Speaker: Noëlle McAfee, Emory University
Respondent: Shannon Sullivan, University of North Carolina Charlotte
- Session 8:
Salon 6
2nd floor
Foucault’s Critical Ethics (Fordham University Press)
Moderator: Russell Ford, Elmhurst College
Speaker: John McCumber, University of California Los Angeles
Speaker: Merritt Rehn-DeBaal, Texas A&M University San Antonio
Respondent: Richard Lynch, DePauw University
- Session 9:
Marquis A
2nd floor
Inside and Outside with Husserl
Moderator: Kristian Larsen, University of Bergen
Speaker: James Sares, Stony Brook University: “Husserl on Omnitemporality and Temporal Constitution: An Irreducible Antinomy?”
Speaker: Zack Hugo, Saint Xavier University Chicago: “Husserl on the Existential Grounds of Rational Striving: Self-Preservation and Care for Life”
Speaker: Gina Zavota, Kent State University: “Into the Great Outdoors: Defending Husserl against Meillassoux’s Charge of Correlationism”

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

Session 10: **LGBTQ Advocacy Panel: Rethinking Queer and Trans Networks**
City Center A Moderator: Axel Mueller, Northwestern University
2nd floor Speaker: Sabrina Hom, Georgia College: "Queer Kinships and State Violence"
Speaker: Alison Reiheld, Southern Illinois University Edwardsville: "Welcome and Rejected: Trans Folks' Experiences Seeking Health Care"
Speaker: Perry Zurn, American University: "Queering Knowledge Networks"

Session 11: **Ontology, Phenomenology, and Habitus**
City Center B Moderator: Becky Vartabedian, Regis College
2nd floor Speaker: Randolph Dible, Stony Brook University: "An Ontological Physics in the Work of Hedwig Conrad-Martius"
Speaker: Deborah Goldgaber, Louisiana State University: "Apodictic Evidence and Dark Phenomenology: Derrida's Critique of Givenness"
Speaker: Besnik Pula, Virginia Tech: "From Habitus to Pragma: a Phenomenological Critique of Bourdieu's Habitus"

Saturday, 12:00 p.m. – 1:15 p.m.

ANDRÉ SCHUWER LECTURE

Grand Ballroom

Pittsburgh Marriott City Center

Sponsored by the Simon Silverman Phenomenology Center, Duquesne University

Moderator: Jeffrey McCurry, Duquesne University

"Zōē-politics"

Sara Brill

Fairfield University

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

Session 1: **Continental Philosophy and Radical Theology: In Memory of Thomas J.J. Altizer Rivers**
Lobby level Moderator: Alina Feld, Hofstra University
Speaker: Richard Kearney, Boston College: "The Death of God: Apocalypse or Anatheism"
Speaker: Brian Schroeder, Rochester Institute of Technology: "Emptiness and Nihilism: Altizer and Buddhism"
Speaker: Lissa McCullough, California State University Dominguez Hills: "Altizer's Apocalypticism as Political Theology"

Session 2: **Hegel from Experience to Logic Allegheny**
Lobby level Moderator: John Russon, University of Guelph
Speaker: Tyler Haulotte, Purdue University: "*Wissenschaftslehre als Logik*: Fichte, Hegel, and Contradiction"
Speaker: Ryan Froese, DePaul University: "With What Must the End of the Science Be Made? Hegel on the Idea of Contingency"
Speaker: Dimitris Apostolopoulos, Nanyang Technological University: "Merleau-Ponty, Hegel, and the Claims of Experience"

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

Session 3: ***Where are the Women? Why Expanding the Archive Makes Philosophy Better***

Salon 1 (Columbia University Press)

2nd floor Moderator: Anne van Leeuwen, James Madison University

Speaker: Elaine Miller, Miami University

Speaker: Shannon Mussett, Utah Valley University

Respondent: Sarah Tyson, University of Colorado Denver

Session 4: **Perils of Whiteness**

Salon 2 Moderator: Dilek Huseyinzadegan, Emory University

2nd floor Speaker: Marie-Eve Morin, University of Alberta: "The Exappropriation of Language and the Logic of Whiteness as Property"

Speaker: Mukasa Mubirumusoke, Claremont McKenna College: "(white) Privilege"

Speaker: Joel Michael Reynolds, University of Massachusetts Lowell:

"The Whiteness of Ability" **Junior Scholar Award Winner**

Session 5: **Time, Justice, and Political Theology in Walter Benjamin**

Salon 3 Moderator: Joseph Trullinger, George Washington University

2nd floor Speaker: Paula Schwebel, Ryerson University: "Sovereignty and the Politics of Time: the Significance of Neostoicism in Walter Benjamin's Response to Carl Schmitt"

Speaker: Andrew Benjamin, University of London: "Walter Benjamin's Destructive Character"

Speaker: Brendan Moran, University of Calgary: "Literature as Miscreant Justice"

Session 6: **Aesthetics and the Word**

Salon 4 Moderator: Ewa Plonowska Ziarek, State University of New York Buffalo

2nd floor Speaker: Robert Lehman, Boston College: "Aesthetics as First Philosophy"

Speaker: Gary Shapiro, University of Richmond: "Between the Nameless and the Named: Toward a Philosophy of the Novel"

Speaker: Catherine Homan, Mount Mary University: "Poetry, Play, and the Absolute in Hölderlin and Fink"

Session 7: **Disciplinary Desires and Biopolitical Transformation**

Salon 5 Moderator: Chris Davidson, Ball State University

2nd floor Speaker: Don Deere, Loyola Marymount University: "Coloniality and Disciplinary Power: On Spatial Techniques of Ordering"

Speaker: Alex Feldman, University of West Georgia: "The Formation of a Subject of Desire and Law in Foucault's *Aveux de la chair*"

Speaker: Sabeen Ahmed, Vanderbilt University: "The Biopolitical Transformation of Armed Conflict: Drones, Combatant Phenomenology, and the Changing Morality of Warfare"

Session 8: **The Human "After" Race**

Salon 6 Moderator: Peter Gratton, Southeastern Louisiana University

2nd floor Speaker: Corey McCall, Elmira College: "Embodying History: James Baldwin, Race, and *The Biopolitics of Feeling*"

Speaker: Michael Eng, Appalachian State University: "Race After Heidegger: Fred Moten and the Call of Black Thinking"

Speaker: Ege Selin Islekel, Fordham University: "Bordered Totalities: Space of the State in Foucault and Wynter"

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

Session 9: **Nietzsche, Nihilism, and Life-Affirmation**
Marquis A Moderator: Matthew Meyer, University of Scranton
2nd floor Speaker: Allison Merrick, California State University San Marcos:
“‘Atheism and a Kind of Second Innocence Belong Together’: Nietzsche, the
Genealogy, and the Possibility of Life-Affirmation”
Speaker: Paul Katsafanas, Boston University:
“What Makes the Affirmation of Life Difficult?”
Speaker: Andrew Huddleston, Birkbeck University of London:
“Affirmation, Admirable Overvaluation, and the Eternal Recurrence”

Session 10: **Merleau-Ponty's Developmental Ontology** (Northwestern University Press)
City Center A Moderator: Eva Simms, Duquesne University
2nd floor Speaker: Kym Maclaren, Ryerson University
Speaker: Bryan Bannon, Merrimack College
Respondent: David Morris, Concordia University

Session 11: **The Assisted Reproduction of Race** (Indiana University Press)
City Center B Moderator: Edward O'Byrn, Pennsylvania State University
2nd floor Speaker: Ellen Feder, American University
Speaker: Catherine Mills, Monash University
Respondent: Camisha Russell, University of Oregon

Saturday, 4:30 p.m. – 6:30 p.m.

PLENARY SESSION

**Grand Ballroom
Pittsburgh Marriott City Center**

Introduced and Moderated by
Andrew Cutrofello, Loyola University Chicago

“Magnanimity, Heroism, and Agency: Recognition as Recollection”

Robert Brandom
University of Pittsburgh

Saturday, 6:30 p.m.

SPEP RECEPTION

Grand Ballroom Foyer

Reception sponsored by: SUNY Press

Affiliated Societies at a Glance

Thursday – Saturday

Society for Phenomenology and the Human Sciences

Thursday 9:00am - 12:00pm

Ancient Philosophy Society

Australasian Society for Continental Philosophy

Bergson Circle

Comparative and Continental Philosophy Circle

Heidegger Circle

History of Philosophy Society

Nietzsche Society

philoSOPHIA: A Society for Continental Feminism

Society for Continental Philosophy of Science

Trans Philosophy Project

Friday 7:30pm - 10:30pm

The Deleuze Circle

International Institute for Hermeneutics

Society for Contemporary Jewish Philosophy

Society for Continental Philosophy and Theology

Society for Italian Philosophy

Society for Nature, Philosophy, and Religion

Society for the Advancement of American Philosophy

Saturday – Monday

The International Association for Environmental Philosophy

SOCIETIES MEETING IN CONJUNCTION WITH SPEP

ANCIENT PHILOSOPHY SOCIETY (APS)

Marquis A, 2nd floor

Thursday 9:00 a.m. – 12:00 p.m.

Session Co-Chairs:

Emanuela Bianchi, New York University

Michael Shaw, Utah Valley University

Presenters:

Cristina Ionescu, The Catholic University of America:

“The Dialectical Method of Collection and Division and the Unity of the Phaedrus”

Ryan Drake, Fairfield University

“Plato and the Enchantment of Politics”

BERGSON CIRCLE

Salon 1, 2nd floor

Thursday 9:00 a.m. – 12:00 p.m

Moderator: Leonard Lawlor, Pennsylvania State University

“Bergson’s Philosophy of Biology and the Problem of Evolutionary Convergence”

Tano S. Posteraro, Pennsylvania State University

Title TBA

Megan Craig, Stony Brook University

“Laughing at Black Face: Racialized Animatedness and the White Mask
of Bergsonian Creative Emotion”

Shiloh Whitney, Fordham University

COMPARATIVE AND CONTINENTAL PHILOSOPHY CIRCLE

Allegheny, Lobby level

Thursday 9:00 a.m. – 12:00 p.m

Panel: Non-Western Approaches to Landscapes, Animality, and Conservation

Moderator: Lucy Schultz, University of Tennessee, Chattanooga

“Japanese Conceptions of Nature: Critically Engaging Satoyama Studies and Japanese
Environmentalism” Lucy Schultz, University of Tennessee, Chattanooga

“Materialities of Compassion: How Jain Metaphysics Deconstruct “The Human” and Offer Lessons On
Personal and Ecological Responsibility” Rebekah Sinclair, University of Oregon

“Hunting for Justice: An Indigenous Critique of the North American Model of Wildlife Conservation.”
David Baumeister, Seton Hill University, and Lauren Eichler, Old Dominion University

HEIDEGGER CIRCLE
Salon 5, 2nd floor
Thursday 9:00 a.m. – 12:00 p.m.

Session moderator: Julia Ireland, Whitman College

James Bahoh, Marquette University: “Heidegger’s Two Concepts of Event in Beiträge”

Ian Alexander Moore, St. John’s College: “Pain is Being Itself: Heidegger’s Algotontology”

Christopher D. Merwin, Emory University: “Joining Between: The Late Heidegger’s Call for Solicitude in an Age of Devastation”

Book Panel: *In-Between: Latina Feminist Philosophy, Multiplicity, and the Self* (SUNY Press)

Commentator: Jennifer Gammage, DePaul University

Commentator: Jessica Elkayam, Sam Houston State University

Commentator: TBA

Respondent: Mariana Ortega, Pennsylvania State University

HISTORY OF PHILOSOPHY SOCIETY

City Center B, 2nd floor
Thursday 9:00 a.m. – 12:00 p.m.

“Dialectical Parallelisms: Plato, Hegel, Douglass, Malcolm X, and Newton”

Moderator: Kristi Sweet, Texas A&M University

Biko Mandela Gray, Syracuse University: “Conking Hegel: Malcolm X, Unhappy Consciousness, and the Dynamics of Racial Self-Mortification”

Ryan J. Johnson, Elon University: “Hegel’s Master-Slave and Douglass’ Fight with Covey”

Dave Mesing, Villanova University: “Becoming and the Return to Politics: The Plato-Huey P. Newton Encounter”

NIETZSCHE SOCIETY

City Center A, 2nd floor
Thursday 9:00 a.m. – 12:00 p.m.

Nietzsche & Emerson

Chair: George Leiner, Saint Vincent College

Katherine Davies, University of Texas, Dallas

Tim Gould, University of Colorado, Denver

Tracy B. Strong, University of Southampton, UK

philoSOPHIA

Salon 3, 2nd floor
Thursday 9:00 a.m. – 12:00 p.m.

Phenomenological Reflections on Feminism, Affect, and Power

Moderator: Laura McMahon, Eastern Michigan University

Kym Maclaren, Ryerson University: “Criminalization and the Self-Constructing Dynamics of Distrust”

Shannon Hoff, Memorial University: “Belong to a World: Hegelian Resources for Feminist Methods”

Falguni Sheth, Emory University: “Veiling, Anti-Blackness, and the Art of Dismissal”

AUSTRALASIAN SOCIETY FOR CONTINENTAL PHILOSOPHY

Salon 4, 2nd floor

Thursday 9:00 a.m. – 12:00 p.m.

Chair: Dimitris Vardoulakis

Vanessa Ercole, Griffith University: “‘Dionysian Joy’ and ‘Epicurean Delight’ in Nietzsche’s Philosophy”

Thomas Corbin, Macquarie University: “Thomas Hobbes on Equity and Natural Equality”

Dimitris Vardoulakis, Western Sydney University: “Spinoza’s Law: The Epicurean Definition of the Law in the Theological Political Treatise”

Mike Grimshaw, University of Canterbury, NZ: “De-continentalizing the Continental? A Weak Thought, from the Antipodes”

SOCIETY FOR CONTINENTAL PHILOSOPHY OF SCIENCE

Salon 6, 2nd floor

Thursday 9:00 a.m. – 12:00 p.m.

Moderator: Robert C. Scharff

Mark A. Wilson, Distinguished Professor of Philosophy at the University of Pittsburgh:
“When Words Go Wrong”

Arezoo Islami, Assistant Professor of Philosophy at San Francisco State University:
“Applicability of Mathematics: A Phenomenological Approach”

Lee Hardy, Professor of Philosophy at Calvin College, Grand Rapids, Michigan:
“Clearing the Way for a Phenomenology of Physics”

TRANS PHILOSOPHY PROJECT

Salon 2, 2nd floor

Thursday 9:00 a.m. – 12:00 p.m.

Speakers:

Talia Mae Bettcher, California State University Los Angeles: TBA

Camilla Cannon, University of North Carolina Charlotte:
“You Just Have to be Yourself: National Security, Pop Culture, and Authenticity Enforcement”

Matthew Hernandez, University of North Carolina Chapel Hill:
“Gender Affirmation and Loving Attention”

Matthew Ferguson, American University:
“Transgender Phenomenology Blues: A Phenomenological Account of Dysphoria”

RL Goldberg, Princeton University: “‘A Prison of Male Flesh’: Trans Gender and Being In”

Brooklyn Leonhardt, Pennsylvania State University:
“Una Cicatriz: The Touching of Incorporeal Shores”

Moderator: Perry Zurn, American University

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

**Allegheny, Lobby level
Friday 7:30 – 10.30 pm**

Fragility of Understanding: The Pathways to an Enlarged Self

Moderator

Andrzej Wiercinski, University of Warsaw, Poland

Duane Armitage, Scranton University, USA
Heidegger and the Vulnerability of Self

Ronny Miron, Bar Ilan University, Israel
From Failure to Transcendence: A Hermeneutic Perspective on Karl Jaspers' Notion of the Self

Grzegorz Barth, Catholic University of Lublin, Poland
Between Promise and Fragility: A Hermeneutics of Childhood

Róisín Lally, Gonzaga University, USA
The In-forming of Suffering as Transforming

Ramsey Eric Ramsey, Barrett, the Honors College, Arizona State University, USA
Hermeneutics, Aesthetics, Education: Addressing the Incomplete and Incompletable

Dan Bradley, Gonzaga University, USA
The Fragility of Understanding and the Mysteries of Love:
Ricoeur's Tentative Shift from Prophecy to Wisdom as the Full Flowering of a Philosophical Anthropology

Andrzej Wiercinski, University of Warsaw, Poland
The Fragility of Self-Understanding: Interpretation as a Form of Human Life

International Institute for Hermeneutics
<http://www.ihermeneutics.org>

**SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY
City Center A, 2nd floor
Friday 7:30pm – 10:30pm**

A Book Discussion of Jean-Yves Lacoste's *The Appearing of God*

Moderator: Gregory Floyd, Seton Hall University

Speakers:

Jeffrey Bloechl, Boston College

William Desmond, Villanova University

Kevin Hart, University of Virginia

THE DELEUZE CIRCLE
Marquis A, 2nd floor
Friday 7:30pm – 10:30pm

What is Philosophy?

Moderator: Brent Adkins, Roanoke College

Speakers:

“Critical Thinking,” Audrey Wasser, Miami University

“On Four Interpretations of the Deleuzian refrain, ‘The people are missing,’”
Gregg Lambert, Syracuse University

“Immanent Philosophy: Unfolding Signs of Life in Troubled Times,”
Tamsin Lorraine, Swarthmore College

SOCIETY FOR CONTEMPORARY JEWISH PHILOSOPHY
City Center B, 2nd floor
Friday 7:30pm – 10:30pm

“God and the Truth of Human Being”
19th annual meeting

Speakers:

Andrew Benjamin, Distinguished Professor of Philosophy and the Humanities at Kingston University,
London and Professor of Philosophy and Jewish Thought in the Department of Philosophy and the
Australian Centre for Jewish Civilization at Monash University, Melbourne, Australia

Paula Schwebel, Assistant Professor of Philosophy at Ryerson University, Toronto

SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY
Salon 1, 2nd floor
Friday 7:30pm – 10:30pm

Symposium: Gilles Deleuze and William James: Transcendental Empiricism and Radical Empiricism

Speakers:

Megan Craig, State University of New York, Stony Brook

Russell Duvernoy, Seattle University

John J. Stuhr, Emory University

SOCIETY FOR ITALIAN PHILOSOPHY

**Salon 6, 2nd floor
Friday 7:30pm – 10:30pm**

Communism, Communities, Commons in Italian Political Philosophy
Organizer: Silvia Benso, Rochester Institute of Technology

Moderator:
Elvira Roncalli, Carroll College

Speakers:

Robert T. Valgenti, Lebanon Valley College
“A Conflict of Interpretations? Hermeneutics, Hegemony, and the Limits of Community”

Pierre Lamarche, Utah Valley University:
“From Mass Worker to Mediatized, from Emarginati to Intemperanti:
Social Subjects and Their Discontent in the Italian New Left”

Peg Birmingham, DePaul University:
“Universalism, Communism, and Democracy: Engaging with the Work of Giacomo Marramao”

Reception to follow

SOCIETY FOR NATURE, PHILOSOPHY, AND RELIGION

**Rivers, Lobby level
Friday 7:30pm – 10:30pm**

FIRST SESSION: 7:30 PM

Moderator: Bruce Foltz, Eckerd College

“Buffalo Died from our Sins: Re-envisioning Yom Kippur in the Time of Prairie Ecocide,”
James Hatley, Salisbury University

“Ash Wednesday, All Saints’ Day, and the Bodies of Salmon, Given for You,”
David O’Hara, Augustana University

SECOND SESSION: 9:00 PM

Moderator: James Hatley, Salisbury University

“Nature and Other Modern Idolatries (II),” Bruce Foltz, Eckerd College

“S.L. Frank’s Sobornost and Christian Ecopoetics,” Alfred Kentigern Siewers, Bucknell University

CENTER FOR ADVANCED RESEARCH IN PHENOMENOLOGY

**Salon 2, 2nd floor
Friday 7:30pm – 9:00pm**

“Understanding the Political Movement in Hong Kong with Sartre and Deleuze”
Kwok-ying Lau, Chinese University of Hong Kong

SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES (SPHS)

2019 Annual Conference, October 31-November 2

The SPHS conference will be held on Duquesne University's campus in the Gumberg library.

This is two blocks from the Marriott City Center.

*Simon Silverman Phenomenology Center, Gumberg Library
Duquesne University, 600 Forbes Ave, Pittsburgh PA 15282*

THURSDAY 9:00 a.m. – 10:45 a.m.

Session 1A: Critical Phenomenology

Location: Simon Silverman Phenomenology Center, Gumberg Library, Duquesne University

Moderator: Erik Garrett, Duquesne University

“Wilhelm Dilthey’s Theory of Worldviews and Historicism – Rethinking the Task Philosophy in the face of the Crisis of the European Modernity,” Henriikka Hannula, University of Vienna

“Critical Phenomenology and the Reflective Strategies of Edmund Husserl: Comparison of an Example from Buddhist Scholarship,” Mary Jeanne Larrabee, DePaul University

“The Life-World is Not a Harmless Place – Phenomenology and Social Critique,” Jochen Dreher, University of Konstanz

“Husserl, Artificial Intelligence, and The Algorithmization of Nature,” Richard L. Wilson, Towson University

Session 1B: Transformative Phenomenology

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderators and Respondents: Carlos Belvedere, Universidad de Buenos Aires, CONICET; Universidad Nacional de General Sarmiento, and Michael Barber, St. Louis University

“Collaboration Among Strangers Based on Phenomenological Protocols,” Jim Marlatt, Marlatt Coaching and Consulting, and Valerie Bentz, Fielding Graduate University

“Building Trust in Virtual Relationships, The Lived Experience,” Marya L. Wilson, University of Wisconsin-Stout, and Martha G. Picinich, Seattle Pacific University and CMMI

“How Women’s Taken for Granted Assumptions Change with Age: A Schutzian Life-World Examination of Middle-aged Women Who Endanger Themselves in Exercise,” Jennifer Decker, Fielding Graduate University

“Strangers in a Military Culture,” Darlene Cockayne, Fielding Graduate University, and Michelle Elias, Fielding Graduate University

“Locating Grief and Unraveling in the Lifeworld of We-Relationships,” Whitney P. Strohmayer, Fielding Graduate University, and David R. Jones, Fielding Graduate University

“Paper: A Lifeworld Experience in the Realm of the Awake, Wide-awake and Half- awake,” Lorraine Crockford, Fielding University

“The Role of Individual Inspiration as a Transformational Process Supporting Human Development and Well-Being,” Tetyana Azarova, Fielding Graduate University

THURSDAY 11:00 a.m. – 12:45 p.m.

Session 2A: Human Science, Social Science, Qualitative Research

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: Valerie Malhotra Bentz, Fielding Graduate University

“Hannah Arendt, Genocide, and the Task of Philosophy: Between Hermeneutic Phenomenology and Logical Positivism,” Natalie Nenadic, University of Kentucky

“Phenomenologically Informed Qualitative Research: A Conceptual Approach,” Anthony Vincent Fernandez, University of Oxford and Kent State University

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

“Construction and Deconstruction of the Social World of a Modern Society,” Christopher Schlembach, University of Vienna

Session 2B: Phenomenology in the Lifeworld

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: Johan Bodaski, University of Pittsburgh

“Flâneurism as Phenomenology: Wandering to See the World Anew in Urban Life,” Meirav Almog, Haifa University

“Sustaining the Trivial: Why the Liberal Arts and the Environment Need to be Sustained Together,” Jennifer A. Bates, Duquesne University

“Preliminary Remarks on the Phenomenology of Suicidality,” Pavan S. Brar, Duquesne University

THURSDAY 1:00 p.m. – 3:00 p.m.

Session 3: Panel in Memory of George Psathas

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderators: Jochen Dreher, University of Konstanz and Erik Garrett, Duquesne University

“Introduction,” Jochen Dreher, University of Konstanz and Erik Garrett, Duquesne University

“Recalling George Psathas,” Steven Crowell, Rice University

“George Psathas at Boston University: Building an EMCA Center and Battling an Autocratic University Administration,” Michael E. Lynch, Cornell University

“George Psathas and his Contribution to the ‘Phenomenological Sociology’ Movement,” Hisashi Nasu, Waseda University

“Is Ethnomethodology Phenomenological?” Michael D. Barber, St. Louis University

“Constituting Social Phenomena,” Lenore Langsdorf, Professor Emerita, Southern Illinois University Carbondale & Visiting Research Professor, University of Texas San Antonio

“Ethnomethodology as an Experimentation with the Natural Attitude. George Psathas’ Seminal Way to Phenomenological Sociology,” Carlos Belvedere, Universidad de Buenos Aires, CONICET; Universidad Nacional de General Sarmiento

“Ethnomethodology’s Methodology,” Martin Endress, Universität Trier

THURSDAY 3:45 p.m. – 5:45 p.m.

Session 4A: Music, Ethical Action, and Morality

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: J. Leavitt Pearl, Duquesne University

“The Music of Ethical Action,” Robert Kirkman, Georgia Institute of Technology

“Dissonance and Freedom: A Phenomenology of Homelessness in the Music of Schoenberg,”
Jeffrey McCurry, Duquesne University

“Two Levels of Morality in Sociological Investigation: A Proto-Sociological Reconsideration of
Bauman’s Sociology of Morality,” Yu Mitsuda, Waseda University

“Towards a Reflexive Sociology of (E)valuation: A Methodological Approach,”
Stefan Nicolae, University of Trier

Session 4B: Merleau-Ponty and Phenomenology

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: Jerry Williams, Stephen F. Austin State University

“Merleau-Ponty’s Philosophy of Art as Organizational Praxis,” Johan Bodaski, University of Pittsburgh

“Is History Structured Like a Body? Merleau-Ponty, Althusser, and the Idea of Structure-in-Dominance
as a Model of Causality,” Conall Cash, Cornell University

“On the Etiology of Depersonalisation-Derealisation Disorder in Merleau-Ponty,” Sofia Roi, University
of British Columbia

“Violence and the Regions of Silence: From Phenomenon to Event in Merleau-Ponty’s Phenomenology
of Perception,” Eva-Maria Simms, Duquesne University

SPHS BUSINESS MEETING

Friday November 1st, 2019

7:30 a.m. – 9:00 a.m.

All members are welcome

**Location: Simon Silverman Phenomenology Center
Gumberg Library, Duquesne University**

FRIDAY 9:00 a.m. – 10:45 a.m.

Session 5A: Scholar Session on Hisashi Nasu, Waseda University

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: Jochen Dreher, University of Konstanz

“Hisashi Nasu – Introductory Remarks,” Jochen Dreher, University of Konstanz

“The Development of Phenomenological Sociology in Japan: Hisashi Nasu’s Contribution,”
Chihaya Kusayanagi, Waseda University

“Hisashi Nasu’s Contributions to Japanese sociology: Focusing on the Last 25 Years,”
Teppei Sekimizu, Rissho University

“Hisashi Nasu on Vacancies and Multiple Realities,” Michael D. Barber, St. Louis University

“Hisashi Nasu and his Intellectual Partners. Some Vivid Impressions about his Life and Work,” Carlos
Belvedere, Universidad de Buenos Aires, CONICET; Universidad Nacional de General Sarmiento

“Hisashi Nasu and Relevance in the Sociology of Schutz: An Appraisal,”
Hermílio Santos, PUCRS, Porto Alegre

Session 5B: Language, Deconstruction, Arts

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: TBA

“Communicating with the Other: Irigaray’s Thought and Linguistics as a Social Scientific Discipline,”
Jennifer Carter, Stony Brook University

“Pierre Hadot: Interpretation and ‘Philosophy as a Way of Life’,” Jonathan Crist, Duquesne University

“Art and Language: The Place of the Visual in Derrida’s Deconstruction,”
Marta Heikkilä, University of Helsinki

“De-subjectivation” and “De-presentification”. On Michel Foucault’s Critique of Phenomenology,”
Ádám Takács, Eötvös Loránd University

FRIDAY 11:00 a.m. – 12:45 p.m.

Session 6A: Phenomenology of Politics, Institutions, and Education

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: Andreas Göttlich, University of Konstanz

“Alfred Schutz on Social Institutions,” Carlos Belvedere, Universidad de Buenos Aires, CONICET;
Universidad Nacional de General Sarmiento

“Towards a Schutzian Theory of Social Institutions,” Alexis Gros, University of Buenos Aires,
CONICET; Universität Jena

“Seven Procedures for a Democratic Future,” Travis Holloway, SUNY Farmingdale

“Malice toward None and Empathy for All: The First Republican Education Policy, Its Philosophical
Nature, and Its Political and Historic Potential,” Bruce Novak, The Foundation of Ethics and Meaning

FRIDAY 11:00 a.m. – 12:45 p.m. continued

Session 6B: Sexuality, Robotics, New Media, Post-Truth

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: J. Leavitt Pearl, Duquesne University

“Kierkegaard, Choice, and Existential Selfhood in the Age of the Social Media Echo-Chamber,”
Christopher Black, Texas A&M University

“Technically Getting Off: Utopian Hope for Future Revolting Sexbots,”
Rachel McNealis, Marquette University

“Social Inconsideration for LGBTQs People and Imposed Typification: Based on A. Schutz ’s
Discussion of Equality,” Mariko Otsubo, Waseda University

“Reality and Truth in the Post-Truth Situation: From Pragmatistic and Phenomenological Perspectives,”
Teppei Sekimizu, Rissho University

FRIDAY 1:00 p.m. – 3:45 p.m.

**Session 7A: PlaceLab Justice: Experiences of Justice at the Intersections of Policing,
Public Defense, Community Trauma, and Grief**

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: Eva Simms, Duquesne University

“Intake at the Public Defender’s Office and Intersecting Worlds,”
Michelle Browne, Duquesne University

“Fear of the Police as Just Defense,” Lucas Goodwin, Duquesne University

“Invitations to Grieve might Provide an Experience of Justice in Community Trauma Workshops,”
Benjamin M. Gaddes, Duquesne University

Session 7B: Psychoanalysis, Heidegger, Henry

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: Carlos Belvedere, Universidad de Buenos Aires, CONICET; Universidad Nacional de
General Sarmiento

“Reimagining the Clinic as Dream: A Daseinsanalytic approach to what we do, and who and where we
are,” Benjamin M. Gaddes, Duquesne University

“Heidegger’s Teaching, 100 years later,” Matthew Kruger-Ross, West Chester University of
Pennsylvania

“Michel Henry: Phenomenology and Retrieving the Early Marx,”
Sarah Louise MacMillen, Duquesne University

FRIDAY 4:00 p.m. – 5:45 p.m.

Session 8A: Exploring Human-Technology Relations through Don Ihde’s Ideas

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: Austin Hestdalen, Duquesne University

“The Joy of Human-Technology Incorporation Relations: A Postphenomenological Description of Clip-in Pedals in Contemporary Cycling,” Daniel Bradley, Gonzaga University

“Ihde’s Technologies: A Postphenomenological Analysis of Writing and its Application to Ancient Irish Ogham,” Róisín Lally, Gonzaga University

“Exploring the Digital World through the Lens of Postphenomenology,” Stacey O. Irwin, Millersville University of Pennsylvania

Session 8B: Workshop 1: Bringing Meditative Awareness into Hermeneutic Phenomenology: A Theoretical and Applied Workshop

Location: Conference Room 202, Gumberg Library, Duquesne University

Will W. Adams, Duquesne University

Friday November 1st 7:00 p.m. – 8:30 p.m.

George Psathas Keynote Lecture

Simon Silverman Phenomenology Center, Gumberg Library, Duquesne

**“Postphenomenology and Postmodern Technoscience:
Black Holes, Relativity and Quantum Theory”**

Don Ihde

Stony Brook University, Distinguished Professor of Philosophy, Emeritus

Moderator: Lenore Langsdorf

Professor Emerita, Southern Illinois University Carbondale & Visiting Research Professor,
University of Texas San Antonio

Reception to follow

SATURDAY 9:00 a.m. – 11:00 a.m.

Session 9A: Book Session: *Husserl's Missing Technologies*, author Don Ihde, (Fordham University Press)

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: Lenore Langsdorf, Professor Emerita, Southern Illinois University Carbondale & Visiting Research Professor, University of Texas San Antonio

“On the Phenomenology of Obsolescence and the Antiquariadness of Philosophy,”
Eduardo Mendieta, Pennsylvania State University

“Husserl Neglects Galileo’s Telescope: Does He Care?,” Robert Scharff, University of New Hampshire
Respondent: Don Ihde, Stony Brook University, Distinguished Professor of Philosophy, Emeritus

Session 9B: Refiguring “Negative” Affect: Hopelessness, Cutting, and Melancholy

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: Jochen Dreher, University of Konstanz

“A Phenomenology of Hopeless Time,” J. Leavitt Pearl, Duquesne University

“Line break / skin break: Poetically deconstructing the pathology of cutting,” Jeremy J. Northup, Point Park University

“Dissolve Me into Ecstasies: Early Modern Melancholic Passion as Negative Phenomenon,” Dr. Timothy Barr, Northeastern University

SATURDAY 11:15 a.m. – 1:15 p.m.

Session 10A: The Cultural Production of Architecture

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: Erik Garrett, Duquesne University

“Notes on Culture and the Natural Attitude,” Evandro Camara, Emporia State University

“Cultural Productions of the Oppressed: A Phenomenology of the Master-Slave Dialectic through the Indian Lens,” Nisar AC, IIT Bombay

“The Praxis of Life: Thinking Culture with Michel Henry,” Max Schaefer, University of Limerick

Session 10B: Symbol, Ritual, Myth

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: Michael Barber, St. Louis University

“Symbols of Waiting and their Role in Modern Society,” Andreas Göttlich, University of Konstanz

“Levi-Strauss’s Mythologiques and the Structures of Perception: An Introduction to the Transcendental Logic of Mythology,” Adam L. Klein, University of Chicago

“Ritual Analysis: From Data to Interpretation—On Case Studies in Armenia and in Armenian Diaspora,” Anush Yeghiazaryan, University of Konstanz

SATURDAY 1:30 p.m. – 3:30 p.m.

Session 11A: Poetry, Literature, Body

Location: Simon Silverman Phenomenology Center, Gumberg Library

Moderator: TBA

“Paul Celan and a Hermeneutics of the Body: Breath, Embodiment, and Materiality of the Poetic Word,” Alexander Crist, Texas A&M University

“A Phenomenological Interpretation and Comparison of Mystical Elements in the Works of Ibn Sina and Al Arabi,” Tony Lack, Alamo College and Jackson Korynta, Alamo College

“Poetry and Meaning: Negotiating the Boundaries of Finite Provinces of Meaning,” Jerry Williams, Stephen F. Austin State University

“Human Sciences in Classrooms: Conception and Discussion of a Graphic Novel Series,” Anita Galuschek, Heidelberg University

Session 11B: Theory of Action in Soccer

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: Carlos Belvedere, Universidad de Buenos Aires, CONICET; Universidad Nacional de General Sarmiento

“Reflections on the Religious Experience of Being a Sport Fan: A European Perspective,” Jochem Kotthaus, Fachhochschule Dortmund

“Problematic Possibilities and the Choosing between Courses of Action: Findings of an Ethnographic Study on the Parents of Pre-Adolescent, Non-Professional Soccer Players,” Karsten Krampe, Fachhochschule Dortmund. Nina Leicht, Sebastian Weste

“Toward a Phenomenological Sociology of Mobility,” Simon Lafontaine, Free University Brussels

SATURDAY 3:45 p.m. – 5:30 p.m.

Session 12A: The Body in the Sensible World, Aesthetics and Race

Location: Conference Room 202, Gumberg Library, Duquesne University

Moderator: Jonathan Crist, Duquesne University

“The Mind-Body Problem of Emotion: Integrating the Aesthetic and Functional Dimensions of Emotional Experience,” Garri Hovhannisyan, Duquesne University

“Rhythm and the Sensible World,” John Montani, University of Oregon

“Black Body Memory: A Phenomenology of Narrative,” Autumn Redcross, Point Park University

The International Association for Environmental Philosophy

Twenty-Third Annual Meeting

Saturday 2 November – Monday 4 November 2019

**The Pittsburgh Marriott
Pittsburgh, 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

**Program updates and further information regarding registration and guest rooms:
environmentalphilosophy.org.**

SATURDAY 2 November 2019 7:30 p.m.

IAEP KEYNOTE

Marquis Ballroom (Marquis A & B)

ELI CLARE

Independent Author and Activist

**“Brilliant Imperfection:
Body-Mind Restoration and Ecosystem Restoration”**

Introduced and Moderated by Jonathan Maskit, Denison University

9:30 p.m.

IAEP RECEPTION

Marquis C

SUNDAY MORNING 9:00 a.m. – 10:30 a.m.

Session 1: *Author Meets Critics: David Wood's Reoccupying Earth*

Marquis A

Moderator: Barbara Muraca, University of Oregon
Irene Klaver, University of North Texas
William Edelglass, Marlboro College
David Wood, Vanderbilt University

Session 2: *Invited Panel: Biosemiotic Signs of Life*

Marquis B

Moderator: Jonathan Beever, University of Central Florida
“Biosemiotics and Hybrid Poetics,” Meagan Youngdahl, University of Kansas
“Interspecies Biosemiotics,” Yogi Hendlin, Erasmus University of Rotterdam
“Permaculture Farming and Biosemiotics,” Victoria Alexander, The Dactyl Foundation

Session 3: *Encounters with the Animal Other*

Marquis C

Moderator: Bjørn Kristensen, University of Oregon
“Appropriation and the Basis of Ethics: Can There be Two Alterities?” Joe Larios, Emory University
“Spinoza & Nietzsche: Humility and Humiliation Between Human and Animal Nature,” Andrew Lopez, Queen’s University
“How to Become-Extinct: A Consideration of Coetzee’s, Deleuze’s, and Guattari’s Animal Ethics During the Decline of Biodiversity,” Angela Dibelka, Duquesne University

SUNDAY MORNING 10:30 – 10:45 a.m., Coffee Break

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

Session 1: *Environmental Historicity and Futurity*

Marquis A

Moderator: Barbara Muraca, University of Oregon
“Autonomous Conceptions of our Planetary Situation,” Jeremy Bendik-Keymer, Case Western Reserve University
“Turning About in the Earth. A Reading of Sophocles’ Antigone in View of Environmental and Intergenerational Relations,” Matthias Fritsch, Concordia University

Session 2: *Invited Panel: The Hills Are Alive: Music and Environmental Crisis*

Marquis B

Moderator: Margret Grebowicz, School of Advanced Studies, University of Tyumen
“Atomic Songs,” Lindsey Freeman, Simon Fraser University
“Trumpets of the Apocalypse: Or, How I Learned To Stop Worrying and Love the Bloop,” Sebastian Roberts, York University
“When the Rainbow is Over: Artifice and Afterlife,” James Currie, University at Buffalo

Session 3: *Restoration and Metis*

Marquis C

Moderator: Jonathan Maskit, Denison University
“The Nature of Resilient Extraction,” Razvan Amironesei, University of California, San Diego
“Metis: Messiness of Green Infrastructure,” Irene Klaver, University of North Texas
“Becoming a Natural Instrument: A Hegelian Interpretation of Metis, Mimesis and Polemos in Contemporary Technology,” Caleb Scoville, University of California, Berkeley

SUNDAY AFTERNOON 2:00 – 3:30 p.m.

Session 1: *Ecomythology and Ecotheologies*

Marquis A

Moderator: Barbara Muraca, University of Oregon

“Separating Mono- from -theism: How a Monotheistic Tradition Recovered its Sense of the Divine in Nature by Finding Diversity in the Divine, or, The Significance of Kabbalah for Ecophilosophy and Ecotheology,” David Seidenberg, Independent Scholar

“On the Verdict of the Genii: Perfection, Imperfection and the Human in the Ikhwan al-Safa,” John Giordano, Assumption University of Thailand

“Gilgamesh and Ecology,” Mark Sentesy, Pennsylvania State University

Session 2: *Art in the Anthropocene*

Marquis B

Moderator: Bryan Bannon, Merrimack College

“Time and the Work of Art in the Anthropocene,” William Edelglass, Marlboro College

“Water: Ontology, Epistemology and Ethical Implications,” Valentina Gonzales Morales, University of North Texas

“Trees with Benefits: Derivative Nature, Neoliberal Conservation, and Contemporary Art,”

Teo Reeves-Evison, Birmingham City University

Session 3: *Scott Cameron Memorial Lecture*

Marquis C

Moderator: Brian Treanor, Loyola Marymount University

“Loss of Place: Implications for a Hermeneutics of the Environment,” Janet Donohoe, University of West Georgia

SUNDAY AFTERNOON 3:30 – 3:45 p.m., Coffee Break

SUNDAY AFTERNOON 4:00 – 5:30 p.m.

Session 1: *Living Among Living Beings*

Marquis A

Moderator: Jonathan Maskit, Denison University

“Life and Vitality: An Ethical Engagement with New Materialism,” Ela Tokay, Fordham University

“Being Food: Plumwood’s Inverted Extensionism,” Christopher Cohoon, Saint John’s College, Annapolis

“Michel Serres and the Natural Contract,” Brian Treanor, Loyola Marymount University

Session 2: *Relating to Nature, East and West*

Marquis B

Moderator: Tama Weisman, Dominican University

“A Duty to Walk: Thoreau and Tibetan Buddhist Circumambulation in Ecological Thinking,”

Jared Opoien, University of North Texas

Session 3: *Rethinking Disease and Disability*

Marquis C

Moderator: Rachel Jones, George Mason University

“How Diverse is Too Diverse? Or How Mosquitoes Can Help Us Rethink Models of Disease, Disability, and Biodiversity,” Rebekah Sinclair, University of Oregon

“Canguilhem on Cure and New States of Health,” Robert Mugerauer, University of Washington

“Debility by Design: Disability’s Challenge to Engineering Ethics,” Joel Michael Reynolds, University of Massachusetts Lowell

Sunday, 5:45 p.m.
IAEP BUSINESS MEETING
Marquis C

MONDAY MORNING 9:00 a.m. – 10:30 a.m.

Session 1: *Environmental Justice*

Marquis A

Moderator: Barbara Muraca, University of Oregon

“Discussing Harm without Harming: Disability and Environmental Justice,” Thomas Bretz

“Notes Towards Ecological Freedom: A Critical Departure from Environmental Justice,”

Romy Opperman, Pennsylvania State University

“Hunting as a Tool of Conservation and Genocide: The Anti-Indigenous Roots of the North American Model of Wildlife Conservation,” Lauren Eichler, University of Oregon and David Baumeister, Seton Hill University

Session 2: *Alternative Agricultures*

Marquis B

Moderator: Jonathan Beever, University of Central Florida

“A Critical Theory of Precision Agriculture,” Rick Elmore, Appalachian State University

“Ecofeminism in the Field: the Role of Women in Small-Scale Sustainable Agriculture,”

Amanda Corris, University of Cincinnati

“Symbiotarianism,” Andrew Smith, Drexel University

Session 3: *Critical Theories*

Marquis C

Moderator: TBA

“Towards a Philosophy of Transience: The Idea of Natural-History in Benjamin and Adorno,”

Jeremy Arnott, University of Western Ontario

“The Imperative of Responsibility, Forty Years After,” Kerry Whiteside, Franklin & Marshall College

“On Habits and Values: Prolegomena to an Embodied Environmental Ethics,” Jeremy Sorgen, University of Virginia

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

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

Session 1: *Place and Displacement*

Marquis A

Moderator: Jonathan Maskit, Denison University

“Political Power and Built Environments,” Joshua Mousie, Oxford College of Emory

“Climate Change Refugees? Migrants? On a Right to Stay Home in the Anthropocene,”

Jan Werkheiser, University of Texas Rio Grande Valley

Session 2: *Philosophy as Transformation*

Marquis B

Moderator: Margret Grebowicz, Independent Scholar

“The Role of Philosophers in Climate Change,” Eugene Chislenko, Temple University

“Going Green is Good for You: A Problem with Environmentalist Rhetoric, and How to Fix it,” Michael Prinzing, University of North Carolina Chapel Hill

“The ‘Cultural’ Aspect of Ecological Thinking,” Cathy Maloney, York University

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

Session 3: *Author Meets Critics: Alexis Shotwell's Against Purity: Living Ethically in Compromised Times*

Marquis C

Moderator: Joel Michael Reynolds, University of Massachusetts Lowell
Tamsin Kimoto, Emory University
Kim Q. Hall, Appalachian State University
Alexis Shotwell, Carleton University

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

Session 1: *Nomadism, Place, and Queerness*

Marquis A

Moderator: Rachel Jones, George Mason University
“Psychoanalyzing Nature,” Chandler Rogers, Boston College
“Nomadism and Bioregionalism,” Brian Schroeder, Rochester Institute of Technology
“Queer Ecologies of Knowledge,” Perry Zurn, American University

Session 3: *Natural Wonder*

Marquis C

Moderator: Bjørn Kristensen, University of Oregon
“The Unfolding, Living Earth: An Eco-Phenomenological Approach to Jean-Luc Marion’s Saturated Phenomenon of the Event,” Emma Szymanski, Drexel University
“A Weird Speculative Ethics: The Environmental Virtue of Wonder,” Brian Onishi, Pennsylvania State University Altoona
“The Irritable Collective: Gaia as a Religious Hypothesis,” Norton Michael Barnes, University of Arkansas at Little Rock

Session 2: *Interspecies Ethics*

Marquis B

Moderator: Jonathan Beever, University of Central Florida
“Birds of a Feather: Interspecies Ethics and the Fate of Liminal Companion Animals,” Josh Hayes, Alvernia University
“Embodied Language: Movement as Communication by Animal Others,” Brandon Fenton, York University
“Technicity and the Elimination of Animals,” Sonia Sikka, University of Ottawa

Minutes of the 2018 SPEP Business Meeting

Andrew Cutrofello called the meeting to order at 5:50 p.m. on Friday, October 19, 2018.

1. Leigh Johnson was appointed parliamentarian. Kaitlyn Creasy was appointed time-keeper.
2. The minutes from the 2018 meeting in Memphis, TN were submitted and accepted without correction.
3. 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, and Leonard Lawlor and Theodore Bergsma for organizing the book exhibit. 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. The Committee would also like to thank Chris Long for his work as webmaster over many years. John Protevi, Executive Committee Member-at-Large has graciously taken over for Chris. John has revived our Twitter and Facebook accounts and kept our website fully up to date. 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, Philippa Friedman. We also would like to thank George Washington University for providing the funding for Gail's graduate assistant, Sage Perdue. We would also like to thank all of the student volunteers from Penn State University for their excellent help before and during this week.
4. Peter Gratton, SPEP Secretary/Treasurer, presented the following statistical information for the 2018 meeting. The Executive Committee considered 274 papers. Of the 274 papers submitted, 114 were accepted resulting in an overall acceptance rate of 41%. Of the 274 papers submitted, 175 were authored by men and 73 were accepted, resulting in an acceptance rate of 41% for men. Of the 274 papers submitted, 99 were authored by women and 41 were accepted resulting in an acceptance rate of 41% for women. There are approximately 447 active members. The number needed to reach a quorum at the business meeting is 48. Quorum was met for the meeting.
5. Peter Gratton presented the Budget and Treasury Report. For the 2016-17 Fiscal Year, SPEP's total income was \$96,518 and our total expense was \$93,672, for a net income of \$2,846. To put this in comparison with the 2015-16 fiscal year, the income then was \$96,241 and SPEP's total expense was \$95,352, for a net income of \$889. The difference between years is largely attributable to the vagaries of the fiscal year and to the manner in which local hosts make their contribution. As of this meeting, SPEP had approximately \$30,000 in reserve. The bank account fluctuates between \$20,000 and \$70,000 depending on the time of year.
6. Ted George spoke in memory of John McDermott. John Drummond spoke in memory of Richard Cobb-Stevens. Silvia Benso spoke in memory of Mario Perniola.
7. The term of Shannon Sullivan expired with this meeting. Gail Weiss expressed the Executive Committee's gratitude to Shannon Sullivan for her many contributions to SPEP as an EC member-at-large.
8. Andrew Cutrofello expressed the Executive Committee's gratitude to Peter Gratton for his many contributions to SPEP as Secretary-Treasurer.

9. Gail Weiss recognized Fred Evans and Jeffrey McCurry, who gave a report on behalf of Duquesne University about the arrangements for SPEP October 31-November 2, 2019. Events will be held at the Pittsburgh Marriott City Center, Pittsburgh, PA and at Duquesne's facilities in the Power Center in Pittsburgh. The hotel is two blocks from the Power Center. The room rate will be \$149.00. The local organizers will be Fred Evans and Jeffrey McCurry.
10. Gail Weiss recognized David Ciavatta, who gave a report on behalf of Ryerson University about the arrangements for SPEP October 8-10, 2020. A block of rooms will be reserved at the Hilton in downtown Toronto. The room rate will be \$219.00 (Canadian dollars). The local organizers are David Ciavatta and Paula Schwebel.
11. Gail Weiss invited members to serve as local hosts or co-hosts of an annual SPEP meeting. Those interested in hosting a meeting may contact any member of the Executive Committee.
12. Ann V. Murphy recognized Perry Zurn, who gave a report on the Committee on the Status of Women. The winner of the Iris Marion Young Prize was Martina Ferrari. The term of Perry Zurn expired. The Committee on the Status of Women nominated Sina Kramer for the vacant position. Sina Kramer was elected by acclamation.
13. Ann V. Murphy recognized Leigh Johnson, who gave a report on the LGBTQ Advocacy Committee. The term of Dass Jansen expired. The LGBTQ Advocacy Committee nominated Andrea Pitts for the vacant position. Andrea Pitts was elected by acclamation.
14. Ann V. Murphy recognized Surya Parekh, who gave a report on the Racial and Ethnic Diversity Committee. The term of Surya Parekh expired. The Racial and Ethnic Diversity Committee nominated Natalie Cisneros for the vacant position. Natalie Cisneros was elected by acclamation.
15. Ann V. Murphy recognized Brad Stone, who gave a report on the Advocacy Committee. The term of Brad Stone expired. The Advocacy Committee nominated Desiree Valentine for the vacant position. Desiree Valentine was elected by acclamation.
16. Christian Lotz announced the two prize recipients for 2018. The Junior Scholar Prize Recipient was Rachel Aumiller from the University of Hamburg for her paper, "Fantasies of Forgetting Our Mother Tongue." The Graduate Student Prize Recipient was John Montani from Stony Brook University for his paper, "Sense Experience and PolyIntentionality in Merleau-Ponty's Phenomenology of Perception." Christian Lotz, on behalf of the Executive Committee, also recognized the members who received the Honorable Mention Prizes for their papers. Charles A. Prusik from Villanova University was the recipient of the Junior Scholar Honorable Mention for his paper, "The Organic Composition of Humanity: Neoliberalism and the Crisis of Value." Benjamin Randolph from Pennsylvania State University was the recipient of the Graduate Student Honorable Mention for his paper, "The 'Pseudo-Problem' of Free Will and Determinism: Adorno on the Third Antinomy."
17. Shannon Sullivan announced that the seventeenth annual SPEP lecture at the American Philosophical Association Eastern Division meeting would be delivered this year by Amy Allen of Pennsylvania State University. The title of her lecture is "Psychoanalysis and the Critique of Progress." There will be a response by Noëlle McAfee of Emory University. All SPEP members and friends of continental philosophy were 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.

18. Shannon Sullivan announced that if presenters would like to have their papers considered for publication in the SPEP special issue of the Journal of Speculative Philosophy, they should send two electronic copies to the current Co-Directors, Andrew Cutrofello and Gail Weiss, by December 1, 2018. 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 books sessions. Final decisions regarding the papers to be included in the volume will be made by January 30, 2019. It was noted that if one had not paid one's annual membership dues to SPEP by the close of the registration desk on Saturday at noon, then one's paper would not be considered for publication.
19. Gail Weiss invited new business and announcements from the membership. There were several announcements from the floor.
20. Andrew Cutrofello adjourned the meeting at 7:15.

STANFORD UNIVERSITY PRESS

VISIT US IN THE EXHIBIT HALL FOR 30% OFF ALL TITLES ON DISPLAY!

**POSTSTRUCTURALISM
AND PHENOMENOLOGY**

Being with the Dead
*Burial, Ancestral Politics, and the
Roots of Historical Consciousness*
Hans Ruin
CULTURAL MEMORY IN THE PRESENT

Heidegger's Fascist Affinities
A Politics of Silence
Adam Knowles

What Would Be Different
Figures of Possibility in Adorno
Iain Macdonald

POLITICAL PHILOSOPHY

Creation and Anarchy
*The Work of Art and the Religion
of Capitalism*
Giorgio Agamben,
Translated by Adam Kotsko

**The Political Theory of
Neoliberalism**
Thomas Biebricher
CURRENCIES: NEW THINKING FOR
FINANCIAL TIMES

History in Financial Times
Amin Samman
CURRENCIES: NEW THINKING FOR
FINANCIAL TIMES

PHILOSOPHY AND LITERATURE

Ordinary Unhappiness
*The Therapeutic Fiction of
David Foster Wallace*
Jon Baskin
SQUARE ONE: FIRST-ORDER QUESTIONS
IN THE HUMANITIES

The Implicated Subject
Beyond Victims and Perpetrators
Michael Rothberg
CULTURAL MEMORY IN THE PRESENT

**ETHICS AND
MORAL PHILOSOPHY**

Giving Way
*Thoughts on
Unappreciated Dispositions*
Steven Connor

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

Use code **S19XSPEP** to
receive conference discount
on online orders.

sup.org
stanfordpress.typepad.com

New in Philosophy

Ancient Greek On the Good Life

Thinking through
the Intermediaries
in Plato's *Philebus*
Cristina Ionescu

Conflict in Aristotle's Political Philosophy

Steven Skultety

Being Measured
Further Essays in Greek
Philosophy and Literature
William Wians, editor

Logoi and Muthoi
Truth and Falsehood in
Aristotle's *Metaphysics*
Mark R. Wheeler

Environmental Philosophy

**Face to Face
with Animals**
Levinas and the
Animal Question
*Peter Atterton and
Tamra Wright, editors*

Continental Philosophy Philosophy-Screens

From Cinema to the
Digital Revolution
Mauro Carbone
Translated by Marta Nijhuis

Merleau-Ponty between Philosophy and Symbolism

The Matrixed Ontology
Rajiv Kaushik

**The Cudgel
and the Caress**
Reflections on Cruelty
and Tenderness
David Farrell Krell

**Eckhart, Heidegger,
and the Imperative
of Releasement**
Ian Alexander Moore

**The Ages
of the World (1811)**
F. W. J. Schelling
*Translated and with an
Introduction by
Joseph P. Lawrence*

French Thought The Movement of Showing

Indirect Method, Critique,
and Responsibility
in Derrida, Hegel,
and Heidegger
Johan de Jong

**Psychoanalysis
and Repetition**
Why Do We Keep Making
the Same Mistakes?
Juan-David Nasio
*Translated by
David Pettigrew*

Bergson and History
Transforming the Modern
Regime of Historicity
Leon ter Schure

**Philosophy
and Critical Theory**
**The Little
Crystalline Seed**
The Ontological
Significance of *Mise
en Abyme* in
Post-Heideggerian Thought
Iddo Dickmann

from SUNY Press

Gender Theory
Earthly Encounters
Sensation, Feminist
Theory, and the
Anthropocene
Stephanie D. Clare

**Speaking Face
to Face**
The Visionary Philosophy
of María Lugones
Pedro J. DiPietro,
Jennifer McWeeny, and
Shireen Roshanravan,
editors

JOURNAL
philoSOPHIA
A Journal of Continental
Feminism
Alyson Cole, Kyoo Lee, and
Emanuela Bianchi, editors

Literature . . .
in Theory
The Lily's Tongue
Figure and Authority
in Kierkegaard's
Lily Discourses
Frances Maughan-Brown

Italian Philosophy
Boundary Lines
Philosophy and
Postcolonialism
Emanuela Fornari
Translated by
Iain Halliday
Foreword by
Étienne Balibar

Love and Violence
The Vexatious Factors
of Civilization
Lea Melandri
Translated by
Antonio Calcagno

Beyond the Subject
Nietzsche, Heidegger,
and Hermeneutics
Gianni Vattimo
Translated, Edited, and with
an Introduction by
Peter Carravetta

Philosophy and Race
Beyond Bergson
Examining Race
and Colonialism
through the Writings
of Henri Bergson
Andrea J. Pitts and
Mark William Westmoreland,
editors
Foreword by Leonard Lawlor

Theology and
Continental Thought
**Genealogies
of the Secular**
The Making of Modern
German Thought
Willem Styfghals and
Stéphane Symons, editors

**The Manifest
and the Revealed**
A Phenomenology of Kenosis
Adam Y. Wells
Foreword by Kevin Hart

SUNY
P R E S S

www.sunypress.edu

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

FORDHAM UNIVERSITY PRESS

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

Perspectives in
Continental Philosophy

MURDEROUS CONSENT

*On the Accommodation of
Violent Death*

Marc Crépon

Translated by Michael Loriaux and
Jacob Levi, Foreword by James Martel

A THEOLOGY OF FAILURE

Žižek against Christian Innocence
Marika Rose

JACQUES THE SOPHIST

Lacan, Logos, and Psychoanalysis

Barbara Cassin

Translated by Michael Syrotinski

**LOOKING FOR LAW IN
ALL THE WRONG PLACES**

Justice Beyond and Between

Marianne Constable, Leti Volpp, and
Bryan Wagner, Editors

Berkeley Forum in the Humanities

POSTCOLONIAL BERGSON

Souleymane Bachir Diagne

Translated by Lindsay Turner

Foreword by John E. Drabinski

HUSSERL

German Perspectives

John J. Drummond and Otfried Höffe,
Editors

IN PRAISE OF RISK

Anne Dufourmantelle

Translated by Steven Miller

WELCOMING FINITUDE

*Toward a Phenomenology of
Orthodox Liturgy*

Christina M. Gschwandtner

*Orthodox Christianity and
Contemporary Thought*

THE PHILOSOPHERS' GIFT

Reexamining Reciprocity

Marcel Hénaff

Translated by Jean-Louis Morhange

**THE REPRODUCTION OF
LIFE DEATH**

Derrida's La vie la mort

Dawne McCance

Winner of the French Voices Grand Prize, 2019

**THE UNCONSTRUCTABLE
EARTH**

An Ecology of Separation

Frédéric Neyrat

Translated by Drew S. Burk

Meaning Systems

**LEVELS OF ORGANIC LIFE
AND THE HUMAN**

*An Introduction to Philosophical
Anthropology*

Helmuth Plessner, Translated by Millay

Hyatt, Introduction by J. M. Bernstein

Forms of Living

THINKING WITH ADORNO

The Uncoercive Gaze

Gerhard Richter

Idiom: Inventing Writing Theory

**FOR THE LOVE OF
PSYCHOANALYSIS**

The Play of Chance in Freud and Derrida

Elizabeth Rottenberg

**THE SUPERMARKET OF
THE VISIBLE**

Toward a General Economy of Images

Peter Szendy, Translated by Jan Plug

Thinking Out Loud

KILLING TIMES

The Temporal Technology of the

Death Penalty

David Wills

REOCCUPY EARTH

Notes toward an Other Beginning

David Wood

*Groundworks: Ecological Issues in
Philosophy and Theology*

Most Fordham titles are available
as eBooks. Visit

WWW.FORDHAMPRESS.COM

for more information. #ReadUP

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

The Alphonso Lingis Reader

Alphonso Lingis

Edited by Tom Sparrow

\$25.95 paper • \$104.00 cloth • 520 pages

Glissant and the Middle Passage

Philosophy, Beginning, Abyss

John E. Drabinski

\$27.00 paper • \$108.00 cloth • 272 pages

Thinking Theory Series

Archives of Infamy

Foucault on State Power in the Lives of Ordinary Citizens

Nancy Luxon, editor

Translated by Thomas Scott-Railton

\$30.00 paper • \$120.00 cloth • 400 pages

Edges of the State

John Protevi

Edges of the State

John Protevi

\$7.95 paper • 100 pages

Forerunners: Ideas First Series

Outsider Theory

Intellectual Histories of Unorthodox Ideas

Jonathan P. Eburne

\$29.95 paper • \$120.00 cloth • 464 pages

Architectures of the Unforeseen

Essays in the Occurrent Arts

Brian Massumi

\$30.00 paper • \$120.00 cloth • 248 pages

Heidegger

Phenomenology, Ecology, Politics

Michael Marder

\$25.00 paper • \$100.00 cloth • 216 pages

Anti-Electra

The Radical Totem of the Girl

Elisabeth von Samsonow

Translated by Anita Fricek and Stephen Zepke

\$23.00 paper • 256 pages

A Univocal Book

Survival of the Fireflies

Georges Didi-Huberman

Translated by Lia Swope Mitchell

\$18.00 paper • 120 pages

A Univocal Book

Before the Law

The Complete Text of Préjugés

Jacques Derrida

Translated by Jacques de Ville and Sandra van Reenen

\$22.50 paper • 96 pages

A Univocal Book

The Anguish of Thought

Évelyne Grossman

Translated by Matthew Cripsey

and Louise Burchill

\$24.95 paper • 200 pages

A Univocal Book

The Tomb of the Artisan God

On Plato's Timaeus

Serge Margel

Translated by Philippe Lynes

\$20.00 paper • \$80.00 cloth • 168 pages

A Univocal Book

The Technique of Thought

Nancy, Laruelle, Malabou, and Stiegler after Naturalism

Ian James

\$28.00 paper • \$112.00 cloth • 264 pages

NOW AVAILABLE *from* INDIANA UNIVERSITY PRESS

Heidegger and Kabbalah
BY ELLIOT WOLFSON

Paperback – 9780253042576
New Jewish Philosophy and Thought

Zionism and Melancholy
BY NITZAN LEBOVIC

Paperback – 9780253041821
New Jewish Philosophy and Thought

Nietzsche and Other Buddhas
BY JASON M. WIRTH

Paperback - 9780253039712
World Philosophies

Delimitations of Latin American Philosophy
BY OMAR RIVERIA

Paperback – 9780253044853
World Philosophies

INDIANA UNIVERSITY PRESS

Kafka's Monkey and Other Phantoms of Africa
 BY SELOUA LUSTE BOULBINA
 Translated by Laura E. Hengehold
 Paperback – 9780253041920
 World Philosophies

Ubuntu and the Reconstruction of Community
 BY JAMES OGUIDE
 Paperback – 9780253042118
 World Philosophies

The Phenomenology of Internal Time-Consciousness
 BY EDMUND HUSSERL
 Edited by Martin Heidegger
 Translated by James S. Churchill
 Paperback - 9780253041968

Nine Talmudic Readings
 BY EMMANUEL LEVINAS
 Translated and Introduction
 by Annette Aronowicz
 Paperback - 9780253040497

Being and Logos
 BY JOHN SALLIS
 Paperback - 9780253044327
 Collected Writings of John Sallis

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

New from Mohr Siebeck

Günter Figal
Philosophy as Metaphysics
The Torino Lectures
2019. IX, 177 pages.
Sewn paper ISBN 978-3-16-155734-7;
eBook ISBN 978-3-16-157577-8 € 24.00

Jean-François Kervégan
Was tun mit Carl Schmitt?
Mit einem erläuternden Essay
von Benno Zabel
Aus dem Französischen
übers. v. Bernd Schwibs
2019. VII, 367 pages.
Sewn paper ISBN 978-3-16-156420-8;
eBook ISBN 978-3-16-156938-8 € 29.00

Markus Gabriel
Malte Dominik Krüger
Was ist Wirklichkeit?
Neuer Realismus und
Hermeneutische Theologie
2018. VIII, 124 pages.
Sewn paper ISBN 978-3-16-156598-4;
eBook ISBN 978-3-16-156599-1 € 9.00

**Mode als ein Prinzip der
Moderne?**
Ein interdisziplinärer
Erkundungsgang
Hrsg. v. Hubertus Busche u.
Yvonne Förster
2019. VIII, 251 pages.
Hardcover ISBN 978-3-16-155793-4;
eBook ISBN 978-3-16-156339-3 € 69.00

**Das Ärgernis
der Philosophie**
Metaphysik in Adornos
»Negativer Dialektik«
Hrsg. v. Marc Nicolas Sommer
u. Mario Schärli
2019. 380 pages (est.) (CM 22).
Sewn paper ISBN 978-3-16-156652-3;
eBook ISBN 978-3-16-156653-0 € 70.00
(est.) (August)

Friedemann Drews
**Teilhabe-Ontologie und
interreligiöser Dialog
im Platonismus und
Christentum**
»Gott ist Richter mitten unter
den Göttern« (Ps 82,1b).
Monotheismus, Polytheismus
und Teilhabe-Ontologie im
Platonismus und Christentum,
die Henaden bei Proklos und
der interreligiöse Dialog bei
Nikolaus von Kues
2018. XVI, 558 pages (CM 19).
Cloth ISBN 978-3-16-156051-4;
eBook ISBN 978-3-16-156052-1 € 129.00

Hannes Gustav Melichar
**Die Objektivität
des Absoluten**
Der ontologische Gottesbeweis in
Hegels »Wissenschaft der Logik«
im Spiegel der kantischen Kritik
2019. 620 pages (est.) (CM).
Sewn paper ISBN 978-3-16-156916-6;
eBook ISBN 978-3-16-156917-3
€ 110.00 (est.) (August)

Pirmin Stekeler-Weithofer
Kritik der reinen Theorie
Logische Differenzen
zwischen Wissenschaft und
Weltanschauung
2018. X, 483 pages (PhU 46).
Cloth ISBN 978-3-16-155787-3;
eBook ISBN 978-3-16-155788-0 € 119.00

Dirk Westerkamp
Ästhetisches Verweilen
2019. 180 pages (est.) (PhU).
Sewn paper ISBN 978-3-16-156922-7;
eBook ISBN 978-3-16-157050-6
€ 60.00 (est.) (August)

Information on
Mohr Siebeck eBooks:
[mohrsiebeck.com/
ebooks](http://mohrsiebeck.com/ebooks)

Mohr Siebeck
Tübingen
info@mohrsiebeck.com
mohrsiebeck.com

Northwestern | UNIVERSITY PRESS
www.nupress.northwestern.edu

50 Concepts for a Critical Phenomenology

Gail Weiss, Ann V. Murphy, and Gayle Salamon, eds.

“This book shows that rigorous phenomenology must be ‘critical,’ and that critical phenomenology demands that we leave behind the comfort of tradition.”

—**Michael J. Monahan**, author of *The Creolizing Subject*

Kant's Nonideal Theory of Politics

“This book will be essential reading for Kant scholars and scholars of political thought, especially those interested in the intersection of ideal and nonideal theory.”

—**Elisabeth Ellis**, author of *Kant's Politics*

Hegel's Theory of Normativity

“Highlights with clarity, precision, and palpable intellectual energy what is original in Hegel's theory, and in so doing provides a fine introduction to Hegel's political thought”

—**Stephen Houlgate**, author of *The Opening of Hegel's Logic*

The Sensible World and the World of Expression

Course Notes from the Collège de France, 1953

Maurice Merleau-Ponty

Translated by Bryan Smyth

“Reveals Merleau-Ponty at the pivot point of his entire philosophy.”

—David Morris, author of *Merleau-Ponty's Developmental Ontology*

The Michel Henry Reader

Scott Davidson and Frédéric Seyler, eds.

“The thought of Michel Henry is presented in this book in all its unity and breadth. This homage makes patently clear the respect we owe to his work.”

—Emmanuel Falque, author of *God, the Flesh, and the Other*

Force, Drive, Desire

A Philosophy of Psychoanalysis

Rudolf Bernet

“Crucial not just to phenomenology and psychoanalysis but also to political philosophy, ontology, and metaphysics.”

—Sara Heinämaa, author of *Toward a Phenomenology of Sexual Difference*

Watsuji on Nature

Japanese Philosophy in the Wake of Heidegger

David W. Johnson

“An excellent study on the relation between Watsuji Tetsuro, one of the most prominent and original modern Japanese philosophers, and Heidegger”

—Brian Schroeder, coeditor of *Japanese and Continental Philosophy*

COLUMBIA UNIVERSITY PRESS

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

Or shop online at **cup.columbia.edu** and use code **SPEP19** for 30% off!

Notes to Literature
Combined Edition
THEODOR W. ADORNO
paper - \$40.00

Malebranche
ALAIN BADIOU
cloth - \$35.00

A Philosophy of the
Insect
JEAN-MARC DROUIN
paper - \$28.00

Transitional
Subjects
*Critical Theory and
Object Relations*
AMY ALLEN AND BRIAN
O'CONNOR, EDS
paper - \$30.00

Album
*Unpublished
Correspondence
and Texts*
ROLAND BARTHES
cloth - \$35.00

Public Art and
the Fragility of
Democracy
*An Essay in
Political Aesthetics*
FRED EVANS
cloth - \$65.00

Beef, Brahmins, and
Broken Men
*An Annotated Critical
Selection from
The Untouchables*
B. R. AMBEDKAR
paper - \$30.00

Nature and Value
AKEEL BILGRAMI, ED
paper - \$35.00

Avicenna and the
Aristotelean Left
ERNST BLOCH
paper - \$25.00

A Time for Critique
DIDIER FASSIN AND
BERNARD HARCOURT, EDS
cloth - \$32.00

Secular Translations
*Nation-State, Modern
Self, and Calculative
Reason*
TALAL ASAD
paper - \$25.00

Unbearable Life
*A Genealogy of
Political Erasure*
ARTHUR BRADLEY
paper - \$30.00

The Life of
Imagination
*Revealing and
Making the World*
JENNIFER ANNA GOSETTI-
FERENCEI
cloth - \$65.00

Capitalism on Edge
*How Fighting Precarity
Can Achieve Radical
Change Without Crisis
or Utopia*
ALBENA AZMANOVA
paper - \$30.00

The Wake of
Crows
*Living and Dying in
Shared Worlds*
THOM VAN DOOREN
cloth - \$35.00

The Perils of the One
STATHIS GOURGOURIS
cloth - \$35.00

Subaltern
Social Groups
*A Critical Edition of
Prison Notebook 25*
ANTONIO GRAMSCI
paper - \$24.00

Chaos, Territory, Art

Deleuze and the Framing of the Earth

ELIZABETH GROSZ
paper - \$18.00

Reforming Modernity

Ethics and the New Human in the Philosophy of Abdurrahman Taha

Wael B. Hallaq
cloth - \$65.00

A New German Idealism

Hegel, Žižek, and Dialectical Materialism

ADRIAN JOHNSTON
paper - \$30.00

Food Philosophy

An Introduction

DAVID M. KAPLAN
paper - \$35.00

Passions of Our Time

JULIA KRISTEVA
cloth - \$35.00

The Enchanted Clock

A Novel

JULIA KRISTEVA
paper - \$20.00

Philosophers on Film from Bergson to Badiou

A Critical Reader

CHRISTOPHER KUL-WANT, ED
paper - \$35.00

Videophilosophy

The Perception of Time in Post-Fordism

MAURIZIO LAZZARATO
paper - \$30.00

Morphing Intelligence

From IQ Measurement to Artificial Brains

CATHERINE MALABOU
cloth - \$28.00

Political Categories

Thinking Beyond Concepts

MICHAEL MARDER
paper - \$30.00

Out of the Dark Night

Essays on Decolonization

ACHILLE MBEMBE
cloth - \$30.00

Fear of Breakdown

Politics and Psychoanalysis

NOËLLE MCAFEE
cpaper - \$30.00

Emancipation After Hegel

Achieving a

Contradictory Revolution

TODD MCGOWAN
cloth - \$30.00

The Fall of the Wild

Extinction, De-Extinction, and the Ethics of Conservation

BEN A. MINTEER
cloth - \$28.00

Nonbinary

Memoirs of Gender and Identity

MICAH RAJUNOV AND SCOTT DUANE, EDs
cloth - \$65.00

The Experience of Injustice

A Theory of Recognition

EMMANUEL RENAULT
cloth - \$65.00

Conversion Disorder

Listening to the Body in Psychoanalysis

JAMIESON WEBSTER
cloth - \$35.00

Black Utopia

The History of an Idea from Black Nationalism to Afrofuturism

ALEX ZAMALIN
paper - \$26.00

Index of SPEP Participants

A

Adams, Will W. 40
Adkins, Brent 19, 33
Ahmed, Sabeen 26
Aldieri, Eric 14
Alexander, Victoria 44
Amironesei, Razvan 44
Amott, Jeremy 46
Anderson, Nicole 13
Anderson, Ellie 22
Angelino, Lucia 22
Angelova, Emilia 24
Angus, Ian 13
Anker, Elisabeth 21
Apostolopoulos, Dimitris 25
Armitage, Duane 32
Armour, Ellen 23
Aumiller, Rachel 16
Azarova, Tetyana 35

B

Babich, Babette 17
Bahoh, James 24, 30
Bailey, Dylan 16
Bamford, Rebecca 18
Bannon, Bryan 27
Barber, Michael 35, 36, 38, 41
Barnes, Norton Michael 47
Barr, Timothy 41
Barta-Smith, Nancy 24
Barth, Grzegorz 32
Basterra, Gabriela 13
Bates, Jennifer 22, 36
Baumeister, David 17, 29, 46
Beever, Jonathan 44, 47
Beheler, Ali 16
Beitz, Ryan William 14
Belle, Kathryn Sophia 22
Belvedere, Carlos 35, 36, 38, 39, 42
Ben-Shai, Roy 18
Bendik-Keymer, Jeremy 44
Benjamin, Andrew 26, 33
Bennett, Michael 22
Benso, Silvia 18, 34
Bentz, Valerie 35, 36
Berger, Benjamin 22
Bettcher, Talia Mae 13, 31
Bianchi, Emanuela 22, 29
Birmingham, Peg 17, 34
Black, Christopher 39
Bloechl, Jeffrey 32
Bodaski, Johan 36, 37
Bohrer, Ashley J. 19
Boublil, Elodie 14
Bradley, Dan 32, 40
Brandom, Robert 27
Brar, Pavan S. 36

Bredlau, Susan 22
Bretz, Thomas H. 19, 46
Brewer, Benjamin 18
Brill, Sara 25
Brogan, Walter 15
Browne, Michelle 39
Burke, Megan 23
Busk, Larry 19
Butchart, Garnet 20

C

Calcagno, Antonio 14
Camara, Evandro 41
Cannon, Camilla 21, 31
Carter, Jennifer 38
Casey, Edward S. 24
Cash, Conall 21, 37
Cassel, Tiesha 15
Chinn, Lisa 13
Chislenko, Eugene 46
Ciavatta, David 16
Cicerchia, Lillian 17
Cisneros, Natalie 19
Clare, Eli 43
Coate, Matthew 19
Cockayne, Darlene 35
Coe, Cynthia 13
Coffay, Matthew 45
Cohoon, Christopher 18, 45
Colman, Athena 22
Corbin, Thomas
Corris, Amanda 46
Cowan, SJ 20
Craig, Megan 19, 29, 33
Crist, Alexander, 42
Crist, Jonathan 38, 42
Crockford, Lorraine 35
Crowell, Steven 18, 36
Currie, James 44
Cutrofello, Andrew 20, 27s

D

Daniels, Jordan 18
Daug, Gwen 21
Davidson, Chris 26
Davies, Katherine 19, 30
Davis, Duane 24
Davis, Benjamin P. 15
Decker, Jennifer 35
Deere, Don 26
Desmeules, Marie-Hélène 17
Desmond, William 32
Dibelka, Angela 44
Dible, Randolph 25
DiPietro, Pedro 14
Donohoe, Janet 22, 45
Douglass, Patrice 15
Drabinski, John 15
Drake, Ryan 29

Draz, Marie 17
Dreher, Jochen 35, 36, 38, 41
Drichel, Simone 13
Drummond, John 17
Duvernoy, Russell 33

E

Edelglass, William 44, 45
Eichler, Lauren 29, 46
Eldridge, Patrick 17
Elias, Michelle 35
Elkayam, Jessica 16, 30
Elmore, Rick 46
Endress, Martin 36
Eng, Michael 26
Ercole, Vanessa 31
Erlenbusch-Anderson, Verena 15
Evans, Fred 14
Ewara, Eyo 23

F

Fain, Lucas 14
Faul, Caleb 13
Feder, Ellen 27
Feenberg, Andrew 13
Feld, Alina 25
Feldman, Alex 26
Fenton, Brandon 47
Ferguson, Matthew 31
Fernandez, Anthony Vincent 18, 36
Ferrari, Martina 20
Fisher, Linda 24
Fleshman, Ashley 19
Floyd, Gregory 32
Foltz, Bruce 34
Ford, Casey 24
Ford, Russell 24
Frankowski, Alfred 24
Freeman, Lindsey 44
Fritsch, Matthias 13, 44
Froese, Ryan 25
Fullarton, Catherine 17

G

Gaddes, Benjamin M. 39
Gaffney, Jennifer 17
Gallegos de Castillo, Lori 14
Galuschek, Anita 42
Gammage, Jennifer 30
Garcia, Armando 14
Garrett, Erik 13, 35, 41
Gawel, Kelly 19
George, Theodore 18
Giordano, John 45
Glazebrook, Patricia 13
Glynn, Simon 36
Goldberg, RL 31
Goldgaber, Deborah 25
Gonzalez Morales, Valentina 45
Goodwin, Lucas 39

Göttlich, Andreas 38, 41
Gould, Tim 30
Gower, Jeffrey D. 16
Gratton, Peter 26
Gray, Biko Mandela 30
Grebowicz, Margret 19, 44
Greene, Nathifa 20
Grimshaw, Mike 31
Gros, Alexis 38
Gschwandtner, Christina 14
Gualdrón Ramírez, Miguel 15
Guilmette, Lauren 20

H

Haddad, Samir 17
Haile III, James 22
Hall, Kim Q. 15, 47
Hannula, Henriikka, 35
Hansen, Sarah 23
Hardy, Lee 31
Harry, Chelsea 13
Hart, Kevin 32
Hatley, James 34
Haulotte, Tyler 25
Hayes, Josh 47
Heikkilä, Martta 38
Hendlin, Yogi 44
Hengehold, Laura 19
Hernandez, Matthew 31
Hestdalen, Austin 40
Heter, T. Storm 19
Hoff, Shannon 30
Holland, Norman S. 21
Holloway, Travis 38
Hom, Sabrina 25
Homan, Catherine 26
Hovhannisyan, Garri 42
Huddleston, Andrew 27
Huffer, Lynne 23
Hugo, Zack 24
Hurtado, Aida 14
Huseyinzadegan, Dilek 26
Hyland, Drew 15

I

Ihde, Don 40, 41
Ionescu, Cristina 29
Ireland, Julia 30
Irwin, Brian 17
Irwin, Stacy O. 40
Islami, Arezoo 31
Islekel, Ege Selin 26

J

Jackson, Zakiyyah Iman 15
Jacobs, Hanne 22
Jacobsen, Nicole 45
James, Robin 13
Johnson, David 21
Johnson, Leigh 22

Johnson, Ryan J. 30
Jones, David R. 35
Jones, Rachel 21, 45, 47
Judy, Ronald A. 15

K

Katsafanas, Paul 27
Kaushik, Rajiv 24
Kazarian, Edward 21
Kearney, Richard 25
Kim, Yong Dou (Michael) 21
Kimoto, Tamsin 47
Kirkman, Robert 37
Klaver, Irene 19, 44
Klein, Adam L. 41
Knowles, Adam 20
Knowles, Charlotte 22
Kotthaus, Jochem 42
Krahn, Martin 16
Krampe, Karsten 42
Kranak, Joseph 16
Kruger-Ross, Matthew 39
Krummel, John W.M. 20
Kusayanagi, Chihaya 38

L

LaChance Adams, Sarah 22
Lack, Tony 42
Lafontaine, Simon 42
Lally, Róisín 32, 40
Lamarche, Pierre 21, 34
Lambert, Gregg 33
Lampert, Jay 22
Landerreche Cardillo, Paula 14
Langsdorf, Lenore 36, 40, 41
Larios, Joe 44
Larrabee, Mary Jeanne 35
Larsen, Kristian 24
Lau, Kwok-ying 18, 34
Lawlor, Leonard 13, 29
Leder, Drew 24
Lehman, Robert 26
Leib, Robert 20
Leiner, George 30
Leonhardt, Brooklyn 31
Lichtenstein, Eli B. 21
Longtin, Rebecca 15
Lopez, Andrew 44
Lorraine, Tamsin 33
Lovett, Matt 23
Lueck, Bryan 17
Lugones, María 14
Luzardo, Jesús 21
Lynch, Richard 24, 36
Lysaker, John 21

M

Ma, Chris Jingchao 23
Maclaren, Kym 27, 30
MacMillen, Sarah Louise 39

Mader, Mary Beth 14
Maloney, Cathy 46
Marlatt, Jim 35
Marratto, Scott 22
Martinez, Jacqueline 14
Maskit, Jonathan 43, 46
Massie, Pascal 14
Mazis, Glen A. 24
McAfee, Noëlle 24
McCall, Corey 26
McCullough, Lissa 25
McCumber, John 24
McCurry, Jeffrey 25, 37
McKenna, William 18
McLeod, Alexis 15
McMahon, Laura 21
McNealis, Rachel 39
McRuer, Robert 15
McWhorter, Ladelle 23
Meagher, Sharon 23
Meehan, Johanna 17
Meier, Briana 46
Melero, Pilar 21
Mendieta, Eduardo 41
Merrick, Allison 27
Merwin, Christopher D. 30
Mesing, Dave 30
Meyer, Matthew 27
Miller, Elaine 26
Mills, Catherine 27
Mintz-Woo, Kian 44
Miron, Ronny 32
Mitchell, David 15
Mitchell, Andrew 16
Mitsuda, Yu 37
Mollison, James 18
Montani, John 42
Moore, Ian Alexander 20, 30
Moran, Brendan 26
Morin, Marie-Eve 26
Morris, David 27
Morrisey, Jeff 22
Mousie, Joshua 46
Mubirumusoke, Mukasa 26
Mueller, Axel 25
Mugerauer, Robert 45
Munroe, Samuel 20
Muraca, Barbara 44, 46
Mussett, Shannon 26

N

Naas, Michael 13
Nasu, Hisashi 36
Nealson, Jeffrey 15
Negrete, Fernanda 24
Nenadic, Natalie 36
Newstadt, Russell 16
Nicolae, Stefan 37
Northup, Jeremy J. 41

Novak, Bruce 38
Novak, Kyle 24

O

O'Byrn, Edward 27
O'Hara, David 34
Ók, Rnk 18
Onishi, Brian 47
Opoien, Jared 45
Opperman, Romy 18, 46
Ortega, Mariana 30
Otsobo, Mariko 39

P

Paccacerqua, Cynthia 14
Padui, Raoni 20
Palmer, Tyrone 15
Paquette, Elisabeth 19
Parekh, Surya 14
Paris, William 21
Pearl, J. Leavitt 37, 39, 41
Perina, Mickaella 15
Picinich, Martha G. 35
Pitts, Andrea 13
Popa, Delia 13
Portella, Elizabeth 13
Posteraro, Tano 17, 29
Postl, Gertrude 22
Prinzing, Michael 46
Prusik, Charles A. 17
Pula, Besnik 25
Pusar, Gcsal 22

R

Racine, R. Maxwell 21
Raffoul, Franois 14
Ramey, Joshua 13
Ramsey, Ramsey Eric 32
Rayman, Joshua 18
Redcross, Autumn 42
Reeves-Evison, Teo 45
Rehn-DeBaal, Merritt 24
Reiheld, Alison 25
Reynolds, Iaan 19
Reynolds, Joel Michael 26, 45, 47
Rios Acuaa, Julian David 14
Roberts, Sebastian 44
Robinson, Keith 22
Rodemeyer, Lanei M. 22
Roelofs, Monique 21
Rogers, Chandler, 47
Roi, Sofia 37
Roncalli, Elvira 34
Rothleder, Dianne 20
Rottenberg, Elizabeth 13
Rump, Jacob 20
Russell, Camisha 27
Russon, John 25

S

Salamon, Gayle 13
Santana Kaplan, Andrew 20
Santos, Hermilio 38
Sares, James 24
Schaefer, Max 41
Scharff, Robert C. 31, 41
Schlembach, Christopher 36
Schrift, Alan 24
Schroeder, Brian 25, 47
Schuees, Christina 24
Schultz, Lucy 29
Schutte, Ofelia 22
Schwebel, Paula 26, 33
Scott, Jacqueline 21
Scoville, Caleb 44
Seidenberg, David 45
Sekimizu, Teppei 38, 39
Selcer, Daniel 18
Sentesy, Mark 45
Shapiro, Gary 26
Shaul, Dylan 14
Shaw, Michael 13, 29
Shepherd, Melanie 22
Sheth, Falguni 15
Shotwell, Alexis 22, 47
Siewers, Alfred Kentigern 34
Sigrist, Michael J. 22
Sikka, Sonia 47
Silverbloom, Rachel 14
Sinclair, Rebekah 15, 29, 45
Simms, Eva 27, 37, 39
Simpson, Zachary 16
Slover, Kit 17
Smith, Andrew 46
Smith, Daniel J. 22
Snyder, Sharon 15
Sorgen, Jeremy 46
Stanley, Jason 21
Stathopoulos, Angelica 13
Stauffer, Jill 18
Steinbock, Anthony 14
Stock, Timothy 13
Strohmayr, Whitney P. 35
Strong, Tracy B. 30
Stryker, Susan 16
Stuhr, John J. 33
Sullivan, Shannon 24
Sweet, Kristi 17, 30
Swindal, James 19
Switzer, Adrian 17
Szymanski, Emma 47

T

Tkcs, dm
Talcott, Samuel 15
Tarver, Erin C. 15
Taylor, Dianna 20
Thiem, Yannik 23
Tokay, Ela 45

Treanor, Brian 17, 45
Trott, Adriel M. 15
Trullinger, Joseph 26
Trumbull, Robert 15
Tsantsoulas, Tiffany 19
Tyson, Sarah 26

V

Valentine, Desiree 22
Valgenti, Robert T. 34
Vallega-Neu, Daniela 16
van Leeuwen, Anne 26
van Tuinen, Sjoerd 19
Vardoulakis, Dimitris 31
Vartabedian, Becky 25
Velez, Emma D. 19
Verhage, Florentien 30
Vitale, Sarah 13

W

Ward, Caleb 17
Warren, Calvin 15
Wasser, Audrey 33
Weir, Allison 22
Weiss, Gail 16, 20
Weisman, Tama 45
Weitzman, Erica 19
Werkheiser, Jan 46
Westerman, Richard 13
Whiteside, Kerry 46
Whitmoyer, Keith 17
Whitney, Shiloh 16, 17, 29
Wiercinski, Andrzej 32
Wieseler, Christine 23
Willett, Cynthia 22
Williams, Jerry 37, 42
Wilson, Mark A. 31
Wilson, Marya L. 35
Wilson, Richard L. 35
Winnubst, Shannon 17
Wirth, Jason 13
Wiskus, Jessica 24
Wood, David 44

Y

Yeghiazaryan, Anush 41
Youngdahl, Meagan 44

Z

Zakin, Emily 21
Zavota, Gina 24
Zawidzki, Tadeusz 24
Ziarek, Ewa Plonowska 26
Ziarek, Krzysztof 24
Zimmer, Amie Leigh 20
Zurn, Perry 25, 31

Index of Topics

- A**
Ability 26
Abjection 23
Absolute 26
Adichie, Chimamanda Ngozi 18
Adorno, Theodor 13, 18, 19
Aesthetics 13, 26
Affect/Affect Theory 17, 19, 20
Afro-Mexicana 14
Afro-Pessimism 20
Afropolitanism 18
Afterlives 18
Agamben, Giorgio 19, 20, 27
Agency/Agent 21, 27
Ahmed, Sara 21
Alienation 21
Al-Saji-Alia 20
Alterity 15
Althusser, Louis 21
Altizer, Thomas J.J. 25
Ambiguity 23
Anatheism 25
Anger 19, 21
Animation 20
Anthropology 17
 Physiological
Anti-Black/Anti-Blackness 20, 17
Anti-capitalism 19
Antinomianism 20
Antiracism 20
Anzaldúa, Gloria 19
Apocalypse 25
Apodictic 26
Aporias 13
Archive 26
Arendt, Hannah 17
Aristotle 17
Art 16, 21
Atheism 26
Aura 13
Autonomy 14
- B**
Badiou, Alain 21
Baldwin, James 27
Beatitude 24
Beauty/Beautiful 18, 24
Becoming 14
Belonging 20
Benjamin, Walter 13, 18, 26
Bergson, Henri 17
Biophenomenological 24
Biopolitics 19, 26, 27
Blackness 20
Body 21, 22
Bourdieu, Pierre 25
Breath 20
Buddhism 25
Butler, Judith 23
- C**
Calculus 17
Care 19
Caribbean 15
Cassin, Barbara 17
Causality 21
Cavarero, Adriana 14
Chernobyl 19
Chicana 14
Class 17
Cobb-Stevens, Richard 17
Colonialism/Coloniality 17, 20, 26
Community 14
Comparative Philosophy 21
Complicity 22
Conrad-Martius, Hedwig 14, 25
Consent 17
Continental Philosophy 15, 17
Contingency 25
Contradiction 25
Correlationism 24
Crip/Crippling 15
Critical Phenomenology 13
Critical Theory 21, 22
- D**
Death 13, 17, 25
Decoloniality/Decolonizing 19, 20, 22
Deconstruction 13, 19
Deleuze, Gilles 14, 17, 19, 22, 24, 33, 34
Denormalization 16
Depth 17
Derrida, Jacques 15, 17, 25
Desexualization 23
Desire 15, 19, 26
Devastation 15
Diagnosis 24
Difference 17
Disability 15, 22, 23
Discontinuity 14
Disciplinary 26
Dream/Dreaming 13
Drones 26
- Dylan, Bob 20
- E**
Earth 13
Eltit, Diamela 21
Empire 15
Epistemology 17, 20
Epistemology of Ignorance 19
Ethics 13, 15, 19, 24
Europe 24
Event 16
Evil 22
Existence 22, 23
Experience 23, 24, 25
Expression 20
- F**
Fandom 15
Fanon, Frantz 21, 22
Fascism 20, 21
Feminist/Feminism 13, 14, 19, 20, 21, 22
Fichte, Johann Gottlieb 25
Figal, Günther 18
Fink, Eugen 26
Forgetting/Forgetfulness 14, 21
Form 13
Foster Care 19
Foucault, Michel 14, 21, 22, 24, 26, 27
Fragility 19
Freedom 20, 22
Freud, Sigmund 13, 15
Future/Futurity 21, 24
- G**
Gender 17, 22, 23
Genealogy 15, 16, 21, 26
Geopolitics 19
Givenness 25
Glissant, Edouard 15
Global 21
Globalization 14
God 25
Grief 17
Gurwitsch, Aron 18
- H**
Habitus 25
Harm 23
Hartman, Saidiya 18
Hatred 20
Healing 24
Health 16, 25

Hegel, Georg Wilhelm
Friedrich 16, 22, 25
Heidegger, Martin 14, 16, 20,
22, 24, 27
Heraclitus 18
Heritage 21
Hermeneutics 18, 21
Heroism 27
Hesitation 20
History/Historicity 18, 20, 21,
27
Hobbes, Thomas 31
Hochschild, Arlie 21
Hölderlin, Johann Christian
Friedrich 26
Home 19
Hong Kong 34
Horizon 20
Human 26
Hume, David 24
Husserl, Edmund 17, 24

I

Identity 15
Narrative 21
Personal 18
Ideology 19
Ignorance 19
Illness 24
Illocution 18
Imagination 13, 24
Immanent 21
Immortality 14
Improvisation 22
Indigenous 14
Infancy 20
Instinct 17
Institution 13, 22
Intellect 17
Intelligibility 20
Intentionality 13
Interiority 14
Intercorporeity 24
Internalism 17
Intuition 16, 17
Irigaray, Luce 21

J

Jazz 22
Justice 13, 26

K

Kafka, Franz 19
Kant, Immanuel 17
Kristeva, Julia 23

L

Labor 19
Landscape 20
Language 26
Lask, Emil 20
Latin America/Latin American
21
Law 26
Lessing, Gotthold Ephraim 18
Levinas, Emmanuel 13, 18, 19
Liberty 22, 23
Life 13
Life-affirmation 27
Linguistics 17
Lispector, Clarice 24
Literature 26
Ljubljana School 16
Logic 26
Lukács, György 13

M

#MeToo 13
Magnamity 27
Mannheim, Karl 19
Mannerism 19
Marcuse, Herbert 13
Marxism 13, 17
McKittrick, Katherine 13
Meillassoux, Quentin 24
Memory 17, 18, 21
Mengzi 19
Merleau-Ponty, Maurice 17, 20,
21, 22, 24, 25, 27
Meta-ethical 17
Metaphysics 24
Militancy 19
Mills, Charles 19
Modernity 21
Morality 16
Moral Perception 17
Mortality 14, 26
Moscato, Joseph 17
Moten, Fred 27
Mother tongue 17
Music 13
Mythology 21

N

Narrative 14
Nation 21
Nationalism 17
Nature 16
Neoliberal 13, 21
Neostoicism 26
Networks 25

Nietzsche, Friedrich 14, 16,
18, 27, 31
Nihilism 25, 27
Nishida, Kitarō 20
Noema 22
Noesis 22
Nostalgia 21

O

Objectification 23
Object-relations 21
Obscenity 19
Ontology 14, 24, 25, 27
Ontopology 15
Oppression 24

P

Painting 22
Performativity 23
Phantasm/Phantom 15, 19
Phenomenological Realism 18
Phenomenology 13, 14, 25, 18,
19, 24, 25, 26
Philology 14
Philosopher 16
Physics 25
Physiology 17, 24
Place 20
Plato 14, 20
Play 26
Poetics 24
Poetry 26
Politics/Political 14, 15
Political Theology 25, 26
Postcolonial 21
Popper, Karl 21
Potentiality 13
Power 20, 22, 26
Praxis 21
Privilege 26
Prometheus 14
Property 21
Psychoanalysis 16, 21

Q

Queer/queerness 15, 17, 23, 25

R

Race 17, 21, 22, 26
Racialization 23
Racist 24
Racial Subjection 18
Rawls, John 19
Recognition 27

Relational/Relationality 14,
15, 22
Remembrance 18
Repetition 14
Reproduction 15, 27
Resistance 14
Responsibility 13
Revaluation 16
Revolution 15
Revolutionary Time 14
Ricoeur, Paul 21

S

Sartre, Jean-Paul 34
Schelling, Friedrich Wilhelm
Joseph 22
Schmitt, Carl 26
Schuller, Kyla 27
Self-deception 16
Self-preservation 24
Sense 20
Sexist 24
Sexual Difference 23
Silence 20, 24
Slavery 18
Sleep 13
Sociality 21
Sonic 14
Sovereign 20
Sovereignty 14, 20, 26
Space/Spatiality 19, 26
Speculative Realism 18, 24
Sperm Bank 22
Spielraum 20
Spillers, Hortense 15
Spinoza, Baruch 19, 31
Sports 15
State 15, 20, 21, 25, 27
Stein, Edith 14
Streetwalker 21
Structuralism 21
Subjectivity 22
Subordination 22
Suffering 19
Suicide 17
Suspicion 16

T

Temporal/Temporality 17, 23,
24
Terrorism 15
Theology 32
Time 13, 17, 24, 26
Trans/Transgender 16, 23, 25
Transphobia 13

Trauma 13
Trump, Donald 19

U

Übermensch 18
Unmurderability 18
Utopia 21

V

Value 16
Vattimo, Gianni 18
Veil of Ignorance 19
Violence 15, 18, 25
Visibility 22

W

Walther, Gerde 14
War/Warfare 26
Weeks, Kathi 21
Weight 14
Whiteness 21, 23, 26
Women 26
World 14, 19, 24
Worldlessness 14
Wynter, Sylvia 27

X

Xicanisma 14

Y

Young, Iris Marion 19

Z

Zoe-politics 25

Notes

LOBBY LEVEL

