

## **SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY**

### **Executive Co-Directors**

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

### **Executive Committee**

Amy Allen, Dartmouth College  
Alia Al-Saji, McGill University  
Fred Evans, Duquesne University  
Brian Schroeder, Rochester Institute of Technology  
Anthony Steinbock, Southern Illinois University Carbondale  
Shannon Mussett, Utah Valley University, Secretary-Treasurer

### **Graduate Assistant**

Christopher C. Paone, Southern Illinois University Carbondale

### **Advisory Book Selection Committee**

Shannon Winnubst, The Ohio State University, Chair  
Ann V. Murphy, Fordham University  
Brad Elliott Stone, Loyola Marymount University  
Adrian Johnston, University of New Mexico  
David Carr, Emory University  
Brent Adkins, Roanoke College  
Daniela Vallega-Neu, University of Oregon  
James D. Hatley, Salisbury University

### **Advocacy Committee**

Robin James, University of North Carolina Charlotte, Chair  
Peter Gratton, Memorial University of Newfoundland  
Gail Weiss, George Washington University

### **Committee on the Status of Women**

Laura Hengehold, Case Western Reserve University, Chair  
Shannon Sullivan, The Pennsylvania State University  
Elaine Miller, Miami University of Ohio

### **Racial and Ethnic Diversity Committee**

Falguni Sheth, Hampshire College, Chair  
Hernando Estévez, John Jay College/CUNY  
Devonya Havis, Canisius College

### **LGBTQ Advocacy Committee**

Robert Vallier, Institut d'Études Politiques, Chair  
William Wilkerson, University of Alabama Huntsville  
Mary Bloodsworth-Lugo, Washington State University

### **Webmaster**

Christopher P. Long, The Pennsylvania State University

## Local Arrangements Contacts

Brian Schroeder, local contact and organizer, [brian.schroeder@rit.edu](mailto:brian.schroeder@rit.edu)

Scott Campbell, book exhibit coordinator, [scambe8@naz.edu](mailto:scambe8@naz.edu)

Lindsey Johnson, student volunteer coordinator, [lmj1374@rit.edu](mailto:lmj1374@rit.edu)

All SPEP sessions will be held at the Rochester Riverside Convention Center (RRCC) on 123 East Main St., Rochester, NY. The RRCC is adjacent to the host hotel, the Hyatt Regency Rochester, to which it is connected by an enclosed skyway.

## Hotel Accommodations

Lodging for conference participants has been arranged at the Hyatt Regency Rochester, 125 East Main St., Rochester, NY 14604. Phone: (585) 546-1234. Fax: (585) 546-6777. A map of the hotel's location and other hotel information can be found at <http://rochester.hyatt.com/hyatt/hotels-rochester/index.jsp>.

Conference rate: \$130 (single & double). Hotel includes fitness center, sauna, and indoor pool. Wi-Fi and parking for hotel guests are complimentary. For those not staying at the hotel, the Rochester Riverside Convention Center also has its own garage. For rates and alternate parking lots, please see <http://www.rrcc.com/riverside-parking.shtm>.

**Note: Room reservations must be made by midnight 12:00 a.m. on September 19, 2012. Please mention the SPEP conference rate.**

## Travel Information

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

### Air

Greater Rochester International Airport is serviced by Air Canada, Air Tran Airways, American Airlines, Delta Airlines, Jet Blue Airlines, United Airlines, and US Airways. One-way cab fare from the airport to the hotel is approximately \$25. The Hyatt Regency Rochester also provides free shuttle service to and from the airport. Once you have arrived, call the Hyatt Regency (585-546-1234) to inform them about how many people will be in your party. They will dispatch their transportation and will inform you of how long it will be. *After you have claimed your luggage*, proceed outside to the main entrance/exit of the airport, bus, or train station. Look for a black van with the Hyatt Regency Rochester logo.

### Train and Bus

Amtrak provides service to Rochester's Station Building at 320 Central Avenue. For schedules and fares, contact Amtrak at 800-USA-RAIL or [www.amtrak.com](http://www.amtrak.com). Greyhound provides bus service through Rochester at its terminal at 186 Cumberland St. For schedules and fares, contact <http://www.greyhound.com>. The Hyatt Regency Rochester also provides free shuttle service to and from the train and bus stations. Once you have arrived, call the Hyatt Regency (585-546-1234) to inform them about how many people will be in your party. They will dispatch their transportation and will inform you of how long it will be. *After you have claimed your luggage*, proceed outside to the main entrance/exit of the train or bus station. Look for a black van with the Hyatt Regency Rochester logo.

### Driving Directions to the Hyatt Regency Rochester Hotel

*From the West:* Traveling 90 East (NYS Thruway) from Buffalo: Take Exit 47 (LeRoy I-490), pay toll. Take 490 East approximately 20 miles. Follow 490 East to Exit 13 (Plymouth Avenue West). Turn right at the traffic light onto Plymouth Avenue. Go to the second traffic light and turn left onto Main Street. The Hyatt motorcourt will be on the right hand side after the fourth traffic light.

*From the East:* Traveling 90 West (NYS Thruway) from Syracuse: Take Exit 45 (Rochester I-490), pay toll. Follow 490 West approximately 15 miles. Follow 490 West to Exit 16 (Downtown-Clinton Avenue). At the fourth traffic light, turn left onto Main Street. The Hyatt motorcourt will be on the left hand side after the first traffic light.

*From Southern Tier:* Traveling 390 North to Rochester. Follow signs to Downtown (390 North to 490 East). Follow 490 East to Exit 13 (Plymouth Avenue West). Turn right at the traffic light onto Plymouth Avenue. Go to the second traffic light and turn left onto Main Street. The Hyatt motorcourt will be on the right hand side after the fourth traffic light.

*From the Greater Rochester International Airport:* Take 390 North to 490 East. Follow 490 East to Exit 13 (Plymouth Avenue West). Turn right at the traffic light onto Plymouth Avenue. Go to the second traffic light and turn left onto Main Street. The Hyatt motorcourt will be on the right hand side after the fourth traffic light.

### **Childcare Service**

Participants seeking assistance with childcare can contact the Childcare Council of Western New York at (585) 654-4720.

### **Audiovisual Equipment**

All audiovisual equipment arrangements for the main program have already been made. Inquiries or confirmations may be sent to Christopher Paone (spepassistant@gmail.com). Satellite groups are responsible for the cost of audiovisual equipment and must contact CMI Communications (located on site at the Hyatt Regency) at (585) 794-4780. Arrangements must be made by **September 1, 2012**.

### **Publishers' Book Exhibit**

A publishers' book exhibit will be held in the Grand Lilac Ballroom South at the Rochester Riverside Convention Center (adjacent to the Hyatt Regency hotel) beginning at 8:30 a.m. on Thursday. It will run from 8:30 a.m. until 5:30 p.m. on Thursday and Friday and from 8:30 a.m. to 1 p.m. on Saturday. The display is organized in cooperation with publishers specializing in scholarship influenced by continental philosophy and literary, social, and political theory. Publishers offer discounts on books ordered at the exhibit.

### **Website**

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

### **Publication Notice**

SPEP retains the right of first review for papers presented at the annual meeting. Each presenter should forward to the current co-directors, Amy Allen (amy.allen@dartmouth.edu) and Anthony Steinbock (steinboc@siu.edu), an electronic copy of his/her paper by December 1, 2012 for consideration in the special supplemental issue of *The Journal of Speculative Philosophy*. If the paper is selected for publication, there will be an opportunity for minor revisions. Decisions regarding publication will be communicated by mid-January 2013.

## Executive Committee Elections

Alia Al-Saji's term of office as Member-at-Large expires this year. The Executive Committee nominates both Falguni A. Sheth of Hampshire College and Emily Zakin of Miami University of Ohio for a three-year term as a **Member-at-Large**.

**Falguni A. Sheth** is Associate Professor of Philosophy and Political Theory at Hampshire College in Amherst, Massachusetts. Her research is located in the interstices of continental philosophy, political and legal theory, philosophy of race, and Asian American diaspora studies. She has published numerous articles and two books, *Race, Liberalism, and Economics* (coedited, U. Michigan Press, 2004) and *Toward a Political Philosophy of Race* (SUNY Press, 2009). Her current research is in several areas: transnational feminist theory, hybrid subjectivity and race; Foucault's biopolitics in the context of legal subjectivity; the emergence and legal construction of Punjabi-Mexicans at the turn of the 20th century; and the metaphysics of misrecognition. Sheth has served on the Immigrant Rights Commission of San Francisco, and is an organizer of the California Roundtable for Philosophy and Race.

**Emily Zakin** is Professor and Chair of Philosophy at Miami University of Ohio. She received her Ph.D. in Philosophy from SUNY at Stony Brook. She works in political philosophy, psychoanalysis, feminist theory, and contemporary French philosophy, and has published articles in journals such as *Hypatia*, *Telos*, and *Philosophy Today*, and book chapters in numerous collections. She is the co-editor of *Derrida and Feminism: Recasting the Question of Woman* (Routledge 1997), and *Bound by the City: Greek Tragedy, Sexual Difference, and the Formation of the Polis* (SUNY 2009). She is currently completing a book manuscript entitled *Recalcitrant States: Political Mythology and the Limits of Democracy on Freud, Schmitt, and Arendt*. She is also a founding co-editor of *philoSOPHIA: A Journal of Continental Feminism*. She previously served on the SPEP Committee for the Status of Women (2004–07) and the Advisory Book Selection Committee (2003–04).

## Registration Fee and 2012–13 Membership Dues

Membership and conference registration services for SPEP are provided by The Philosophy Documentation Center. Please visit <http://www.pdcnet.org/pages/Services/2012-SPEP-Conference.htm> to pay your dues and register for the conference. You may also pay by check, money order, or credit card over the phone. To make any of these payment arrangements, please call 800-444-2419. Please visit the webpage above for more details.

**Please note that the membership year runs from June 1, 2012 through May 31, 2013. Conference registration is only for the 2012 conference in Rochester.**

**ONLINE AND PHONE REGISTRATION DEADLINE: OCTOBER 22, 2012.**

**\*Registration after October 22<sup>nd</sup> will increase for all categories of members by \$10.**

**\*Registration after October 22<sup>nd</sup> must be done on-site at the conference.**

## Registration Fees for the 2012 Annual SPEP Conference

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

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

## Membership Dues for the 2012–2013 Year (June 1, 2012–May 31, 2013)

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

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

## Annual SPEP Lecture and Reception at the Eastern APA Meeting

The twelfth annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by Debra Bergoffen of George Mason University. The title of her paper will be “Antigone After Auschwitz.” There will be a response by Tina Chanter of DePaul University and Thomas Flynn of Emory University will moderate the session. The session will be held on December 28th from 5:15–7:15 p.m. A reception for all SPEP members and friends of continental philosophy will immediately follow the lecture. The Eastern APA Meeting will be held December 27–30, 2012 at the Marriott Atlanta Marquis in Atlanta, GA.

## Call for Papers

The fifty-second annual SPEP meeting will be hosted by the University of Oregon and SPEP at the Hilton Eugene Hotel and Conference Center. Papers and panels from diverse philosophical perspectives in all areas of Continental Philosophy are welcome. All submissions must be submitted electronically. Instructions for submitting papers and proposals will be available on the SPEP website at [www.spep.org](http://www.spep.org). The submission deadline is **February 1, 2013. All submissions must be sent as electronic attachments in MS Word or PDF file format to Shannon Mussett at [mussettspep@gmail.com](mailto:mussettspep@gmail.com).**

## Prizes

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

## Notes of Appreciation

On behalf of the Society, the Executive Committee would like to express its thanks to Brian Schroeder, local contact and organizer; Scott Campbell, book exhibit coordinator; Lindsey Johnson, student volunteer coordinator; Jeremy Haefner, Provost and Senior Vice President of Academic Affairs, RIT; Christine M. Licata, Senior Associate Provost, RIT; James J. Winebrake, Dean of the College of Arts and Sciences, RIT; John Capps, Chair of the Philosophy Department, RIT; Deborah Dooley, Dean of College of Arts and Science, Nazareth College; Ryan Marx, Hyatt Regency liaison; Tracy Armstrong, Rochester Riverside Convention Center liaison; and Allen Hill for his cover design and graphics expertise. The Executive Committee would like to thank the following for their generous financial support of the conference: the Office of the Dean at Nazareth College; the Office of the Dean at Rochester Institute of Technology; the Office the Provost at Rochester Institute of Technology; and the Department of Philosophy at Rochester Institute of Technology. The Executive Committee would also like to express its gratitude to Southern Illinois University Carbondale College of Liberal Arts and all the student volunteers.

**SOCIETY FOR PHENOMENOLOGY AND  
EXISTENTIAL PHILOSOPHY**

**FIFTY-FIRST ANNUAL MEETING**

**HOSTED BY**

**ROCHESTER INSTITUTE OF TECHNOLOGY**

**&**

**NAZARETH COLLEGE**

**ROCHESTER RIVERSIDE CONVENTION CENTER**

**THE HYATT REGENCY ROCHESTER**

**ROCHESTER, NEW YORK**

**November 1–3, 2012**

**Publishers Book Exhibit**

8:30 a.m. – 5:30 p.m., Thursday and Friday

8:30 a.m. – 1 p.m., Saturday

Grand Lilac Ballroom South

**Registration**

9:00 a.m. – 5:00 p.m.

Aqueduct Sections AB

**Table of Contents for Associated Societies**

**Thursday**

Australasian Society for Continental Philosophy (9:00 a.m. – 12:00 p.m.).....	21
International Institute for Hermeneutics (9:00 a.m. – 12:00 p.m.).....	21
Ancient Philosophy Society (9:00 a.m. – 12:00 p.m.).....	21
Internat'l Assoc. for Phenomenology and the Cognitive Sciences (9:00 a.m. – 12:00 p.m.).....	22
Society for the Advancement of American Philosophy (9:00 a.m. – 12:00 p.m.).....	22
The Nietzsche Society (9:00 a.m. – 12:00 p.m.) .....	22
Society for Ricoeur Studies (9:00 a.m. – 12:00 p.m.).....	23
North American Society for Philosophical Hermeneutics (9:00 a.m. – 12:00 p.m.).....	23
Society for Continental Philosophy and Theology (9:00 a.m. – 12:00 p.m.).....	23
Society for Continental Philosophy in a Jewish Context (9:00 a.m. – 12:00 p.m.).....	24
philoSOPHIA: a feminist society (9:00 a.m. – 12:00 p.m.).....	24
Heidegger Circle (9:00 a.m. – 12:00 p.m.).....	24
Society for Phenomenology and the Human Sciences (10:00 a.m. – 6:45 p.m.).....	25–26

**Friday**

Society for Phenomenology and the Human Sciences (9:00 a.m. – 8:00 p.m.) .....	26–28
--	-------

**Saturday**

Society for Phenomenology and the Human Sciences (9:00 a.m. – 5:45 p.m.) .....	28–29
International Association for Environmental Philosophy (8:00 p.m. – 9:30 p.m.) .....	29–30

**Sunday**

International Association for Environmental Philosophy (9:00 a.m. – 9:30 p.m.).....	30–32
---	-------

**Monday**

International Association for Environmental Philosophy (9:00 a.m. – 5:15p.m.).....	32–35
--	-------

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

- Session 1:  
Highland  
Section E     **Racial and Ethnic Diversity Committee:**  
**The Promises and Pitfalls of Coalition Building: Theory and Praxis**  
Speaker: Linda Martín Alcoff, Hunter College/CUNY  
Speaker: Alejandro Vallega, University of Oregon  
Speaker: Kristin McCartney, Oakton Community College  
Speaker: Eddy Souffrant, University North Carolina Charlotte  
Speaker: Eduardo Mendieta, Stony Brook University
- Session 2:  
Highland  
Section K     ***Phenomenology of Perception: A New Translation***  
Moderator: Donald Landes, McGill University  
Speaker: Galen Johnson, University of Rhode Island  
Speaker: Gail Weiss, George Washington University  
Speaker: David Morris, Concordia University
- Session 3:  
Highland  
Section J     **Turning to Levinas**  
Moderator: James D. Hatley, Salisbury University  
“Levinas’s *Kehre*,” Michael Fagenblat, Monash University  
“Remember Me: Memorial Art as a Stand-in for the Face of the Levinasian Dead Other,” Catlyn Orogitano, Marquette University  
“From the Object to the Other: An Ethical Reduction of Solitary Confinement,” Lisa Guenther, Vanderbilt University
- Session 4:  
Highland  
Section F     **The Science of Logic’s Bicentennial**  
Moderator: Melissa Yates, Rutgers University Camden  
“Hegel’s Generative Logic of the One and Many,” Abraham Jacob Greenstine, Duquesne University  
“Existence and the Thing-in-Itself,” Matthew Lovett, Duquesne University  
“Thinking Material Substance in Hegel’s *Logic*,” Martin Krahn, Duquesne University
- Session 5:  
Highland  
Section B     **Deconstruction in the Thought of Luce Irigaray: Departing from Derrida**  
Moderator: Mary Rawlinson, Stony Brook University  
“Irigaray’s Transformation of the Transcendental: Re-schematising Mat(t)er,” Rachel Jones, University of Dundee  
“Being in the Present: Derrida and Irigaray on the Metaphysics of Presence,” Fanny Söderbäck, Siena College, *Junior Scholar Prize Recipient*  
“Further Speculations,” Anne van Leeuwen, Jan van Eyck Academie
- Session 6:  
Highland  
Section H     **For the Sake of the Past or Future? On the Temporality of Politics Within and Beyond Psychoanalysis**  
Moderator: Emanuela Bianchi, New York University  
“The Becoming-Art of Politics: Grosz, Lacan, and the Future Anterior,” Sara McNamara, Hofstra University  
“The Time of the Political Body is Not Yet: Walter Benjamin’s Answer to Carl Schmitt’s Sovereign Decision,” Joe Weiss, DePaul University  
“The Return of Kant in Freud: Splitting Drives, Splitting Time,” James Manos, DePaul University
- Session 7:  
Highland  
Section G     **Life Sentences and Death Penalties: Derrida’s Final Seminars**  
Moderator: Giovanna Borradori, Vassar College  
“Derrida’s Preoccupation with the Archive,” Michael Naas, DePaul University  
“Dogged Decollation: Work and Madness in Derrida’s Abolitionism,” Perry Zurn, DePaul University  
“We Always Lived Together: Derrida’s Final Words on Heidegger,” Rick Elmore, DePaul University

SPEP Thursday 12:30–3:00 p.m. cont'd

- Session 8: **How Does It Feel to Think? Thought and the Invention of Aesthetics in Baumgarten, Arendt and Nietzsche**  
Highland Moderator: Michael Ruse, Coastal Carolina University  
Section C “Baumgarten and the Invention of Aesthetics,” Sven-Olov Wallenstein, Södertörn University  
“To Look at Science in the Perspective of the Artist, but at Art in That of Life,” Fredrika Spindler, Södertörn University  
“Faces of Appearance; Arendt and the Thought-Thing,” Cecilia Sjöholm, Södertörn University
- Session 9: **Buddhism and Continental Philosophy**  
Highland Moderator: Leah Kalmanson, Drake University  
Section A “The Great Earth: Thinking about Nietzsche and Zen,” Jason Wirth, Seattle University  
“Sharing Nothing in Common: Nishida After Levinas,” Bret W. Davis, Loyola University Maryland  
“The Idea of Awakening: Agamben and the Nagarjuna References,” Steven DeCaroli, Goucher College
- Session 10: **An American Existentialism: John William Miller’s Philosophy of the Act**  
Aqueduct Moderator: Lucian Stone, University of North Dakota  
Sections CD “Embodiment, Language, and Demonry in Miller’s Actualism,” Michael J. McGandy, Cornell University Press  
“John William Miller and the Problem of Freedom,” Katie Terezakis, Rochester Institute of Technology  
“John William Miller, C. I. Lewis, and the Existential Inheritance of the Golden Age,” Stephen Tyman, Southern Illinois University Carbondale
- Session 11: **Nietzsche on Truth**  
Highland Moderator: Tom Sparrow, Slippery Rock University  
Section D “Nietzsche, Pragmatism, and the Construction of Truth,” Justin Remhof, University of Illinois  
“Friendship, Self-Knowledge and Deception in Nietzsche,” Daniel Harris, University of Guelph  
“Love and Truth in Nietzsche’s Critical Project,” Liane Carlson, Columbia University

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

- Session 1: **Scholar Session: Bill Martin**  
Highland Moderator: David Ingram, Loyola University Chicago  
Section J Speaker: Eleanor Kaufman, University of California Los Angeles  
Speaker: Tamsin Lorraine, Swarthmore College  
**Respondent: Bill Martin, DePaul University**
- Session 2: **Phenomenology and the Law: New Considerations**  
Highland Moderator: Jana Trajtelová, Trnava University  
Section F “Introduction to the Phenomenology of Law: A Systematic Overview,” Sophie Loidolt, University of Vienna  
“A Morally Inflected Legal Positivism? Hermann Cohen’s Methodological Foundation of Ethics in Law,” Dana Hollander, McMaster University  
“Edith Stein’s Phenomenology of the State and the Force of Law,” Antonio Calcagno, King’s University College


- Session 3:  
Highland  
Section C     **A Vision Had Seized Hold of Me: The Problem of Critique in the Films of Werner Herzog**  
Moderator: Thomas Brockelman, Le Moyne College  
“The Stupidity of Werner Herzog’s *Cave of Forgotten Dreams*,” Amanda Parris, DePaul University  
“The Domination of Nature in Werner Herzog’s *Grizzly Man*,” Surti Singh, American University in Cairo  
“The Critique of the Present: Werner Herzog and the Science Fiction-Documentary,” Justin Vacarro, University of California
- Session 4:  
Highland  
Section B     ***Heidegger, Art, and Postmodernity***  
(Cambridge University Press)  
Moderator: Irene McMullin, University of Arkansas  
Speaker: Andrew Mitchell, Emory University  
Speaker: Silvia Benso, Rochester Institute of Technology  
**Respondent: Iain Thomson, University New Mexico**
- Session 5:  
Highland  
Section K     ***Postphenomenology and Technoscience: The Peking University Lectures***  
(SUNY Press)  
Moderator: Robert Scharff, University of New Hampshire  
Speaker: Robert Rosenberger, Georgia Tech  
Speaker: Andrew Feenberg, Simon Fraser University  
**Respondent: Don Ihde, Stony Brook University**
- Session 6:  
Highland  
Section A     ***Contesting the Politics of Genocidal Rape: Affirming the Dignity of the Vulnerable Body***  
(Routledge)  
Moderator: Ellen Feder, American University  
Speaker: Peg Birmingham, DePaul University  
Speaker: Falguni Sheth, Hampshire College  
Speaker: Ann V. Murphy, Fordham University  
**Respondent: Debra Bergoffen, George Mason University**
- Session 7:  
Highland  
Section E     ***The Ego and the Flesh: An Introduction to Egoanalysis***  
(Stanford University Press)  
Moderator: James Faulconer, Brigham Young University  
Speaker: Thomas Thorp, Saint Xavier University  
Speaker: Karmen MacKendrick, Le Moyne College  
**Respondent: Jacob Rogozinski, Université Marc-Bloch**
- Session 8:  
Aqueduct  
Sections CD     ***Spinoza and the Politics of Renaturalization***  
(University of Chicago Press)  
Moderator: Sara Brill, Fairfield University  
Speaker: Dan Selcer, Duquesne University  
Speaker: Chiara Bottici, The New School for Social Research  
**Respondent: Hasana Sharp, McGill University**
- Session 9:  
Highland  
Section H     ***On Hegel: The Sway of the Negative***  
(Palgrave Macmillan)  
Moderator: Sina Kramer, Loyola Marymount University  
Speaker: Jennifer Bates, Duquesne University  
Speaker: Victoria I. Burke, University of Guelph  
**Respondent: Karin de Boer, University of Leuven**

SPEP Thursday 3:15–5:45 p.m. cont'd

Session 10: ***Heidegger and the Romantics. The Literary Invention of Meaning***

Highland (Routledge)

Section G Moderator: James Risser, Seattle University

Speaker: Daniela Vallega-Neu, University of Oregon

Speaker: Christopher Yates, Grove City College

**Respondent: Pol Vandavelde, Marquette University**

Session 11: ***The Politics of Logic: Badiou, Wittgenstein, and the Consequences of***

Highland ***Formalism***

Section D (Routledge)

Moderator: Thomas Eyers, Washington University in St. Louis

Speaker: Jay Lampert, University of Guelph

Speaker: Nathan Brown, University of California Davis

**Respondent: Paul Livingston, University of New Mexico**

**Thursday, 8:00 p.m.**

## **PLENARY SESSION**

**Lilac Grand Ballroom North**

**Rochester Riverside Convention Center**

Introduced and Moderated by

Anthony Steinbock, Southern Illinois University Carbondale

### **“Agonistic World Projects: Methodological Transcendentalism versus Naturalism”**

**László Tengelyi**

Bergische Universität Wuppertal

**Thursday, 10:00 p.m.**

## **SPEP RECEPTION**

**Galleria**

**Reception Sponsors:**

**Duquesne University Press, Indiana University Press, SUNY Press**

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

Session 1: ***Beyond Levinas***

Highland Moderator: Joseph Campisi, Marist College

Section K “Levinas After Fanon,” John Drabinski, Amherst College

“Objections to Levinas’ Metaphysics,” Alphonso Lingis, The Pennsylvania State University

Session 2: ***Husserl and the Lifeworld***

Highland Moderator: Hanne Jacobs, Loyola University Chicago

Section A “Husserl vs. Rickert on World-constitution: From *Umwelt* to *Lebenswelt*,”

Adam Konopka, College of Mount St. Joseph

“Husserl and the Material-Spiritual Unity of the Lifeworld: From the Horizontal Totality of Material Nature to the Contextuality of Cultural World and Back Again,” Simo Pulkkinen, University of Helsinki

SPEP Friday 9–10:45 a.m. cont'd

Session 3: **Articulations of Time**

Highland Moderator: Joanna Hodge, Manchester Metropolitan University

Section B “The Disarticulation of Time: Merleau-Ponty and Husserl’s *Zeitbewusstsein* in *Phenomenology of Perception*,” Keith Whitmoyer, The New School for Social Research

“Against Romantic Conceptions of Time,” Lee C. Nelson, Aarhus University

Session 4: **Hegel, Embodiment, and Recognition**

Highland Moderator: Emilia Angelova, Trent University

Section H “Hegel, Disability, and the Contingency of Nature,” Jane Dryden, Mount Allison University

“Hegel and the Politics of Recognition,” Shannon Hoff, Institute of Christian Studies

Session 5: **Heidegger, Marx, and Environmental Politics**

Highland Moderator: Daniel Tate, St. Bonaventure University

Section G “Why Marx and Heidegger? Technology, Alienation, Singularity, and Communism,” Christopher Ruth, Villanova University

“Don’t Get Me Wrong! The Heidegger and Radical Environmentalism Debate Revisited,” Vincent Blok, Wageningen University

Session 6: **Descartes and Rancière on Method**

Highland Moderator: Mark Roberts, Suffolk Community College

Section C “Cartesian Eye-without-Organs,” Ryan Johnson, Duquesne University

“Thinking Without Method: Praxis in Learning from *The Ignorant Schoolmaster*,” Jessie Dern, Villanova University

Session 7: **Freud, Madness, and Death**

Highland Moderator: Elizabeth Sikes, Seattle University

Section E “Hegel, Freud, and the *Zeitlos* Time of Madness,” Kristin Gissberg, University of Memphis

“Autoimmunity, Death Drive: Derrida and Freud,” Robert Trumbull, University of California Santa Cruz, *Graduate Student Prize Honorable Mention*

Session 8: **Politics, Violence, and the Law**

Highland Moderator: Paul Canis, John Carroll University

Section D “Politics and Violence: Derrida, Agamben, Spinoza,” Brent Adkins, Roanoke College

“A Conflict of Interpretation: Agamben and Derrida before the Law,” Josh Michael Hayes, Santa Clara University

Session 9: **Force and Terror in Later Heidegger**

Highland Moderator: David Carr, Emory University

Section J “Towards a Critique of *Walten*: Heidegger, Derrida and Henological Difference,” Adam Knowles, The New School for Social Research, *Graduate Student Prize Recipient*

“Heidegger’s Revolutionary Terror: On the Necessity of Being Terrorized in the History of Be-ing” Arun Iyer, Seattle University

Session 10: **Fortunes of Being in Heidegger, Deleuze, and Badiou**

Highland Moderator: Leslie MacAvoy, East Tennessee State University

Section F “Historical Conditions of Possibility: Transcendental Problems in the Later Heidegger,” Raoni Padui, Villanova University

“Deleuze on Ontological Difference, or Why He Was Misunderstood by Badiou,” Julia Sushytska, University of Redlands

**Friday, 11:00 a.m. – 12:45 p.m. (Session 1)**  
**THE ARON GURWITSCH MEMORIAL LECTURE**  
**Highland Section K**  
**Rochester Riverside Convention Center**

Sponsored by the Center for Advanced Research in Phenomenology  
Moderator: Thomas Nenon, University of Memphis

**“Sleep and Consciousness”**

**Evan Thompson**  
University of Toronto

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

**Session 2: Personalism and Ethics**

Highland Moderator: Zachary Davis, St. John’s College  
Section E “The Importance of the Phenomenological Reduction to Max Scheler’s Personalism,” Bob Sandmeyer, University of Kentucky  
“The Play of Ethics in Eugen Fink,” Catherine Homan, Emory University,  
*Graduate Student Prize Honorable Mention*

**Session 3: Rethinking Experience**

Highland Moderator: Albert Johnstone, University of Oregon  
Section A “Translating Experience: Kristeva and Benjamin on Proust,” Elaine Miller, Miami University of Ohio  
“In Defense of Experience,” Johanna Oksala, University of Helsinki

**Session 4: Transference, Humiliation, and the Other**

Highland Moderator: Christina Gschwandtner, University of Scranton  
Section J “The Failures of Transference and the Ethical Significance of Translation,” Cynthia Coe, Central Washington University  
“Gifts and Duels: Dostoevsky and Marion on Being Humiliated,” Joseph Kirby, Institute of Christian Studies

**Session 5: Myth and Literature in Lyotard and Bataille**

Highland Moderator: Pierre Lamarche, Utah Valley University  
Section B “Lyotard on Myth and its Narration: A Solution for or Cause of the Inexpressible?” Mélanie V. Walton, Belmont University  
“Method, Dramatization, Representation: Bataille’s Sovereign Literature,” Jason Winfree, California State University Stanislaus

**Session 6: Heidegger, Ontology, and Meaning**

Highland Moderator: Michael Staudigl, University of Vienna  
Section H “Heidegger’s Ontological Debt to Martin Luther,” Duane Armitage, University of Scranton  
“Truth and the Rupture of Meaning: An Argument that *Sein* Cannot be Identified with *Sinn* for Heidegger,” James Bahoh, Duquesne University

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

Session 7: **Feminism: Theory and Practice**

Highland Moderator: Sabrina Hom, Westminster College

Section C “Who’s Reading Who: Renewing the Value of Feminist Re-Readings of ‘The Canon,’” Maggie Labinksi, Loyola University Chicago  
“Critiquing Retrievals of Humanity: The Case of the Vancouver Missing Women,” Rebecca Tuvel, Vanderbilt University

Session 8: **Imagination and Hermeneutics After Hegel**

Aqueduct Moderator: Beata Stawarska, University of Oregon

Sections CD “Productive Imagination, Narrative, and Selfhood in Sartre’s Thought,” Lior Levy, La Salle University  
“Infinities: Gadamer’s Opening of Hegel’s Thought,” Jerome Veith, Boston College

Session 9: **Nietzsche and Beyond**

Highland Moderator: Kevin MacDonald, Fashion Institute of Technology

Section F “‘Beyond the Line’: Schmitt’s *Nomos* and Nietzsche’s *Sinn der Erde*,” Gary Shapiro, University of Richmond  
“Nietzsche and the Future of Philosophy,” Will McNeill, DePaul University

Session 10: **Biopolitics**

Highland Moderator: Brian Seitz, Babson College

Section G “Biopolitics is not (Primarily) about Life: On Biopolitics, Neoliberalism and Families,” Gordon Hull, University of North Carolina Charlotte  
“Sovereignty and Foucault’s Biopolitics,” Dimitris Vardoulakis, University of Western Sydney

Session 11: **Attention and Ethical Experience**

Highland Moderator: Rebecca Rozelle-Stone, University of North Dakota

Section D “The Excruciating Activity of Properly Directing Our Attention: Simone Weil and Pascal on Becoming a Human Being,” S. West Gurley, Sam Houston State University  
“Ethical Experience as Event and Source of Normativity,” Nicolás Garrera Ritvo, University of Memphis

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

Session 1: **Analyticity Across Traditions**

Highland Moderator: Janet Donahoe, University of West Georgia

Section H “Analyticity, Historicity, and the *A Priori* Unbridgeability of the Continental Divide,” Burt Hopkins, Seattle University  
“Distrust and Deliverance: A Shared Ground for Analytic and Continental Philosophy,” Todd S. Mei, University of Kent

Session 2: **Canguilhem, Foucault, and Phenomenology**

Highland Moderator: Dorothea Olkowski, University of Colorado Colorado Springs

Section J “Errant Life and Biopower: Foucault’s Response to Canguilhem and Jacob,” Samuel Talcott, University of the Sciences  
“Essential Revelations: Canguilhem’s Phenomenology of Scientific Rationality,” David M. Pena-Guzman, Emory University

Session 3: **New Directions in Continental Thought: The Return of Metaphysics**

Highland Moderator: Jon Cogburn, Louisiana State University

Section B Speaker: Brad Elliott Stone, Loyola Marymount University  
Speaker: Lee Braver, Hiram College

SPEP Friday 2:00–3:45 p.m. cont'd

Session 4: **Critical Theory**

Highland Moderator: David Rasmussen, Boston College

Section K “Paradoxes of Neoliberalism and the Task of Critical Theory,” Rocío Zambrana, University of Oregon

“Adorno’s Aesthetic Epistemology: Beckett’s *Endgame* as a Non-Discursive Object of Knowledge,” Adam Moeller, Emory University

Session 5: **Foucault on Truth and Bioethics**

Aqueduct Moderator: Kathleen Wininger, University of Southern Maine

Sections CD “Life in Truth: On *Parrhesia* in Late Foucault,” Francey Russell, University of Chicago

“Raëlians before Congress: the Vile Sovereign in Bioethical Debate,” Melinda Hall, Vanderbilt University

Session 6: **Arendt and Sartre on History**

Highland Moderator: Sharon Meagher, University of Scranton

Section A “Disinheriting the Past: Arendt on the Pacification of History,” Emily Zakin, Miami University of Ohio

“Class Struggle in the First French Republic?” Joshua Pineda, The New School for Social Research

Session 7: **Merleau-Ponty, Kierkegaard, and Music**

Highland Moderator: Susan Bredlau, Emory University

Section C “Merleau-Ponty through Music: Time and Expression in Debussy’s *Prélude à l’après-midi d’un faune*,” Jessica Wiskus, Duquesne University

“Kierkegaard’s Speculative Ear,” Clifford Lee, Troy University

Session 8: **Genealogy and Self-Knowledge**

Highland Moderator: Jana Sawicki, Williams College

Section E “Why Genealogy?” Donald Beggs, Arizona State University

“Self-Constitution and Self-Knowledge: Kant, Korsgaard, Foucault,” Peter Fristedt, Towson University

Session 9: **Political Imaginaries and Racialized Memories**

Highland Moderator: Nancy Holland, Hamline University

Section D “Political Imaginaries: Dominant, Residual, and Emergent,” Noëlle McAfee, Emory University

“Poverty of the Aesthetic: Postracial Memory, White Violence, and the Political Significance of Mourning,” Al Frankowski, Northeastern Illinois University

Session 10: **Heidegger and Derrida on Animal Identity**

Highland Moderator: Erin Tarver, James Madison University

Section G “Animal *Dasein*: The Genesis of Existentials in the Early Heidegger’s Interpretations of Aristotle,” Christiane Bailey, Université de Montréal

“Can We Name Without Confining?: Derrida and Animal Identity,” Alison Suen, Vanderbilt University

Session 11: **Critical Politics of Sex and Gender**

Highland Moderator: Bettina Bergo, Université de Montréal

Section F “Parental Deliberations on Neonatal Genital Normalization Surgery: A Bergsonian Analysis,” Tim Johnston, Stony Brook University

“The Stakes of the Real: Foucault, Queer Feminism, and the Challenge of Critical Trans Politics,” Marie Draz, DePaul University

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

- Session 1:  
Highland  
Section K      **Anarchy and Animal Humor**  
Moderator: Christopher P. Long, The Pennsylvania State University  
**Speaker: Cynthia Willett, Emory University**  
Commentator: Shannon Winnubst, The Ohio State University
- Session 2:  
Highland  
Section A      **Democracy and the University: Notes on Fichte's 'Some Lectures Concerning the Scholar's Vocation'**  
Moderator: Arnold Farr, University of Kentucky  
**Speaker: Andrew Benjamin, Monash University**  
Respondent: Theodore George, Texas A&M University
- Session 3:  
Highland  
Section C      **I've Lost Control: Negative Affect, Feminism, and Race**  
Moderator: Mariana Ortega, John Carroll University  
**Speaker: Robin James, University of North Carolina Charlotte**  
Respondent: Kathryn Gines, The Pennsylvania State University
- Session 4:  
Highland  
Section J      **Cogito and the History of Melancholy: Situating Hamlet in Derrida's Debate with Foucault**  
Moderator: James Winchester, Georgia College and State University  
**Speaker: Andrew Cutrofello, Loyola University Chicago**  
Respondent: Paul Kottman, The New School for Social Research
- Session 5:  
Highland  
Section H      **Technique as the Horizon of Globalization**  
Moderator: Richard Capobianco, Stonehill College  
**Speaker: Susanna Lindberg, University of Tampere**  
Respondent: Walter Brogan, Villanova University
- Session 6:  
Highland  
Section B      **Concepts and Temporality in Deleuze**  
Moderator: Emily Parker, Santa Clara University  
**Speaker: Daniel W. Smith, Purdue University**  
Respondent: Henry Somers-Hall, Royal Holloway University of London
- Session 7:  
Highland  
Section F      **Capitalist Schematization. Abstraction, Exchange, and Objecthood in Adorno**  
Moderator: Robyn Marasco, Hunter College/CUNY  
**Speaker: Christian Lotz, Michigan State University**  
Respondent: Iain Macdonald, Université de Montréal
- Session 8:  
Highland  
Section G      **Foucault's Evil Genius**  
Moderator: Jeffrey Flynn, Fordham University  
**Speaker: Lynne Huffer, Emory University**  
Respondent: Dianna Taylor, John Carroll University
- Session 9:  
Highland  
Section E      **Jean-Luc Nancy, Abandonment and the Categorical Imperative of Being**  
Moderator: Peter Gratton, Memorial University of Newfoundland  
**Speaker: François Raffoul, Louisiana State University**  
Respondent: Anne O'Byrne, Stony Brook University
- Session 10:  
Highland  
Section D      **Rawlsian and Deleuzian Versions of the Imaginary Domain: A Comparison**  
Moderator: Ewa Ziarek, University at Buffalo  
**Speaker: Laura Hengehold, Case Western Reserve University**  
Respondent: Mary Beth Mader, University of Memphis

SPEP Friday 4–5:15 p.m. cont'd

Session 11: **Is Radical Phenomenology Too Radical? Paradoxes of Michel Henry's**  
Aqueduct **Phenomenology of Life**  
Sections CD Moderator: Jeremy Smith, Otterbein University  
**Speaker: Frederic Seyler, DePaul University, Junior Scholar Prize**  
*Honorable Mention*  
Respondent: Jeffrey Hanson, Australian Catholic University

**Friday, 5:30 p.m.**  
**SPEP BUSINESS MEETING**  
**Lilac Grand Ballroom North**  
**Rochester Riverside Convention Center**  
Agenda available at Registration

---

**Friday, 7:00 p.m.**  
**RECEPTION**  
**Galleria**

Cash bar & light refreshments  
Reception Sponsors:  
Duquesne University Press, Indiana University Press, SUNY Press

---

**Friday, 9:30 p.m. – 12:00 a.m.**  
**STONY BROOK RECEPTION**  
**Main Street Gallery**  
**The Hyatt Regency Rochester**

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

Session 1: **Committee on the Status of Women:**  
Highland **How Can Men Support the Status of Women in Philosophy?**  
Section E Moderator: Pleshette DeArmitt, University of Memphis  
Speaker: John Lysaker, Emory University  
Speaker: Sam Haddad, Fordham University  
Speaker: Rick Lee, DePaul University  
Speaker: Alan Schrift, Grinnell University

Session 2: **Contributions to Continental Philosophy:**  
Highland **Subjectivity Research**  
Section K Moderator: Lisa Folkmarson Käll  
Speaker: Louis Sass, Rutgers University  
Speaker: Matt MacKenzie, Colorado State University  
Speaker: Steven Crowell, Rice University  
**Respondent: Dan Zahavi, University of Copenhagen**


- Session 3: **Beyond the Opposition Between Autonomy and Social Influence:  
Reflections on the Critical Self**  
Highland  
Section D Moderator: Cavin Robinson, Le Moyne College  
“Autonomous Endorsement and the Sources of Normativity,” Lori Gallegos  
Castillo, Stony Brook University  
“The Ethics of Relationality: Judith Butler and Social Critique,” Carolyn  
Culbertson, University of Maine Farmington  
“Borrowed Normativity: The Legacy of Hegel’s Critique of Kant in  
Horkheimer, Adorno, and Habermas,” Miles Hentrup, Stony Brook University
- Session 4: **Rewriting the Postmodern**  
Highland  
Section G Moderator: Corinne Painter, Washtenaw Community College  
“Lyotard and the Postmodern Condition-Version 2.0,” Kent Still, Emory  
University  
“Are We Postmodern? On Capitalism, Fluidity, and Parataxis,” Marie-Eve  
Morin, University of Alberta Edmonton  
“Anima Minima: Lyotard’s Monstrous Infancy,” Kirsten Locke, University of  
Auckland
- Session 5: **Racism, Memory, and Forgetting**  
Highland  
Section C Moderator: Mickaella Perina, University of Massachusetts Boston  
“White Time,” Charles Mills, Northwestern University  
“Un-forgetting as Anti-Colonial Tactic,” Alexis Shotwell, Laurentian  
University  
“Misremembering Racism,” Robert Bernasconi, The Pennsylvania State  
University
- Session 6: **Roundtable Discussion on Undergraduate Teaching and Collaborative  
Scholarship**  
Aqueduct  
Sections CD Moderator: Larry Torcello, Rochester Institute of Technology  
“Plato on Myth,” Max Latona with Nate Chartier, St. Anselm College  
“Heidegger’s Philosophy of Art,” Scott Campbell with Morgan Lloyd,  
Nazareth College  
“Foucault and Derrida on Self and Responsibility,” Ed McGushin with Lauren  
Mahncke, Stonehill College
- Session 7: **Corporeality**  
Highland  
Section A Moderator: Wayne Froman, George Mason University  
“Taking the Ontological Road All the Way: Merleau-Ponty’s Living Body as a  
Plurality of Forces,” William Wilkerson, University of Alabama in Huntsville  
“On the Phenomenology of a Corporeal Eidetics,” Stuart Grant, Monash  
University  
“Intercorporeity and Objectivity: Toward a Merleau-Pontyan Philosophy of  
Science,” Scott Marratto, Michigan Technological University
- Session 8: **Jean Amery’s Ethics of Resentment**  
Highland  
Section J Moderator: Jay Bernstein, The New School for Social Research  
“Translating Traumatic Time within Politics: Amery’s Resentments,” Grace  
Hunt, The New School for Social Research  
“The Morality of *Ressentiment*: Contradiction and Revolt,” Roy Ben Shai, The  
New School for Social Research  
“Ethical Loneliness: Forgiveness, Resentment and Recovery,” Jill Stauffer,  
Haverford College

SPEP Saturday 9–11:45 a.m. cont'd

- Session 9: **Toward an Historical Ontology Between Phenomenology and Critical Theory**  
Highland  
Section H Moderator: John Krummel, Hobart and William Smith College  
“Ontology, Historicity and the Problem of Historical Community in the Early Heidegger,” Adam Takacs, Eötvös Loránd University  
“Fated Ontologies: History and Experience in Heidegger and Benjamin,” Annika Thiem, Villanova University  
“Castoriadis’ Historical Ontology: Between Phenomenology and Critical Theory,” Gabriel Rockhill, Villanova University
- Session 10: **The Postmodern Deformation: Derrida, Deleuze, and Lacan in Repetition**  
Highland  
Section B Moderator: John Caputo, Syracuse University  
“Deformation/Reformation of Faith in Derrida,” John Burkey, Siena College  
“Saint Gilles between the Divine and the Demonic,” Clayton Crockett, University of Central Arkansas  
“Theology ‘After’ Lacan,” Noelle Vahanian, Lebanon Valley College
- Session 11: **Nicolai Hartmann and Contemporary Philosophy**  
Highland  
Section F Moderator: Michael Kelly, University of San Diego  
“Scenes of Disagreement: Nicolai Hartmann between Phenomenological Ontology and Speculative Realism,” Keith R. Peterson, Colby College  
“Nicolai Hartmann’s Theory of Categories,” Roberto Poli, University of Trento  
“On Nicolai Hartmann’s Aesthetics,” Predrag Cicovacki, College of the Holy Cross

**Saturday, 12:00 p.m.**

**ANDRÉ SCHUWER LECTURE**

**Highland Section A**

**Rochester Riverside Convention Center**

Sponsored by the Simon Silverman Phenomenology Center, Duquesne University

Moderator: Jeffrey McCurry, Duquesne University

**“The Question of Desire in French Phenomenology”**

**Miguel de Beistegui**

University of Warwick

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

- Session 1: **LGBTQ Advocacy Committee:**  
Highland  
Section E **Violence, Homophobia, and the Construction of Queer Identity**  
Moderator: Robert Vallier, Institut d’Études Politiques de Paris  
“Surviving Homophobia,” Claudia Card, University of Wisconsin Madison  
“The Violence of a Metaphor: The Closet,” Darrell Moore, DePaul University  
“Smear the Queer,” Gayle Salamon, Princeton University
- Session 2: **Scholar Session: Maxine Sheets-Johnstone**  
Highland  
Section H Moderator: Joel Krueger, University of Copenhagen  
Speaker: Juan Jose Botero, Universidad Nacional de Colombia Bogotá  
Speaker: Robert Crease, Stony Brook University  
Speaker: Scott Kelso, Florida Atlantic University  
**Respondent: Maxine Sheets-Johnstone, University of Oregon**

SPEP Saturday 1:30–4:15 p.m. cont'd

- Session 3: ***Early Twentieth Century Continental Philosophy***  
Highland (Indiana University Press)  
Section J Moderator: Janae Sholtz, Alvernia University  
Speaker: Simon Glendinning, London School of Economics  
Speaker: Miguel de Beistegui, University of Warwick  
**Respondent: Leonard Lawlor, The Pennsylvania State University**
- Session 4: ***Animal Lessons: How They Teach Us to Be Human***  
Highland (Columbia University Press)  
Section K Moderator: Kyoo Lee, John Jay College/CUNY  
Speaker: David Wood, Vanderbilt University  
Speaker: Kalpana Rahita Seshadri, Boston College  
Speaker: Brett Buchanan, Laurentian University  
**Respondent: Kelly Oliver, Vanderbilt University**
- Session 5: ***Transversal Rationality and Intercultural Texts: Essays in Phenomenology and Comparative Philosophy***  
Highland (Ohio University Press)  
Section A Moderator: William Edelglass, Marlboro College  
Speaker: Jin Park, American University  
Speaker: Calvin Schrag, Purdue University  
**Respondent: Hwa Yol Jung, Moravian College**
- Session 6: ***The Second Sex: A New Translation***  
Highland Moderator: Sarah LaChance Adams, University of Wisconsin Superior  
Section C “The Literalization of Simone de Beauvoir’s Words: Guess What’s Still Missing in *The Second Sex*,” Nancy Bauer, Tufts University  
“Translating Beauvoir: From *The Second Sex* to the Beauvoir Series,” Margaret Simons, Southern Illinois University Edwardsville  
“The Impact of the New Translation of *The Second Sex*: Re-discovering Beauvoir,” Christine Daigle, Brock University
- Session 7: ***Husserl on Facts, Intentionality, and Emotions***  
Highland Moderator: Ronald Bruzina, University of Kentucky  
Section G “Repairing Husserl’s Phenomenology of Facts,” Andrés Colapinto, Stony Brook University  
“What Led to Husserl’s Break from Brentano?” Andreea Smaranda Aldea, Emory University  
“On the Intentional Structure of Emotions,” John Drummond, Fordham University
- Session 8: ***Psychoanalysis and Social/Political Theory***  
Highland Moderator: Tanya Loughead, Canisius College  
Section F “Between Friends and Enemies: Carl Schmitt, Melanie Klein, and the Passion(s) of the Political,” Isaac Balbus, University of Illinois Chicago  
“Psyche, Subjectivity and the Polis,” Johanna Meehan, Grinnell College  
“Between Levinas and Lacan: Self, Other, Ethics,” Mari Ruti, University of Toronto

SPEP Saturday 1:30–4:15 p.m. cont'd

Session 9: **Philosophy and the Occupy Movement**

Highland Moderator: Greg Nielsen, Concordia University

Section D “Phenomenology and Occupy,” Ed Casey, Stony Brook University  
“Foucault and Occupy,” Ladelles McWhorter, University of Richmond  
“Badiou and Occupy,” Ed Pluth, California State University Chico  
“Critical Theory and Occupy,” Chad Kautzer, University of Colorado Denver

Session 10: **White Racism, Willful Ignorance and Existential/Life Philosophies**

Highland Moderator: Marguerite La Caze, The University of Queensland

Section B “Nietzsche and the Physiology of White Racism,” Shannon Sullivan, The Pennsylvania State University  
“White Racial Bias: Freud, the Unconscious, and Neural Psyches,” Kristen Brown Golden, Millsaps College  
“Whiteness and the Womyn of Color Tent: Is It Still Necessary?” Donna-Dale Marciano, Trinity College

Session 11: **Experimenting with the Present: History, Governmentality, and Truth in Foucault**

Aqueduct Moderator: Erin McCarthy, St. Lawrence University

Sections CD “History as Politics: The Critique of ‘Ground’ as the Ethico-Political Ground of Foucauldian Genealogy,” Dilek Huseyinazdegan, Koc University  
“Foucault and the Analytics of (Neo-)Liberal Governmentality,” Benda Hofmeyr, University of Pretoria  
“Foucault’s Truth-Event: Disrupting the Governmentality of Self-Evidence,” Don Deere, DePaul University

**Saturday, 4:30 p.m.**  
**PLENARY SESSION**  
**Lilac Grand Ballroom North**  
**Rochester Riverside Convention Center**

Introduced and Moderated by  
Amy Allen, Dartmouth College

**“Homo Erectus”**

**Adriana Cavarero**  
Università degli studi di Verona

## **SOCIETIES MEETING IN CONJUNCTION WITH SPEP**

### **AUSTRALASIAN SOCIETY OF CONTINENTAL PHILOSOPHY (ASCP)**

#### **Cascade Sections DEF**

**Thursday, 9:00 a.m. – 12:00 p.m.**

“‘I’ve Never Met a Me’: Philosophy and Identity in ‘D’ailleurs, Derrida”

Marguerite La Caze, University of Queensland

“On Socio-Cultural Meaning: Cornelius Castoriadis and Jan Patočka in Dialogue”

Suzi Adams, Flinders University Adelaide

“Being Articulate: The Notion of *Rede* in Heidegger’s Analytic of Dasein”

Andrew Inkpin, University of Melbourne

“Refugees: Entangling Biopolitics and Sovereignty”

Dimitris Vardoulakis, University of Western Sydney

---

### **INTERNATIONAL INSTITUTE FOR HERMENEUTICS (IIH)**

#### **Highland Section A**

**Thursday, 9:00 a.m. – 12:00 p.m.**

#### **Carnal Hermeneutics**

Moderator: Ramsey Eric Ramsey, Arizona State University

“Touching and Stroking: The Matrix of Sense”

David Wood, Vanderbilt University

“Hermeneutics Inside Out”

Anne O’Byrne, Stony Brook University

“A Hermeneutic Reading of In-carnation and Eucharist: Paul Celan’s ‘Tenebrae’ and the Interpretive Nature of Communion via Body, Blood, and Image”

Andrzej Wiercinski, Albert-Ludwigs-Universität Freiburg

“Writing in the Flesh: A Question of Carnal Hermeneutics”

Richard Kearney, Boston College

---

### **ANCIENT PHILOSOPHY SOCIETY (APS)**

#### **Highland Section J**

**Thursday, 9:00 a.m. – 12:00 p.m.**

“The Life and the Name: On Plato’s *Timaeus*,”

Claudia Baracchi, Università degli Studi di Milano-Bicocca

“Recovering Socrates’ Love of the World,”

Silvia Benso, Rochester Institute of Technology

**INTERNATIONAL ASSOCIATION FOR PHENOMENOLOGY  
AND THE COGNITIVE SCIENCES (IAPCS)  
Highland Section C  
Thursday, 9:00 a.m. – 12:00 p.m.**

- Session I:     **Perception and Movement**  
Moderator: Joel Krueger, University of Copenhagen  
“Perceptual Consciousness and Attention,” Hanne Jacobs, Loyola University Chicago  
“Conceptualizing Motor Intentionality” Patrick Denehy, Temple University  
“Noë’s Commitment to Movement in Perception,” Kenneth Aizawa, Centenary College of Louisiana
- Session II:    **Philosophy of Emotion**  
Moderator: Søren Overgaard, University of Copenhagen  
“Knowing Emotions: Why Affective Cognition Depends on Embodied Feelings,” Rick Anthony Furtak, Colorado College  
“Rethinking Phenomenological Critiques of Jesse Prinz’s Theory of Emotion,” David Haekwon Kim, University of San Francisco

---

---

**SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY (SAAP)  
Highland Section E  
Thursday, 9:00 a.m. – 12:00 p.m.**

- Moderator: John Capps, Rochester Institute of Technology
- “Why the Early Reception of American Pragmatism in Europe Matters,”  
Zachary Davis, St. John’s University
- “Out of the Shadows: A Right to be Perceived and the Undocumented Immigrant Worker,”  
Barbara Lowe, St. John Fisher College
- Commentator: Phillip Deen, Wellesley College

---

---

**THE NIETZSCHE SOCIETY  
Aqueduct Sections CD  
Thursday, 9:00 a.m. – 12:00 p.m.**

**34<sup>th</sup> Annual Meeting**

**Nietzsche and Music**

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

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

**Life as Music: Nietzsche's *Ecce Homo***  
Michael Gillespie, *Duke University*

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

**SOCIETY FOR RICOEUR STUDIES**

**Highland Section G**

**Thursday, 9:00 a.m. – 12:00 p.m.**

“Who Is the Moral Self? Paul Ricoeur and Judith Butler in Dialogue,”  
Annemie Halsema, VU-University Amsterdam

“Traduttore, Traditore—Quasi: Ricoeur and Derrida on the (In)Fidelity of Translation,”  
B. Keith Putt, Samford University

“Hermeneutics and the Decolonial: Ricoeur, Mignolo, Quijano,”  
Sebastian Purcell, State University of New York Cortland

“I Just Can’t Quit You,”  
John Arthos, Denison University

Respondent: Andreea Ritivoi, Carnegie Mellon University

---

---

**NORTH AMERICAN SOCIETY FOR PHILOSOPHICAL HERMENEUTICS (NASPH)**

**Highland Section K**

**Thursday, 9:00 a.m. – 12:00 p.m.**

**New Directions in Hermeneutics: An Author Meets Critics Session**  
**Günter Figal, *Objectivity: The Hermeneutical and Philosophy* (SUNY Press)**

Presenters:  
Steven Crowell, Rice University  
Daniel Dahlstrom, Boston University

Respondent:  
Günter Figal, Albert-Ludwigs-Universität Freiburg

Moderator:  
Theodore George, Texas A&M University

---

---

**SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY**

**Highland Section D**

**Thursday, 9:00 a.m. – 12:00 p.m.**

**Diacritical Hermeneutics and the Sacred**

Moderator: Brian Treanor, Loyola Marymount University

Richard Kearney, Boston College  
Shelly Rambo, Boston University

**SOCIETY FOR CONTINENTAL PHILOSOPHY IN A JEWISH CONTEXT (CPJC)**

**Highland Section F**

**Thursday, 9:00 a.m. – 12:00 p.m.**

Session I: **Lecture**

Dr. Michael Fagenblat, Monash University

Derrida's Not-Speaking of Jewish Thought: Maimonides after Ontotheology

Session II: **Text**

Dr. Michael Fagenblat, Monash University

Moses Maimonides, *The Guide of the Perplexed*, trans., Shlomo Pines  
(Chicago: University of Chicago Press, 1963), I:51 (pp. 112-114); I:56-59 (pp.  
130-43); I.61(pp. 147-150); I.63-64 (pp. 153-157).

\*Copies of the text will be available at the session, and can be requested in advance from  
Timothy Stock at [testock@salisbury.edu](mailto:testock@salisbury.edu).

---

---

**PHILOSOPHIA: A FEMINIST SOCIETY**

**Highland Section H**

**Thursday, 9:00 a.m. – 12:00 p.m.**

“Time and Action for Beginners: Arendt on Natality,” Ros Diprose, University of New South  
Wales and Ewa Plonowska Ziarek, University at Buffalo

“Remembering Women,”  
Gregg Horowitz, Pratt Institute

“Psychoanalytic Encounters: Freud and Derrida,”  
Elizabeth Rottenberg, DePaul University

“‘When the Child is to be Weaned’: Kierkegaard and the Trauma of Transcendence,”  
Vanessa Rumble, Boston College

---

---

**HEIDEGGER CIRCLE (HC)**

**Highland Section B**

**Thursday, 9:00 a.m. – 12:00 p.m.**

Moderator: William McNeill, DePaul University

“Heidegger's *Gestell* and the Apparatus of Genocide,”  
David Pettigrew, Southern Connecticut State University

“The Question of Responsibility between Heidegger and Levinas,”  
François Raffoul, Louisiana State University

Respondent: Krzysztof Ziarek, University at Buffalo


**SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES (SPHS)**

***The Hyatt Regency Rochester***

**THURSDAY MORNING 10:00 a.m. – 12:00 p.m.**

- Session 1: **Lifeworld Applications: Making New Connections/Seeking New Pathways**  
Wilmore Room  
Moderators: Valerie Malhotra Bentz, Fielding Graduate University, and David Rehorick, Fielding Graduate University  
“Understanding Facilitated Team Sessions: Insights from Schutz and Jung,” Cheryl L. Mitchell, Fielding Graduate University  
“Eliciting Open-Mindedness: A Phenomenological Study on Acceptance of Same-Gender Marriage by Vermont Residents,” Alice S. Kitchel, Fielding Graduate University  
“Ecophenomenology: Healing the ‘Flesh’ Wounds of Our Earth,” Jo-Anne Clarke, Fielding Graduate University  
“Re-envisioning Schutz: Retrospective Reflections & Prospective Hopes,” David Rehorick and Valerie Malhotra Bentz, Fielding Graduate University
- Session 2: **Hermeneutics and the Human Sciences**  
Carson Room  
Moderator: Simon Glynn, Florida Atlantic University  
“Descriptive and Critical Potential of a Hermeneutics of the Technicity of Action,” Ernst Wolff, University of Pretoria  
“Hermeneutic Phenomenology of Perception, and the Nature of Reality,” Simon Glynn, Florida Atlantic University  
“Memory, World and Forgetfulness,” Sanem Yazıcıoğlu, Istanbul University  
“Ricoeur, Weber and the Human Sciences Now: Governmentality and Self-Constitution,” Patrick Gamez, University of Notre Dame

**THURSDAY AFTERNOON 1:15 p.m. – 3:15 p.m.**

- Session 3: **Husserl and Interdisciplinary Sciences**  
Wilmore Room  
Moderator: Lester Embree, Florida Atlantic University  
“What is Reflective Analysis?” Lester Embree, Florida Atlantic University  
“The Three Pillars of Sense: Sketch of a Relational Phenomenology,” Michael Staudigl, University of Vienna  
“Husserl on Why Lifeworldly Experience Was Forgotten in the Scientific Picture of the World,” Christopher Durt, University of California Santa Cruz  
“The Problem of Egological Consciousness,” Daniel Marcelle, Independent Scholar
- Session 4: **Phenomenology and Social Justice**  
Carson Room  
Moderator: Jochen Dreher, University of Konstanz  
“Levinas and Merleau-Ponty’s Claims to an Originary Peace in an Age of Terrorism, Violence, and War,” Brock Bahler, Duquesne University  
“Applied Phenomenological Reflections on Social Justice,” Jochen Dreher, University of Konstanz  
“Experimentalism and Phenomenology in the Interwar Romania,” Mara Magda Maftei, University of Bucharest

## THURSDAY AFTERNOON 3:30 p.m. – 5:30 p.m.

- Session 5: **Being-in-place, Being out-of-place: Phenomenologies of Orientation and Disorientation**  
Wilmore Room  
Moderator: Chris Nagel, California State University Stanislaus  
“Phenomenology of Orientation and Subjection,” Chris Nagel, California State University Stanislaus  
“On Feeling/Being Out of Place,” Christine Daigle, Brock University  
“Being with the Homeless,” David Koukal, University of Detroit-Mercy
- Session 6: ***Interaction and Everyday Life: Phenomenological and Ethnomethodological Essays in Honor of George Psathas***  
Carson Room  
(Lexington Books)  
Moderators: Hisashi Nasu, Waseda University, and Fran C. Waksler, Wheelock College  
“Phenomenological Sociology as an Intellectual Movement,” Jonathan Wender, University of Washington  
“Phenomenological Considerations,” Carlos D. Belvedere, University of Buenos Aires  
“Ethnomethodological Explorations,” Doug H. Macbeth, The Ohio State University

**Thursday, 5:45 p.m. – 6:45 p.m. (Session 7)**

### **SPHS BUSINESS MEETING**

**Wilmore Room, The Hyatt Regency Rochester**

Moderators: Philip Lewin, Lansing Community College, and  
Jonathon Wender, University of Washington  
All members are invited and encouraged to attend.

## FRIDAY MORNING 9:00 a.m. – 11:00 a.m.

- Session 8: **Phenomenologies of Communication and Development**  
Wilmore Room  
Moderator: Erik Garrett, Duquesne University  
“Levinas: Philosophy of Communication and the Face of the Other,” Ronald C. Arnett, Duquesne University  
“Husserl’s Transcendental Phenomenology: Towards a Phenomenology of Development and Maturity,” Erik Garrett, Duquesne University  
“Shared Affect and Pre-Communicative Experience in Merleau-Ponty’s Child Psychology,” Joel Krueger, University of Copenhagen  
“Artistic Learning,” Richard Thames, Duquesne University
- Session 9: **Somatics, Music, Movement and Phenomenology**  
Carson Room  
Moderators: Luann D. Fortune, Saybrook University, and Valerie Malhotra Bentz, Fielding Graduate University  
“Embodied Expression Through Ethnic Dancing: A Phenomenological Study,” Christina Callos, Fielding Graduate University  
“The Role of Somatics in Collaborative Chamber Music Coaching and Performance,” Dorianne Cotter-Lockard, Fielding Graduate University  
“Retracing the Labyrinth: Applying Phenomenology for Embodied Interpretation,” Luann D. Fortune, Saybrook University  
“Falling Back Into the Universe: Somatic Journeys of Connection to Music in Later Life,” Catharine A. Macdonald, Fielding Graduate University

## FRIDAY AFTERNOON 11:15 a.m. – 1:15 p.m.

- Session 10: **Phenomenologies of Diversity and Feminism**  
Wilmore Room Moderator: Marga K. Ryersbach, Independent Scholar  
Room “Tolerating Diversity,” Marga K. Ryersbach, Independent Scholar  
“Quandaries of the Female-Feminist Masochist,” Sarah LaChance Adams, University of Wisconsin Superior
- Session 11: **Phenomenologies of Performance, Spectator, Movement, and the Kinaesthetic**  
Carson Room Moderator: Tom Sparrow, Slippery Rock University  
Room “The Conceptions of Body and Movement in Merleau-Ponty and Patočka,” Elena Pagni, University of Florence  
“Genealogies and Methodologies of Phenomenology in the Study of Performance,” Stuart Grant, Monash University  
“Enkinaesthesia: The Essential Sensuous Background for Co-Agency,” Susan A. J. Stuart, University of Glasgow  
“Out of Step with Reality: Levinas and his Spectator,” Tom Sparrow, Slippery Rock University

## FRIDAY AFTERNOON 1:45 p.m. – 3:45 p.m.

- Session 12: **Phenomenology and Education**  
Wilmore Room Moderator: Jules Simon, University of Texas El Paso  
Room “Phenomenological Ethics and the Task of Teaching Engineering Students,” Jules Simon, University of Texas El Paso  
“Border Crossing: A Teacher and a Student in ‘Conversation,’” Pamela J. Hickey, SUNY New Paltz  
“Does Practice Itself Know Nothing? Probing Teachers’ Felt-Experience of Mandated Practice,” Rod Evans, Independent Scholar  
“To Turn Around the Words with Open Attention: A Vision of the Hermeneutic Phenomenological Method,” Luigina Mortari, University of Verona
- Session 13: **Phenomenologies of Religion and Mysticism**  
Carson Room Moderator: Jeffrey McCurry, Duquesne University  
Room “Phenomenological Temporality and the Philosophy of Religion,” Neal DeRoo, Dordt College  
“The Notion of ‘Objectivity’ in the ‘Subjectivist Durkheim’. A Reading of *The Elementary Forms of the Religious Life*,” Carlos D. Belvedere, University of Buenos Aires  
“Distance, Nearness, and ‘Dancing’ In Between: Phenomenological Study of Constitutive Movements in Western Mysticism,” Jana Trajtelová, Trnava University  
“Charles Taylor’s Moral Phenomenology,” Jeffrey McCurry, Duquesne University

## FRIDAY AFTERNOON 4:00 p.m. – 6:00 p.m.

- Session 14: ***Policing and the Poetics of Everyday Life***  
Wilmore Room (University of Illinois Press)  
Room Moderator/Speaker: Philip Lewin, Lansing Community College  
Speaker: Lenore Langsdorf, Southern Illinois University Carbondale  
Speaker: Fran C. Waksler, Wheelock College  
Respondent: Jonathan Wender, University of Washington

SPHS Friday 4–6 p.m. cont'd

Session 15: ***Neither Victim nor Survivor: Thinking toward a New Humanity***  
Carson (Lexington Books)  
Room Moderator: Erik Garrett, Duquesne University  
Speaker: Erik Garrett, Duquesne University  
Speaker: Tracy Nicholls, Lewis University  
Speaker: Michael Monahan, Marquette University  
**Respondent: Marilyn Nissim-Sabat, Professor Emeritus, Lewis University**

**Friday, 8:00 p.m.**  
**SPHS PLENARY SESSION**  
**Regency Ballroom**  
**The Hyatt Regency Rochester**

The SPHS Lecture in Social Phenomenology

**“Levels of Empathy”**

**Dan Zahavi**

University of Copenhagen, Center for Subjectivity Research

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

Session 16: **Phenomenology and Psychology**  
Wilmore Moderator: Philip Lewin, Lansing Community College  
Room “Making Contact: Toward a Phenomenological Approach to Non-suicidal Self-injury,” Celeste Pietrusza, Duquesne University  
“Reconstructing Reality: A Second Look at Appearance and Reality Studies in Children,” Leah Boisen, Duquesne University  
“Sanity and the Rays of the World,” Philip Lewin, Lansing Community College  
“Existentialism and Lifespan Development,” Stuart Hanscomb, University of Glasgow

Session 17: **Probing the Emotion-Body Relationship: Deepening Understandings from Three Different Perspectives**  
Carson Moderator: Maxine Sheets-Johnstone, University of Oregon  
Room “The Pan-Cultural Roots of Emotion: A Phenomenological Analysis,” Albert A. Johnstone, University of Oregon  
“Emotion: Prime Source of Consciousness, A Psychotherapeutic Perspective,” Deborah J. Welsh, Independent Scholar  
“If the Body Is Part of Our Discourse, Why Not Let It Speak?” Maxine Sheets-Johnstone, University of Oregon

**SATURDAY AFTERNOON 1:30 p.m. – 3:30 p.m.**

Session 18: **Community, City, and Lifeworld**  
Carson “Cityscape as Aesthetic Object: World Heritage Site Urban Vistas and Aesthetic Experience,” Alan Shear, Marquette University  
Room “The Phenomenology of Community,” Greg Bird, University of Toronto  
“Affect, the Humanities, and the Irreducibility of the Life-world,” Jacob Rump, Emory University

SPHS Saturday 1:30–3:30 p.m. cont'd

Session 19: **Postphenomenological Research Panel 1: Science and Philosophy**  
Wilmore Room Respondent/Moderator: Don Ihde, Emeritus, Stony Brook University  
"The Spectral Machine," Jason Reza Jorjani, Stony Brook University  
"Muon Spin Science: A 'Little' Big Science and its Journey to Logic over Image," Daniel Ucko, Stony Brook University  
"Damasio's Error: A Case Study for Interdisciplinary Guidelines," Marie-Christine Nizzi, Harvard University  
"Neurofeedback Treatment of Depression: The Activity of Natural Becoming and Utilizing the Will to Power," Ali Mohsen, Stony Brook University

#### **SATURDAY AFTERNOON 3:45 p.m. – 5:45 p.m.**

Session 20: **Postphenomenological Research Panel 2: Technology and Communication**  
Wilmore Room Respondent/Moderator: Don Ihde, Emeritus, Stony Brook University  
"Should Google Nudge Expertise?" Kyle Whyte, Michigan State University and Evan Selinger, Rochester Institute of Technology  
"Cheating Death: The Role of Life Support Technologies in the Case of the Overcome Patient," Jessica Sims, Stony Brook University  
"Scalpels and Screens: The Technological Mediation of Educational Dissection," Robert Rosenberger, Georgia Institute of Technology  
"Data Mining Technology: Exploring the Variations," Stacey Irwin, Millersville University

Session 21: **Workshop on Foregrounding the Body as Expressive Project in American Sign Language**  
Carson Room Maureen Connolly, Brock University  
Tom D. Craig, Brock University

---

---

### **THE INTERNATIONAL ASSOCIATION FOR ENVIRONMENTAL PHILOSOPHY Sixteenth Annual Meeting November 3–5, 2012 The Hyatt Regency Rochester Rochester, NY**

#### *IAEP Executive Committee*

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

#### **Facilities, Accommodations, and Registration:**

All sessions will be held at the Hyatt Regency Rochester Hotel. Overnight accommodation rates are available at the hotel for the conference rate of \$130 for a single or double occupancy. Call 585-546-1234 for reservations. **To receive this rate participants must identify themselves as attending the SPEP conference and make their reservations no later than September 19, 2012 at 11:59 PM.** Conference registration will take place on Saturday evening and Sunday morning outside the Regency Ballroom.

**Saturday, November 3, 2012**

**8:00 p.m.**

**IAEP KEYNOTE SPEAKER**

**Regency Ballroom**

**The Hyatt Regency Rochester**

Introduced and Moderated by  
Brian Schroeder, Rochester Institute of Technology

**“A Prolegomenon to Transversal Geophilosophy”**

**Hwa Yol Jung**

Moravian College

---

**Saturday, 9:30 p.m.**

**IAEP RECEPTION**

**Main Street Gallery**

**SUNDAY MORNING 9:00 a.m. – 10:30 a.m.**

- Session 1: **New Perspectives on Environmental Justice: Local Food, Interspecies Justice, and Heritage**  
Hanson Room Moderator: David Utsler, University of North Texas  
“Non-human Others, Community, and a Critique of Property,” Samantha Noll, Michigan State University  
“Traversing Moral Terrains: Why Truth and Reconciliation Are Not Enough,” Esme Murdock, Michigan State University
- Session 2: **Ethical Land Abuse: A Critique of Environmental Ethics—In Three Land-Use Debates**  
Suite #3212 Moderator: Paul Thompson, Michigan State University  
“Environmental Ethics and Tribal Sovereignty,” Kyle Whyte, Michigan State University  
“A Phenomenology of Fences,” Brian Seitz, Babson College  
“‘We’re good on the count, but short on the gain’: Yellowstone’s Wolves and the End of Environmental Ethics,” Thomas Thorp, Saint Xavier University
- Session 3: **Animality: Continental Perspectives on the Non-Human**  
Cohr Room Moderator: David Wood, Vanderbilt University  
“A Heideggerian Ethics of Being-with-Non-Human-Others,” Julie Kuhlken, Misericordia University  
“Sacrificing the Animal, Ingesting the Father: a Derridean Animalization of the Freudian Primal Parricide,” David Craig, University of Oregon  
“Bataille’s Philosophy and the Theology of Animal Life,” Donald Turner, Nashville State Community College

**SUNDAY MORNING 10:30 a.m. – 10:45 a.m., Coffee Break, Main Street Gallery**

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

### **Session 1: Art and Environmental Values**

Hanson Moderator: Edward S. Casey, Stony Brook University  
Room “Disturbing the Field,” Beth Carruthers, Emily Carr University  
“Art and the Social Psychology of Environmental Values,” Thomas Dietz, Michigan State University  
“The Art of the Possible,” David Wood, Vanderbilt University

### **Session 2: Gary Snyder and the Elements of the Wild**

Suite #3212 Moderator: Bret W. Davis, Loyola University Maryland  
“Painting Mountains and Rivers: Snyder, Dōgen, and the Sutra of the Wild,” Jason Wirth, Seattle University  
“Wild and Organic: Snyder’s Ecology of Mind,” Elizabeth Sikes, Seattle University  
“Back on Fire: Snyder, Heraclitus, and the Play of the Elemental Logos,” Josh Hayes, Santa Clara University

### **Session 3: Explorations in Animal Intentionality**

Cohr Moderator: Kenneth Liberman, University of Oregon  
Room “Animal Intentionality and the Possibility of Moral Discourse: Reflections on Husserl and Plumwood,” Charles Brown, Emporia State University  
“The Intersection of Human and Animal Intentionality: Cross-Species Interaction, Generative Phenomenology, and the Density of Personhood,” Sam Cocks, University of Wisconsin La Crosse  
“Homeostasis, Axiological Intentionality, and Adaptive Fitness,” Adam Konopka, The College of Mount St. Joseph

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

### **Session 1: Foucault and the Environment: Biopolitics, Species, and Resistance**

Hanson Moderator: Ladelle McWhorter, University of Richmond  
Room “The Domination of Nature: A Foucaultian Contribution to Environmental Ethics,” Bryan Bannon, University of North Florida  
“‘Baa’d Sheep: Foucault, Heterosexuality, and the Discourse of Species,” Rebekah Sinclair, Claremont Graduate University  
“Biopower and Environmental Politics,” Thomas Nail, University of Denver

### **Session 2: Early Twentieth-Century Influences on Environmental Philosophy**

Suite #3212 Moderator: Matthew Ally, City University of New York/BMCC  
“The Importance of Ortega for Environmental Ethics,” Anthony Fernandez, University of South Florida  
“Bergsonism as a Basis for Environmentalism?” Philip Smolensk, McMaster University  
“Ecological Resilience as a Reconstruction of Deweyan Growth,” Zach Piso, Michigan State University

### **Session 3: Flowing from Nature to Culture: Reflecting on Water, Pipes, and Toilets**

Cohr Moderator: William Edelglass, Marlboro College  
Room “The Status of Water in Sustainability and Urban Planning: Does Water Have Intrinsic Value?” Shane Epting, University of North Texas  
“The Culture and Nature of Springs,” Joey Aloï, University of North Texas  
“Reflection and Visibility: The Body in Bathroom Practices,” Brian Onishi, University of North Texas

## **SUNDAY AFTERNOON 3:30 p.m. – 3:45 p.m., Coffee Break, Main Street Gallery**

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

### **Session 1: Themes in Eco-Phenomenology**

Hanson Room Moderator: Dominika Dzwonkowska, Cardinal Stephan Wyszyński University  
“On Being and Buying: Phenomenology, Eco-Phenomenology, and Consumerism,” Matthew Meyer, University of Wisconsin Eau Claire  
“The Ecological Crisis and the ‘Affordance’ of Nature,” Vincent Blok, Wageningen University  
“Nature Screened: An Eco-Film-Phenomenology,” Ilan Safit, Pace University

### **Session 2: The Environmental Imagination**

Suite #3212 Moderator: Irene Klaver, University of North Texas  
“A Sense of the World: Imagination, Ethics, and the Environment,” Philip Day, University of North Texas  
“In Word and Deed: Towards a Hermeneutic Environmental Imagination,” Nathan Bell, University of North Texas  
“Catastrophe in Permanence: Eco-Flânerie and the Urban Imagination,” Matt Bower, University of North Texas

### **Session 3: Ethics and Animals**

Cohr Room Moderator: Silvia Benso, Rochester Institute of Technology  
“Mobilizing Care Ethics in Cases: Of Animal Welfare: A Roadmap to Moral Imagination,” Alicia Intrigo, University of Washington  
“Towards an Ethic of Animal Difference,” Nathan Kowalsky, St. Joseph’s College, University of Alberta  
“Between Aliens and Animals: Autism and the Human/Non-Human Divide,” Christy Reynolds, University of Oregon

**Sunday, 5:30 p.m. – 6:30 p.m.**  
**IAEP BUSINESS MEETING**  
**Hanson Room**  
**The Hyatt Regency Rochester**

---

**Sunday, 9:30 p.m.**  
**IAEP RECEPTION**  
**Main Street Gallery**

## **MONDAY MORNING 9:00 a.m. – 10:30 a.m.**

### **Session 1: Politics and the Environment**

Hanson Room Moderator: Brian Schroeder, Rochester Institute of Technology  
“Opening Oneself to the Contingency of Nature: A Critique of Eco-Socialism,” Nathan Eckstrand, Duquesne University  
“Hunters, Nearness, and Hermeneutics: The Failures of Political Ecology,” Matt Story, University of North Texas  
“Latin American Environmental Movements and Global Politics,” Joshua Mousie, University of Guelph


IAEP Monday 9–10:30 a.m. cont'd

Session 2: **Biology, Biodiversity, and Valuation**

Suite #3212 Moderator: John Martin Gillroy, Lehigh University  
“From Science to Environmental Value: An Argument for a Critical Understanding of the Normative Role of Biodiversity,” Nicolae Morar, Brendan Bohannon and Ted Toadvine, University of Oregon  
“Nietzsche and Ecology Revisited: The Biological Basis of Value,” David Storey, Fordham University  
“Seeking Motivation for Hard Choices: Human Self-Understanding as Ethical Ideal,” Theresa Morris, New School of Social Research

Session 3: **Materialism and Mind: Rethinking Ecological Identities**

Cohr Moderator: Brian Treanor, Loyola Marymount University  
Room “The Ambiguity of Action: Planetary Ethics beyond Progress,” Whitney Bauman, Florida International University  
“To Make the World Philosophical: Theorizing Contemporary Ecological Disasters through Jane Bennett’s Vibrant Matter,” Andony Melathopoulos, Dalhousie University  
“Cultural and Natural Ecosystems?: Views from Systems Thinking and Cybernetics,” Arnold Darrel, Saint Thomas University

**MONDAY MORNING 10:30 a.m. – 10:45 a.m., Coffee Break, Main Street Gallery**

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

Session 1: **Responsibility and Global Climate Change**

Hanson Moderator: Chrysoula Gitsoulis, Stevens Institute of Technology  
Room “Climate Change and the Responsibility Deficit,” Eric Godoy, New School for Social Research  
“The Phenomenology of Climate Denial: Grasping our Lack of Response and Responsibility in a Threatening World,” Tim Myers, University of Oregon  
“Holding Myself Responsible: On the Social Significance of Individual Action,” Scott Cameron, Loyola Marymount University

Session 2: **Re-visioning Technology and the Environment**

Suite #3212 Moderator: Steven Vogel, Denison University  
“The Future as Fate? The Case of Geoengineering,” Bertrand Guillaume, Dartmouth College  
“Doing It Nature’s Way: A Critical Assessment of the Biomimetic Turn,” Sanne van der Hout, Radboud University Nijmegen  
“Against the Precautionary Principle (Especially for Nanotechnology),” Ludovica Lorusso and Fabio Bacchini, University of Sassari

Session 3: **Ethics and Justice**

Cohr Moderator: Rob Figueroa, University of North Texas  
Room “Whether Earthquakes are Lovable: Knowing Nature in the Wake of Disaster,” Molly Sturdevant, Saint Xavier University  
“The Intergenerational ‘Ownership’ of the Environment,” Matthias Fritsch, Concordia University  
“From Food Justice to a Tool of the Status Quo: The Three Sub-Movements within Local Food,” Ian Werkheiser, Michigan State University

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

**Session 1:     *Aesthetics and Place***

Hanson       Moderator: Jonathan Maskit, Denison University

Room        “The Beginnings of Landscape: A Phenomenological Topography of Joe Deal’s Depiction of the American Southwest,” Jasper Van de Vijver, University of Antwerp  
              “Thoreau’s Aesthetics of Nature,” Arnold Berleant, Long Island University  
              “An Ethics of Place: Re-envisioning the Space/Place Dichotomy,” Anja Claus, Northeastern Illinois University

---

## **GROUP SESSION: MONDAY AFTERNOON 1:45 p.m. – 3:15 p.m.**

### **Meeting 1: SOCIETY FOR NATURE, PHILOSOPHY AND RELIGION**

**Convener and Moderator: Bruce Foltz, Eckerd College**

**Session 1:     *Nature, Technē, and Technology***

Cohr         “The Narrative Self between World and Work,” Forrest Clingerman, Ohio

Room        Northern University  
              “A Brave New World: Virtual Reality and the Metanarrative of Consumption,” Brian Treanor, Loyola Marymount University  
              “Tele-Techno-Science and Theo-Politics: Questioning the Religious Nature of Technology,” Christina Gschwandtner, University of Scranton

## **MONDAY AFTERNOON 3:15 p.m. – 3:30 p.m., Coffee Break, Main Street Gallery**

## **GROUP SESSION: MONDAY AFTERNOON 3:30 p.m. – 5:00 p.m.**

**Session 2:     *Nature and the Work of Art***

Cohr         “Becoming Living Works of Art,” Bruce Benson, Wheaton College

Room        “The Idolatrous Birds of Paradise: Marion, Florensky, and D’Hondcoeter’s ‘Menagerie,’” Bruce Foltz, Eckerd College  
              “Nature and Memory in Dante and Dostoevsky: An Ecocritical Comparison,” Alfred Siewers, Bucknell University

---

### **Meeting 2: SOCIETY FOR POLITICAL ECOLOGY, ENVIRONMENTAL JUSTICE, AND ECOFEMINISM**

**Conveners and Moderators: Patricia Glazebrook, Dalhousie University, and Keith Peterson, Colby College**

## **GROUP SESSION: MONDAY AFTERNOON 1:45 p.m. – 3:15 p.m.**

**Session 1:     *Ethnographies of Conflict and Participation***

Suite #3212   “*Sumak Kawsay*: Seeking Living Well in the Ecuadorian Highlands,” John Stolle-McAllister, University of Maryland

              “Conflicts over Municipal Landfill Siting in Greensboro, North Carolina,” Rachel Madsen, University of North Carolina Greensboro  
              “Environmental Justice in Motion: How the Search for Acquiescent Communities Actually Inspired Effective Active Opposition to Low-level Radioactive Waste Site Proposals in the U.S.,” Daniel J. Sherman, University of Puget Sound  
              “The Political Ecology of Participatory Budgeting: Lessons from Brooklyn,” Michael Menser, Brooklyn College

**MONDAY AFTERNOON 3:15 p.m. – 3:30 p.m., Coffee Break, Main Street Gallery**

**GROUP SESSION: MONDAY AFTERNOON 3:30 p.m. – 4:45 p.m.**

Session 2: *Extending Environmental Justice and Ecofeminism*

Suite #3212 “Re-evaluating Native American Approaches to Environmental Value,”  
Jonathan Beever, Purdue University  
“Categorical Abjection, Climate Adaptation and Environmental Justice,”  
Kristie Dotson and Kyle Whyte, Michigan State University  
“Extending Environmental Justice: From Equity and Identity to Nonhuman  
Agency,” Robert Melchior Figueroa, University of North Texas  
“Ecofeminist Promises for a Civilizational Shift: Energy and Food Struggles  
for a Commons’ Transition,” Terisa Turner, University of Guelph

**GROUP SESSION: MONDAY AFTERNOON 4:45 p.m. – 5:15 p.m.**

**SPEEJE Posters and Discussion, Suite #3212**

This page is intentionally left blank.

## **Minutes of the 2011 SPEP Business Meeting**

Cynthia Willett called the meeting to order at 5:43 p.m. on Friday, October 21, 2011.

1. The minutes of the 2010 meeting in Montréal, Canada were submitted and accepted without correction.
2. John Drummond was appointed parliamentarian.
3. On behalf of the Executive Committee gratitude was expressed to Walter Brogan, Leonard Lawlor, and to all of the graduate student assistants from Villanova University and Penn State University, especially Laura McMahon, Rachel Aumiller, and Mike Kim. In addition, the Executive Committee expressed gratitude to the local hosts at Villanova and Penn State University, Chris Paone for his efforts as the SPEP Graduate Assistant, as well as to Christopher Long of Penn State University for his continued work as the SPEP webmaster. Additionally, gratitude was extended to The Rock Ethics Institute, and the philosophy departments at American University, Boston College, Boston University, Duquesne University, Emory University, DePaul University, Penn State University, Stony Brook University, Temple University, and the University of Oregon for their support of the 50<sup>th</sup> anniversary celebratory festivities.
4. Shannon Lundeen presented the following statistical information for the 2011 meeting: The Executive Committee considered 368 papers. Of the 368 papers submitted, 118 were accepted resulting in an overall acceptance rate of 32%. Of the 368 papers submitted, 213 were authored by men and 74 were accepted, resulting in an acceptance rate of 35% for men. Of the 368 papers submitted, 155 were authored by women and 44 were accepted resulting in an acceptance rate of 28% for women. There were approximately 750 registered as attending the meeting.
5. Shannon Lundeen presented the budget and treasury report: For the 2010-2011 fiscal year, SPEP's total income was \$93,283.42 and the total expenses were \$93,561.42 for a net loss of \$278.00. Due to a generous grant from the Social Sciences and Humanities Research Council of Canada of close to \$40,000, as well as the local hosts' support of \$15,000 CAD, SPEP had to pay very little toward annual conference expenses last year. This, combined with the increase in dues and conference registration fees, has allowed SPEP to come close to breaking even this year. This is a significant accomplishment and is critical to the continued financial health of the Society.
6. The term of Shannon Lundeen expires with this meeting. On behalf of the Executive Committee, Anthony Steinbock expressed gratitude to Shannon Lundeen for her years of service to SPEP as the secretary-treasurer. Her successor, Shannon Mussett, was announced as taking over as secretary-treasurer at the conclusion of the meeting.
7. The term of Andrew Cutrofello expires with this meeting. Cynthia Willett expressed gratitude to Andrew Cutrofello for his many contributions to SPEP as an at-large member of the Executive Committee.
8. The term of Cynthia Willett expires with this meeting. On behalf of the Executive Committee, Anthony Steinbock expressed gratitude to Cynthia Willett for her many contributions to SPEP as a co-director of SPEP.
9. Alia Al-Saji conducted elections for the open positions on the Executive Committee. For the Member-at-Large, the Executive Committee nominated Shannon Winnubst and Fred Evans. There were no nominations from the floor. Fred Evans was elected by ballot. Gratitude was expressed to Shannon Winnubst for her willingness to serve.

10. The Executive Committee nominated Amy Allen for the position of Executive Co-Director. Amy Allen was elected by acclamation.
11. Shannon Lundeen recognized Brian Schroeder on behalf of Rochester Institute of Technology and Nazareth College, who gave a brief report about the arrangements for SPEP November 1–3, 2012 to be held at the Riverside Rochester Convention Center and the adjacent Hyatt Regency Rochester. The room rate is \$130.00 for up to quadruple occupancy.
12. Brian Schroeder recognized Ted Toadvine on behalf of the University of Oregon at Eugene who gave a brief report about the arrangements for SPEP October 24–26, 2013. The local organizer will be Beata Stawarska. All events will be held at the Hilton Eugene Hotel and Conference Center. The room rate is \$139.00 with each additional guest (up to four per room) costing \$15.00.
13. Anthony Steinbock invited members to consider hosting the 2014 meeting and future meetings. He asked that those interested in hosting a meeting contact any member of the Executive Committee.
14. Andrew Cutrofello recognized Laura Hengehold who gave a report on the Committee on the Status of Women. The term of Mary Rawlinson expired this meeting. The Committee on the Status of Women nominated Elaine Miller for the vacant position of member at-large. Elaine Miller was elected by acclamation. The Committee discussed the possible creation of the Iris Marion Young prize in feminist scholarship. The Committee endorsed the proposal by Sharon Meagher and Noelle McAfee regarding the formation of a SPEP governance committee.
15. Andrew Cutrofello recognized Bob Vallier who gave a report on the Sexual Diversity Committee. The Committee introduced two motions: 1) to change the name of the committee to the LGBTQ Advocacy Committee; 2) to provide a mission statement for the committee. Both motions were approved by acclamation. The Committee announced that William Wilkerson will replace Bob Vallier as chair in one year and Kyoo Lee will rotate off as member at-large. The Committee nominated Mary Bloodsworth-Lugo for the vacant position of member at-large. Mary Bloodsworth-Lugo was elected by acclamation. The Committee announced plans to develop a survey for the membership on LGBTQ issues and concerns both within SPEP and the greater academic philosophical world. Gratitude was expressed to Andrew Cutrofello by the Committee.
16. Andrew Cutrofello recognized Falguni Sheth who gave a report on the Racial and Ethnic Diversity Committee. The term of Kathryn Gines expired this meeting. The Committee announced that Falguni Sheth will replace Kathryn Gines as chair. The Committee nominated Devonya Havis for the vacant position of member at-large. Devonya Havis was elected by acclamation. The Committee discussed the possible creation of a Diversity Prize.
17. Andrew Cutrofello recognized Ellen Feder who gave a report on the Advocacy Committee. The term of Ellen Feder expired at this meeting. The Committee announced that Robin James will replace Ellen Feder as chair. The Committee nominated Gail Weiss for the vacant position of member at-large. Gail Weiss was elected by acclamation. The Committee made two proposals: 1) recommending that untenured members of the committee be limited to one of three. The motion passed by acclamation; 2) proposing a resolution to endorse the Pluralist Guide, moving to adopt the statement for approval. Discussion followed by several members concerning The Pluralist Guide and its relationship to SPEP. Ed Casey proposed a friendly amendment to endorse the APA

sponsored guide to philosophy, which was accepted by Ellen Feder. Paul Taylor proposed to amend the resolution by adding that SPEG does not officially endorse the findings or methodology of the Pluralist Guide. Ellen Feder called the question. The amended proposal passed 118/23/4. The official wording of the proposal is as follows:

“Proposal for Resolution for SPEG Members Regarding the Pluralist’s Guide to Philosophy

I. The membership of the Society of Phenomenology and Existential Philosophy supports the independent efforts of the new Pluralist’s Guide to Philosophy to:

1. provide new sources of information on areas of philosophy that remain underrepresented in most doctoral programs in the discipline and
2. provide information on the conditions for women and minorities in graduate philosophy programs.

The membership of SPEG has long championed pluralistic approaches to philosophy, as well as increased diversity in a field that continues to have the lowest representation by women and people of color compared to all other disciplines in the humanities and social sciences.

II. For the same set of reasons, the membership also supports the new APA-sponsored Guide to Graduate Study in Philosophy, which complements the Pluralist’s Guide by providing a comprehensive survey of all Ph.D. and M.A. graduate programs in the U.S. It includes concise information on women and people of color among faculty and graduate students as well as figures on average number of years to completion of the degree and placement data, while furnishing a profile of departments’ distinctive emphases.

III. We commend those committed to providing enhanced information about doctoral programs in philosophy in the US, as well as those working to promote diversity in the profession. While we appreciate those who have engaged in constructive dialogue about both Guides and their production, we condemn the incivility that has marked some criticisms, especially ad hominem attacks on the Pluralist’s Guide’s organizers and contributors as well as on SPEG and its membership despite the latter’s independence from the construction of this Guide. We are grateful to the authors of and contributors to both Guides for their work. Philosophy currently faces unprecedented marginalization within the academy; we support efforts to move past archaic divisions and find common ground.”

18. On behalf of the Executive Committee, Brian Schroeder announced the two prize recipients for the 2011 SPEG Submissions. The Graduate Student Prize Recipient is Dennis Lunt from Southern Illinois University Carbondale for his paper, “World Spirit as Baal: Marx, Adorno and Dostoevsky on Alienation.” The Junior Scholar Prize Recipient is Anne van Leeuwen from Jan van Eyck Academie for her paper, “Beauvoir, Irigaray and the Possibility of Feminist Phenomenology.” The Executive Committee also recognized the Honorable Mention Prizes for the following papers: Maxime Doyon, is the recipient of the Junior Scholar Honorable Mention Prize for his paper, “On the Role of the Concept in Husserl’s Theory of Perception: Non-Conceptual, Pre-Conceptual and Conceptual Contents.” Stephanie Clare, is the recipient of the Graduate Student Honorable Mention Prize for her paper, “Battling for Territory: Revisiting Fanon’s *Black Skin, White Masks*.”

## 19. New Business

- a) Anthony Steinbock announced that the eleventh annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by Leonard Lawlor of The Pennsylvania State University. The title of his paper will be “What Happened? What is Going to Happen? An Essay on the Experience of the Event.” There will be a response by Ann V. Murphy of Fordham University and the session will be moderated by Debra Bergoffen of George Mason University. The session will be held on December 28th from 5:15– 7:15 p.m. A reception for all SPEP members and friends of continental philosophy will immediately follow the lecture. The Eastern APA Meeting will be held December 27–30, 2011 at the Marriott Wardman Park in Washington, D.C.
- b) Anthony Steinbock announced that SPEP has entered into a 5-year renewable agreement with Penn State Press and *The Journal of Speculative Philosophy*, edited by Vincent Colapietro and John Stuhr. The supplement will be printed and distributed once per year in August following the annual SPEP conference. The SPEP supplement of *JSP* will also be available online. If SPEP members elect to subscribe to *JSP* at the reduced rate of \$25.00 for print, then members will be charged a shipping and handling fee of \$15. Online only subscriptions for SPEP members will be \$20.00. All presenters may send two electronic copies of their papers to the current Co-Directors, Anthony Steinbock and Cindy Willett, by December 1, 2011 if they would like to have their papers considered for publication in the SPEP Supplement of *The Journal of Speculative Philosophy*. This deadline is final. Final decisions regarding the papers to be included in the volume will be made by January 30, 2012. For papers to be considered, annual membership dues must be paid by the close of the registration desk on Saturday at noon. The issue of the journal change was raised from the floor. Anthony Steinbock replied that the Executive Committee had been considering a change of journal for some time based on membership input, noting that the SPEP supplement would be available to the membership in both paper and online format through the JSP.
- c) Due to questionable labor practices with some of the clothing makers in our online Café Press SPEP store, we will be closing the store and investigating a new vendor.

## 21. Announcements from the Membership

- a) Eduardo Mendieta introduced Chad Kautzer who offered a statement to support the Occupy Wall Street Movement. There was discussion concerning SPEP’s policy with officially endorsing political movements in general. There was further discussion from the membership concerning issues raised in the 2010 meeting of SPEP regarding motions and new business being brought to the floor without the membership having time to consider them in advance. The motion to issue a Statement in Support of the Occupy Wall Street Movement passed by majority of ayes. The official wording of the statement is as follows:

“A massive protest movement has emerged in response to an economic crisis, rapidly increasing wealth inequity, and diminishing employment and educational opportunities for an entire generation. The recent financial crisis, facilitated by Wall Street malfeasance, has only exacerbated a devastating decades-long trend that continues to socialize risk and privatize profit. This trend toward increasing economic injustice has disproportionately affected communities of color and left tens of millions homeless, jobless, and overburdened with student loans and underwater mortgages.


As educators and students, we have witnessed decreases in state funding for education, coupled with increases in tuition costs, the privatization of research, the commodification of campus spaces, the use of precarious and part-time positions, and attacks on collective bargaining. This has had a disciplinary effect on educators and students alike, hindering the pursuit of higher education, open and critical inquiry, as well as democratic participation.

SPEP stands in solidarity with the Occupy Wall Street movement, which represents a direct challenge to these social and political inequities and economic injustices, as it reclaims social spaces for democratic deliberation and participation and pushes back against a growing suspicion of social solidarity and the public good. SPEP encourages its members to support these principles and practices in the Occupy movement through any and all of the unique resources available to them.”

- b) Noelle McAfee and Sharon Meagher proposed a motion to form an ad hoc committee to address questions of SPEP governance through a year-long deliberative process by an all-volunteer committee. The official wording of the motion is as follows:

“We move to set up an ad hoc committee on SPEP governance that will convene for one year in order to review governance practices, policies, and procedures, and to develop and to circulate proposals in September 2012 for the membership to consider at the 2012 meeting. Any SPEP member who is not currently on the Executive Committee may volunteer by the end of October 2011 to serve on the committee, which will meet at least three times during the year by conference call.”

There was discussion among the membership about the value and goals of the committee, as well as its size and constitution. Concerns were again raised from the floor about the process for new agenda items and motions being brought to the business meeting without sufficient time for review by the membership. The motion to form an ad hoc committee carried by ballot 59/24/4 (67%).

- c) Several members made announcements from the floor.

The meeting was adjourned at 8:03 p.m.


FORDHAM UNIVERSITY PRESS

visit our booth for a 30% discount

### **SPEAKING ABOUT TORTURE**

Edited by JULIE A. CARLSON and  
ELISABETH WEBER

384 pages, 28 b/w illustrations  
978-0-8232-4225-2, Paper, \$32.00

### **BESTIAL TRACES**

*Race, Sexuality, Animality*

CHRISTOPHER PETERSON

208 pages  
978-0-8232-4521-5, Paper, \$24.00

### **TERMS OF THE POLITICAL**

*Community, Immunity, Biopolitics*

ROBERTO ESPOSITO

Translated by RHIANNON NOEL WELCH  
with an Introduction by VANESSA LEMM

176 pages  
978-0-8232-4265-8, Paper, \$24.00  
*Commonalities*

### **DOCUMENTALITY**

*Why It Is Necessary to Leave Traces*

MAURIZIO FERRARIS

Translated by RICHARD DAVIES

400 pages  
978-0-8232-4969-5, Paper, \$32.00  
*Commonalities*

### **THE SINGULARITY OF BEING**

*Lacan and the Immortal Within*

MARI RUTI

288 pages  
978-0-8232-4315-0, Paper, \$27.00  
*Psychoanalytic Interventions*

### **CHAGAS DISEASE**

*History of a Continent's Scourge*

FRANÇOIS DELAPORTE

Translated by ARTHUR GOLDHAMMER  
208 pages

978-0-8232-4250-4, Paper, \$26.00  
*Forms of Living*

### **Perspectives in Continental Philosophy**

#### **ADORATION**

*The Deconstruction of Christianity II*

JEAN-LUC NANCY

Translated by JOHN MCKEAN

128 pages  
978-0-8232-4295-5, Paper, \$18.00

#### **HOW ARE WE TO CONFRONT DEATH?**

*An Introduction to Philosophy*

FRANÇOISE DASTUR

Translated by ROBERT VALLIER

Foreword by DAVID FARRELL KRELL

96 pages  
978-0-8232-4240-5, Paper, \$18.00

#### **POSTMODERN APOLOGETICS?**

*Arguments for God in  
Contemporary Philosophy*

CHRISTINA M. GSCHWANDTNER

336 pages  
978-0-8232-4275-7, Paper, \$27.00

#### **THE EARLY HEIDEGGER'S PHILOSOPHY OF LIFE**

*Facticity, Being, and Language*

SCOTT M. CAMPBELL

288 pages  
978-0-8232-4220-7, Paper, \$28.00

#### **COMING TO LIFE**

*Philosophies of Pregnancy,  
Childbirth and Mothering*

Edited by SARAH LACHANCE ADAMS  
and CAROLINE R. LUNDQUIST

384 pages  
978-0-8232-4461-4, Paper, \$35.00

#### **WITTGENSTEIN'S HOUSE**

*Language, Space, and Architecture*

NANA LAST

176 pages, 16 b/w illustrations  
978-0-8232-2881-2, Paper, \$24.00

WWW.FORDHAMPRESS.COM // TEL: 800-451-7556


FORDHAM UNIVERSITY PRESS

visit our booth for a 30% discount

#### FIGURES OF MEDICINE

*Blood, Face Transplants, Parasites*

FRANÇOIS DELAPORTE

Translated by NILS F. SCHOTT

224 pages, 35 b/w illustrations

978-0-8232-4445-4, Paper, \$26.00

*Forms of Living*

#### KANTIAN COURAGE

*Advancing the Enlightenment  
in Contemporary Political Theory*

NICHOLAS TAMPIO

256 pages

978-0-8232-4501-7, Paper, \$24.00

*Just Ideas*

#### THE INTELLECTUAL ORIGINS OF THE GLOBAL FINANCIAL CRISIS

Edited by ROGER BERKOWITZ and  
TAUN N. TOAY

224 pages, 20 b/w illustrations

978-0-8232-4961-9, Paper, \$26.00

#### THE IDEOLOGY OF HATRED

*The Psychic Power of Discourse*

NIZA YANAY

176 pages

978-0-8232-5005-9, Paper, \$22.00

#### LIVING TOGETHER

*Jacques Derrida's Communities  
of Violence and Peace*

Edited by ELISABETH WEBER

368 pages

978-0-8232-4993-0, Paper, \$32.00

#### DEUS IN MACHINA

*Religion, Technology, and  
the Things in Between*

Edited by JEREMY STOLOW

336 pages, 9 b/w illustrations

978-0-8232-4981-7, Paper, \$28.00

#### PAUL AND THE PHILOSOPHERS

Edited by WARD BLANTON and  
HENT DE VRIES

608 pages

978-0-8232-4965-7, Paper, \$40.00

#### DIVINE ENTICEMENT

*Theological Seductions*

KARMEN MACKENDRICK

304 pages

978-0-8232-4290-0, Paper, \$28.00

#### READING DESCARTES OTHERWISE

*Blind, Mad, Dreamy, and Bad*

KYOO LEE

208 pages

978-0-8232-4485-0, Paper, \$24.00

#### TRUST

*Who or What Might Support Us?*

ADRIAAN THEODOOR PEPPERZAK

192 pages

978-0-8232-4489-8, Paper, \$26.00

#### FORCE

*A Fundamental Concept of  
Aesthetic Anthropology*

CHRISTOPH MENKE

Translated by GERRIT JACKSON

160 pages

978-0-8232-4973-2, Paper, \$22.00

#### LIFE DRAWING

*A Deleuzian Aesthetics of Existence*

GORDON C. F. BEARN

336 pages, 21 b/w illustrations

978-0-8232-4481-2, Paper, \$28.00

#### CONSTELLATION

*Friedrich Nietzsche and Walter Benjamin  
in the Now-Time of History*

JAMES MCFARLAND

304 pages

978-0-8232-4536-9, Cloth, \$45.00

#### THE SENSE OF SEMBLANCE

*Philosophical Analyses of Holocaust Art*

HENRY W. PICKFORD


288 pages, 41 b/w illustrations

978-0-8232-4540-6, Cloth, \$45.00

WWW.FORDHAMPRESS.COM // TEL: 800-451-7556

# NEW FROM INDIANA UNIVERSITY PRESS

## STUDIES IN CONTINENTAL THOUGHT


**CONTRIBUTIONS TO PHILOSOPHY (OF THE EVENT)**  
Martin Heidegger  
Translated by Richard Rojcewicz and Daniela Vallega-Neu  
cloth \$50.00

**BETWEEN WORD AND IMAGE**  
*Heidegger, Klee, and Gadamer on Gesture and Genesis*  
Dennis J. Schmidt  
paper \$25.00 cloth \$70.00

**LOGIC OF IMAGINATION**  
*The Expanse of the Elemental*  
John Sallis  
paper \$30.00 cloth \$80.00

**BREMEN AND FREIBURG LECTURES**  
*Insight Into That Which Is and Basic Principles of Thinking*  
Martin Heidegger  
Translated by Andrew J. Mitchell  
cloth \$35.00

**KANT AND THE SUBJECT OF CRITIQUE**  
*On the Regulative Role of the Psychological Idea*  
Avery Goldman  
paper \$27.95 cloth \$80.00


**THE EVENT**  
Martin Heidegger  
Translated by Richard Rojcewicz  
cloth \$45.00


**LIFE OF UNDERSTANDING**  
*A Contemporary Hermeneutics*  
James Risser  
cloth \$32.00

**EARLY TWENTIETH CENTURY CONTINENTAL PHILOSOPHY**  
Leonard Lawlor  
paper \$27.95 cloth \$80.00

**PLATO'S LAWS**  
*Force and Truth in Politics*  
Edited by Gregory Recco and Eric Sanday  
paper \$25.00 cloth \$70.00

**THE RIGOR OF A CERTAIN INHUMANITY**  
*Toward a Wider Suffrage*  
John Llewelyn  
paper \$35.00 cloth \$90.00

**POSTMODERN PHILOSOPHY AND THE SCIENTIFIC TURN**  
Dorothea E. Olkowski  
paper \$25.00 cloth \$70.00


### COMING SOON

**GADAMER**  
*A Philosophical Portrait*  
Donatella Di Cesare  
Translated by Niall Keane  
cloth \$45.00

**HEIDEGGER AND LANGUAGE**  
Edited by Jeffrey Powell  
paper \$28.00 cloth \$80.00


800-842-6796  
iupress.indiana.edu


INDIANA UNIVERSITY PRESS  
INDIANA UNIVERSITY

# NEW FROM INDIANA UNIVERSITY PRESS

## INDIANA SERIES IN THE PHILOSOPHY OF RELIGION


### CREATION AND THE SOVEREIGNTY OF GOD

Hugh J. McCann

cloth \$39.95

### THE PARADOXICAL RATIONALITY OF SØREN KIERKEGAARD

Richard McCombs

cloth \$40.00

*Coming Soon!*

### A PHILOSOPHICAL ANTHROPOLOGY OF THE CROSS

*The Cruciform Self*

Brian Gregor

paper \$28.00 cloth \$80.00

## COMING SOON

### BEAUTY UNLIMITED

Edited by Peg Zeglin Brand

paper \$28.00 cloth \$80.00

### LEVINAS AND THE CRISIS OF HUMANISM

Claire Elise Katz

paper \$28.00 cloth \$80.00

## AMERICAN PHILOSOPHY

### GENEALOGY AS CRITIQUE

*Foucault and the Problems of Modernity*


Colin Koopman

paper \$30.00 cloth \$80.00

### STOIC PRAGMATISM

John Lachs

paper \$25.00 cloth \$70.00


## JOURNALS


### INTERNATIONAL JOURNAL OF FEMINIST APPROACHES TO BIOETHICS

Edited by Mary C. Rawlinson

*The International Journal of Feminist Approaches to Bioethics (IJFAB)* provides a forum within bioethics for feminist thought and debate.

IJFAB includes feminist scholarship on ethical issues related to health, health care, and the biomedical sciences and aims to demonstrate clearly the distinctive contributions of feminist scholarship to bioethics.

PUBLISHED SEMIANNUALLY

eISSN 1937-4577

pISSN 1937-4585


### TRANSACTIONS

Edited by Cornelis De Waal, Robert Lane, Scott Pratt, and Sami Pihlström

*Transactions* specializes in the history of American philosophy. Although it is named for the founder

of American pragmatism, American philosophers of all schools and periods, from the colonial to the recent past, are extensively discussed. A subscription includes membership in the Charles S. Peirce Society.

PUBLISHED SEMIANNUALLY

eISSN 1558-9587

pISSN 0009-1774

Order Journals: [jstor.org/r/iupress](http://jstor.org/r/iupress)

800-842-6796


[iupress.indiana.edu](http://iupress.indiana.edu)


INDIANA UNIVERSITY PRESS

INDIANA UNIVERSITY

# New from Stanford University Press


## CULTURAL MEMORY IN THE PRESENT

AVAILABLE IN JANUARY 2013

### **The Sparks of Randomness, Volume 2** *The Atheism of Scripture*

HENRI ATLAN  
Translated by  
LENN J. SCHRAMM

AVAILABLE IN JANUARY 2013

### **Living Thought** *The Origins and Actuality of Italian Philosophy*

ROBERTO ESPOSITO  
Translated by  
ZAKIYA HANAFI

**Phenomenology and Phantasmatology**  
*On the Philosophy of Georges Bataille*  
RODOLPHE GASCHÉ  
Translated by  
ROLAND VÉGS

## **The Future and Its Enemies**

*In Defense of Political Hope*  
DANIEL INNERARITY  
Translated by  
SANDRA KINGERY

## **A Systems Theory of Religion**

NIKLAS LUHMANN  
Edited by  
ANDRÉ KIESERLING  
Translated by  
DAVID A. BRENNER with  
ADRIAN HERMANN

## **Theory of Society, Volume 1**

NIKLAS LUHMANN  
Translated by  
RHODES BARRETT

**The Neuro-Image**  
*A Deleuzian Film-Philosophy of Digital Screen Culture*  
PATRICIA PISTERS

## **Testing the Limit**

*Derrida, Henry, Levinas, and the Phenomenological Tradition*  
FRANÇOIS-DAVID SEBBAH  
Translated by  
STEPHEN BARKER

## **In the Self's Place**

*The Approach of Saint Augustine*  
JEAN-LUC MARION  
Translated by  
JEFFREY L. KOSKY

*RE-RELEASE AND WITH NEW PREFACE BY THE AUTHOR*


## **Being Given**

*Toward a Phenomenology of Givenness*  
JEAN-LUC MARION  
Translated by  
JEFFREY L. KOSKY

800.621.2736

www.sup.org

Most Stanford titles are available as e-books: [www.sup.org/ebooks](http://www.sup.org/ebooks)


**Dreaming of Michelangelo**  
*Jewish Variations on a Modern Theme*  
ASHER D. BIEMANN

**What We Mean by Experience**  
MARIANNE JANACK

**Pragmatism Ascendent**  
*A Yard of Narrative, a Touch of Prophecy*  
JOSEPH MARGOLIS

AVAILABLE IN DECEMBER 2012  
**On Philosophy**  
*Notes from a Crisis*  
JOHN MCCUMBER

**Watching War**  
JAN MIESZKOWSKI

**Post-Postmodernism**  
*or, The Cultural Logic of Just-in-Time Capitalism*  
JEFFREY T. NEALON

**Human, All Too Human II and Unpublished Fragments from the Period of Human, All Too Human II (Spring 1878–Fall 1879)**  
Volume 4  
FRIEDRICH NIETZSCHE  
Translated with an Afterword by  
GARY HANDWERK  
*The Complete Works of Friedrich Nietzsche*

**After La Dolce Vita**  
*A Cultural Prehistory of Berlusconi's Italy*  
ALESSIA RICCIARDI

**Arendt and Adorno**  
*Political and Philosophical Investigations*  
Edited by  
LARS RENSMANN and  
SAMIR GANDESHA


 **Stanford**  
University Press

# New Philosophy Titles

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

## THE CALL TO RADICAL THEOLOGY

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

## ESSENTIAL DIFFERENCE

Toward a Metaphysics  
of Emergence  
*James Blachowicz*

## UTOPIA OF UNDERSTANDING

Between Babel  
and Auschwitz  
*Donatella Ester Di Cesare  
Translated by Niall Keane*


## AESTHETICS OF THE VIRTUAL

Roberto Diodato  
*Translated by  
Justin L. Harmon  
Revised and edited by  
Silvia Benso  
Foreword by John Protevi*

## THE CLOSED COMMERCIAL STATE

J. G. Fichte  
*Translated and with an  
Interpretive Essay  
by Anthony Curtis Adler*

**SUNY**  
**PRESS.EDU**


## THE PHILOSOPHICAL RUPTURE BETWEEN FICHTE AND SCHELLING

Selected Texts  
and Correspondence  
(1800-1802)  
*J. G. Fichte and  
F. W. J. Schelling  
Translated, edited, and  
with an introduction by  
Michael G. Vater and  
David W. Wood*

## DAVID HUME

Platonic Philosopher,  
Continental Ancestor  
*Bernard Freytag*

## EXPERIMENTAL PHENOMENOLOGY, SECOND EDITION

Multistabilities  
*Don Ihde*

## HEIDEGGER ON SCIENCE

*Trish Glazebrook, editor*

## THE STATE OF SOVEREIGNTY

Lessons from the Political  
Fictions of Modernity  
*Peter Gratton*

## KANT'S DOG

On Borges, Philosophy,  
and the Time  
of Translation  
*David E. Johnson*

## THE ONTOLOGY OF SOCRATIC QUESTIONING IN PLATO'S EARLY DIALOGUES

*Sean D. Kirkland*


## **from SUNY Press**

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

### **GEORG CHRISTOPH LICHTENBERG**

Philosophical Writings  
*Georg Christoph  
Lichtenberg*  
Translated, edited,  
and with an Introduction  
by Steven Tester

### **THE INTERCORPOREAL SELF**

Merleau-Ponty  
on Subjectivity  
Scott L. Marratto

### **KANT AND THE CONCEPT OF RACE**

Late Eighteenth-Century  
Writings  
Translated and Edited by  
Jon M. Mikkelsen

### **VIOLENCE AND THE PHILOSOPHICAL IMAGINARY**


Ann V. Murphy

### **BEAUVOIR AND WESTERN THOUGHT FROM PLATO TO BUTLER**

Shannon M. Mussett and  
William S. Wilkerson,  
editors

### **A PSYCHOANALYST ON THE COUCH**

Juan-David Nasio  
Translated by  
Stephanie Grace Schull  
Revised and edited by  
François Raffoul and  
David Pettigrew


### **RETRIEVING ARISTOTLE IN AN AGE OF CRISIS**

David Roochnik  
**Available February 2013**

### **THE SUSPENSION OF SERIOUSNESS**

On the Phenomenology  
of Jorge Portilla,  
With a Translation of  
Fenomenología del relajo  
Carlos Alberto Sánchez  
Translated by  
Eleanor Marsh

### **HEGEL, DELEUZE, AND THE CRITIQUE OF REPRESENTATION**

Dialectics of Negation  
and Difference  
Henry Somers-Hall

### **WEAK THOUGHT**

Gianni Vattimo and  
Pier Aldo Rovatti, editors  
Translated and with an  
Introduction by  
Peter Carravetta


### **REFRAMING THE PRACTICE OF PHILOSOPHY**

Bodies of Color,  
Bodies of Knowledge  
George Yancy, editor

### **SUNY PRESS JOURNALS**

#### **PHILO<sup>S</sup>OPHIA**

A Journal  
of Continental Feminism  
Elaine Miller and  
Emily Zakin editors


## Parting Ways

Jewishness and the Critique of Zionism

*Judith Butler*

978-0-231-14610-4 - cloth - \$27.95  
978-0-231-51795-9 - ebook - \$22.99

## How to Live Together

Novelistic Simulations of Some Everyday Spaces

*Roland Barthes*

Translated by Kate Briggs  
978-0-231-13616-7 - cloth - \$84.50  
978-0-231-13617-4 - paper - \$26.95  
European Perspectives: A Series in Social Thought and Cultural Criticism

## The Incident at Antioch/ L'Incident d'Antioche

A Tragedy in Three Acts/Une Tragedie en trois actes

*Alain Badiou*

Introduction by Kenneth Reinhard  
Translated by Susan Spitzer  
978-0-231-15774-2 - cloth - \$69.50  
978-0-231-15775-9 - paper - \$22.50  
978-0-231-52773-6 - ebook - \$17.99

## Plato's Republic

A Dialogue in 16 Chapters

*Alain Badiou*

Translated by Susan Spitzer  
Introduction by Kenneth Reinhard  
978-0-231-16016-2 - cloth - \$35.00  
978-0-231-50065-4 - ebook - \$27.99

## LoveKnowledge

The Life of Philosophy from Socrates to Derrida

*Roy Brand*

978-0-231-16044-5 - cloth - \$24.50  
978-0-231-53084-2 - ebook - \$19.99

## Heritage, Culture, and Politics in the Postcolony

*Daniel Herwitz*

978-0-231-16018-6 - cloth - \$35.00  
978-0-231-53072-9 - ebook - \$27.99

## The Art of Philosophy

Wisdom as a Practice

*Peter Sloterdijk*

Translated by Karen Margolis  
978-0-231-15870-1 - cloth - \$60.00  
978-0-231-15871-8 - paper - \$19.95  
978-0-231-53040-8 - ebook - \$15.99

## Deleuze Beyond Badiou

Ontology, Multiplicity, and Event

*Clayton Crockett*

978-0-231-16268-5 - cloth - \$82.50  
978-0-231-16269-2 - paper - \$27.50  
978-0-231-53091-0 - ebook - \$21.99  
Insurrections: Critical Studies in Religion, Politics, and Culture

## Hospitality of the Matrix

Philosophy, Biomedicine, and Culture

*Irina Aristarkhova*

978-0-231-15928-9 - cloth - \$89.50  
978-0-231-15929-6 - paper - \$29.50  
978-0-231-50408-9 - ebook - \$23.99

## Feminist Aesthetics and the Politics of Modernism

*Ewa Ziarek*

9780231161480- cloth - \$89.50  
9780231161497- paper - \$29.50  
9780231530903 - ebook - \$23.99  
Columbia Themes in Philosophy, Social Criticism, and the Arts

## The Scandal of Reason

A Critical Theory of Political Judgment

*Albena Azmanova*

978-0-231-15380-5 - cloth - \$50.00  
978-0-231-52728-6 - ebook - \$39.99  
New Directions in Critical Theory

## Beyond Pure Reason

Ferdinand de Saussure's Philosophy of Language and Its Early Romantic Antecedents

*Boris Gasparov*

978-0-231-15780-3 - cloth - \$50.00  
978-0-231-50445-4 - ebook - \$39.99  
Leonard Hastings Schoff Lectures

## Situating Existentialism

Key Texts in Context

*Edited by*

*Jonathan Judaken and*

*Robert Bernasconi*

978-0-231-14774-3 - cloth - \$105.00  
978-0-231-14775-0 - paper - \$34.50  
978-0-231-51967-0 - ebook - \$27.99

## A Hunger for Aesthetics

Enacting the Demands of Art

*Michael Kelly*

978-0-231-15292-1 - cloth - \$50.00  
978-0-231-52678-4 - ebook - \$39.99  
Columbia Themes in Philosophy, Social Criticism, and the Arts

## Under Suspicion

A Phenomenology of Media

*Boris Groys*

Translated by Carsten Strathausen  
978-0-231-14618-0 - cloth - \$50.00  
978-0-231-51849-9 - ebook - \$39.99  
Columbia Themes in Philosophy, Social Criticism, and the Arts

## Knock Me Up, Knock Me Down

Images of Pregnancy in Hollywood Films

*Kelly Oliver*

978-0-231-16108-4 - cloth - \$79.50  
978-0-231-16109-1 - paper - \$26.50  
978-0-231-53070-5 - ebook - \$20.99


**COLUMBIA  
UNIVERSITY  
PRESS**

[www.cup.columbia.edu](http://www.cup.columbia.edu)

Tel: 800-343-4499 • Fax: 800-351-5073


# New from Continuum and Bloomsbury


## A to Z of Critical Thinking

*Edited by Beth Black*

PB 978 1 4411 1797 7 | \$19.95


## Barbarism

*Michel Henry*

*Translated by Scott Davidson*

PB 978 1 4411 3265 9 | \$24.95


## Bloomsbury Anthology of Aesthetics

*Edited by Joseph J. Tanke and*

*Colin McQuillan*

PB 978 1 4411 3826 2 | \$39.95


## Invasive Technification

Critical Essays in the  
Philosophy of Technology  
*by Gernot Böhme*

*Translated by Cameron Shingleton*

PB 978 1 4411 8294 4 | \$32.95


## Jacques Rancière and the Contemporary Scene

The Philosophy of Radical Equality

*Edited by Alison Ross and*

*Jean-Philippe Deranty*

PB 978 1 4411 1409 9 | \$34.95

## Deleuze and Film

A Feminist Introduction

*Teresa Rizzo*

PB 978 1 4411 1340 5 | \$34.95

## Phenomenology of Modern Art

Exploding Deleuze, Illuminating Style

*Paul Crowther*

PB 978 1 4411 4258 0 | \$44.95

## Existentialist's Guide to Death, the Universe and Nothingness

*Gary Cox*

HC 978 1 4411 0783 1 | \$19.95


## Zizek

A Guide for the Perplexed

*Sean Sheehan*

PB 978 1 4411 8087 2 | \$24.95


## New Deleuze Encounters Series


## Cinema After Deleuze

*Richard Rushton*


PB 978 0 8264 3892 8 | \$29.95


## Philosophy After Deleuze

*Joe Hughes*

PB 978 1 4411 9516 6 | \$29.95


## Political Theory After Deleuze

*Nathan Widder*

PB 978 1 4411 5088 2 | \$29.95

 **continuum**  
A Bloomsbury Company

Visit Continuum at SPEP 2012 for  
discounts on these and other titles

@ContinuumPhilos | [www.continuumbooks.com](http://www.continuumbooks.com)


DUQUESNE UNIVERSITY PRESS

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

## **Totality and Infinity at 50**

*Edited by Scott Davidson and Diane Perpich*

Essays by 14 Levinas scholars provide a fresh account of the argument and purpose of Emmanuel Levinas's major work, *Totality and Infinity*, drawing parallels between Levinas and other thinkers; considering Levinas's relationship to other disciplines such as nursing, psychotherapy, and law; and bringing this seminal text to bear on specific issues of present-day concern.

\$26.00 paper / ISBN 978-0-8207-0452-4

## **The Demanded Self**

Levinasian Ethics and Identity in Psychology

*David M. Goodman*

Demonstrates that the prevalent discourse and constructs of the self in modern psychology not only fail to address themes such as goodness and ethical responsibility, but even contribute to the formation of a self lived without regard for the other. *The Demanded Self* appeals to the philosophy of Emmanuel Levinas to challenge mainstream approaches to psychology.

\$30.00 paper / ISBN 978-0-8207-0449-4

## **Facing Nature**

Levinas and Environmental Thought

*Edited by William Edelglass, James Hatley & Christian Diehm*

Applies Emmanuel Levinas's thought in approaching environmental philosophy from both humanistic and nonanthropocentric points of view, arguing that themes at the heart of his work—responsibility, alterity, the

vulnerability of the body, bearing witness, and politics—are important for thinking about many of our most pressing contemporary environmental questions.

\$35.00 paper / ISBN 978-0-8207-0453-1

## **Levinas Studies**

An Annual Review, Volume 7

*Edited by John E. Drabinski*

Guest editor John E. Drabinski presents a volume devoted to the study of the intertwining of race and racism and the notions of alterity, history, and responsibility within Levinas's philosophy. Essays consider Levinas's thought as it relates to the lived-experience of race, how his writings relate to colonialism and postcolonialism, and the ways in which his corpus is subject to radical critique by subaltern discourses.

\$35.00 paper / ISBN 978-0-8207-0459-3 / ISSN 1554-7000


## **Reexamining Deconstruction and Determinate Religion**

Toward a Religion with Religion


*Edited by J. Aaron Simmons and Stephen Minister*

Addresses the conventional conflicts between those who desire a more objective, determinate, and quasi-evidentialist perspective on religious truth and those who adopt a more poetic, indeterminate, relativistic, and radical one. This unique volume maintains that a specifically deconstructive approach to religion does not necessarily dictate the complete indeterminacy or relativism of a "religion *without* religion."

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


# New from ILLINOIS


## Political Writings

**SIMONE de BEAUVOIR**

*Edited by Margaret A. Simons and Marybeth Timmermann*

*Foreword by Sylvie Le Bon de Beauvoir*

Cloth, \$42.00


## "The Useless Mouths" and Other Literary Writings

**SIMONE de BEAUVOIR**

*Edited by Margaret A. Simons and Marybeth Timmermann*

*Foreword by Sylvie Le Bon de Beauvoir*

Illus. Cloth, \$50.00


## Loser Sons

*Politics and Authority*

**AVITAL RONELL**

Illus. Cloth, \$35.00


## Last Works

**MOSES MENDELSSOHN**

*Translated by Bruce Rosenstock*

Cloth, \$75.00

## The Beauvoir Series

These English-language scholarly editions of Simone de Beauvoir's philosophical texts are part a seven-volume project. The publication of books in this series has been supported by a grant from the National Endowment for the Humanities; a translation grant from the French Ministry of Culture; and a Matching Funds grant from the Illinois Board of Higher Education.


**UNIVERSITY OF ILLINOIS PRESS**

[www.press.uillinois.edu](http://www.press.uillinois.edu)

# New from Minnesota

University of Minnesota Press • 800-621-2736 • [www.upress.umn.edu](http://www.upress.umn.edu)


## Without Offending Humans


*A Critique of Animal Rights*

Élisabeth de Fontenay

Translated by Will Bishop

\$19.95 paper | \$60.00 cloth | 168 pages

Posthumanities Series, volume 24


## Vampyroteuthis Infernalis

A Treatise

INSTITUT SCIENTIFIQUE  
DE RECHERCHE PARANATURALISTE

VILÉM FLUSSER & LOUIS BEC

Translated by Valentine A. Pakis

## Vampyroteuthis Infernalis

*A Treatise, with a Report by the Institut Scientifique de Recherche Paranaturaliste*

Vilém Flusser and Louis Bec

Translated by Valentine A. Pakis

\$19.95 paper | \$60.00 cloth | 104 pages

Posthumanities Series, volume 23


## HumAnimal

*Race, Law, Language*

Kalpana Rahita Seshadri

\$25.00 paper | \$75.00 cloth | 336 pages

Posthumanities Series, volume 21


## In Search of a New Image of Thought

*Gilles Deleuze and Philosophical Expressionism*

Gregg Lambert

\$25.00 paper | \$75.00 cloth | 256 pages

## Alien Phenomenology, or What It's Like to Be a Thing

Ian Bogost

\$19.95 paper | \$60.00 cloth | 176 pages

Posthumanities Series, volume 20

## Body Drift

*Butler, Hayles, Haraway*

Arthur Kroker

\$20.00 paper | \$60.00 cloth | 184 pages

Posthumanities Series, volume 22

## Virality

*Contagion Theory in the Age of Networks*

Tony D. Sampson

\$25.00 paper | \$75.00 cloth | 248 pages

## The Poetry of the Possible

*Spontaneity, Modernism, and the Multitude*

Joel Nickels

\$25.00 paper | \$75.00 cloth | 288 pages

## At the Borders of Sleep

*On Liminal Literature*

Peter Schwenger

\$22.50 paper | \$67.50 cloth | 176 pages

December 2012

## Saint Genet

*Actor and Martyr*

Jean-Paul Sartre

Translated by Bernard Frechtman

Back in print | \$24.95 paper | 640 pages

## NEW from Univocal Publishing

### Telemorphosis

Jean Baudrillard

Translated by Drew S. Burk

\$15.95 paper | 54 pages

### Struggle and Utopia at the End Times of Philosophy

François Laruelle

Translated by Drew S. Burk

\$24.95 paper | 220 pages

### Two Lessons on Animal and Man

Gilbert Simondon

Translated by Drew S. Burk


Introduction by Jean-Yves Chateau

\$19.95 paper | 92 pages


## New and Forthcoming


**Machiavelli in the Making**

Claude Lefort

Translated from the French by Michael B. Smith

Paper 978-0-8101-2438-7 \$34.95


**Nietzsche and the Shadow of God**

Didier Franck

Translated from the French by Bettina Bergo  
and Philippe Farah

Paper 978-0-8101-2666-4 \$34.95


**Child Psychology and Pedagogy**

The Sorbonne Lectures 1949–1952  
Maurice Merleau-Ponty

Translated from the French by Talia Welsh

Paper 978-0-8101-2616-9 \$34.95

### *Available April 2013*

**The Child as Natural Phenomenologist**

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

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


**NORTHWESTERN UNIVERSITY PRESS**

[WWW.NUPRESS.NORTHWESTERN.EDU](http://WWW.NUPRESS.NORTHWESTERN.EDU)


# SERIES IN CONTINENTAL THOUGHT

SERIES EDITOR: TED TOADVINE


## The Madness of Vision

### *On Baroque Aesthetics*

**Christine Buci-Glucksmann** Translated by **Dorothy Z. Baker**

*The first English translation of a seminal book on phenomenology by a leading contemporary French philosopher of aesthetics*

In one of the most influential studies in phenomenological aesthetics of the baroque, integrating the work of Merleau-Ponty with Lacanian psychoanalysis, Renaissance studies in optics, and twentieth-century mathematics, the author asserts the materiality of the body and world in her aesthetic theory. With a new preface by the author and scholarly annotations by the translator that broaden the reader's understanding of this work.

**No. 44 184 pages, illus. hc \$49.95 Coming January 2013**

## The Ontology of Becoming and the Ethics of Particularity

**M. C. DILLON**

**EDITED BY LAWRENCE HASS**

"Dillon was a force in Continental philosophy in the US for more than four decades. . . . This volume will keep his voice and thought alive for years to come."—Galen Johnson, Professor of Philosophy, University of Rhode Island & General Secretary, International Merleau-Ponty Circle

**No. 43 264 pages, hc \$54.95**

## The Memory of Place

*A Phenomenology of the Uncanny*

**DYLAN TRIGG**

"Genuinely unique and a signal addition to phenomenological literature . . . It fills a significant gap, and it does so with eloquence and force."—Edward S. Casey, Distinguished Professor of Philosophy, Stony Brook

**No. 41 386 pages, hc \$69.95**

## The Tenets of Cognitive

### Existentialism

**DIMITRI GINEV**

Ginev draws on developments in hermeneutic phenomenology and other programs in hermeneutic philosophy to inform an interpretative approach to scientific practices. At stake is the question of whether it is possible to integrate forms of reflection upon the ontological difference in the cognitive structure of scientific research.

**No. 42 248 pages, hc \$55.00**

## Transversal Rationality and Intercultural Text


*Essays in Phenomenology and Comparative Philosophy*

**HWA YOL JUNG**

"The author's erudition is nothing short of dazzling. Original, far-reaching, and at times visionary, this work demonstrates philosophical thinking at the highest level. It sets a gold standard to follow for work in the area of comparative cross-cultural philosophy."

—Brian Schroeder, Professor and Chair of Philosophy and Director of Religious Studies at Rochester Institute of Technology

**No. 40 432 pages, hc \$79.95**


**OHIO**  
UNIVERSITY PRESS

**Order online for 20% OFF**  
[www.ohioswallow.com](http://www.ohioswallow.com)


## Index of Participants

### A

Adams, Sarah LaChance 19, 27  
 Adams, Suzi 21  
 Adkins, Brent 1, 11  
 Aizawa, Kenneth 22  
 Alcoff, Linda Martin 7  
 Aldea, Andreea Smaranda 19  
 Allen, Amy 1, 3, 20  
 Aloï, Joey 31  
 Al-Saji, Alia 1, 4  
 Ally, Matthew 31  
 Angelova, Emilia 11  
 Armstrong, Tracy 5  
 Armitage, Duane 12  
 Arnett, Ronald C. 26  
 Arthos, John 23

### B

Babich, Babette 22  
 Bacchini, Fabio 33  
 Bahler, Brock 25  
 Bahoh, James 12  
 Bailey, Christiane 14  
 Balbus, Isaac 19  
 Bannon, Bryan 31  
 Baracchi, Claudia 21  
 Bates, Jennifer 9  
 Bauer, Nancy 19  
 Bauman, Whitney 33  
 Beaver, Jonathan 35  
 Beggs, Donald 14  
 de Beistegui, Miguel 18, 19  
 Bell, Nathan 32  
 Belvedere, Carlos D. 26, 27  
 Benjamin, Andrew 15  
 Benson, Bruce Ellis 22, 34  
 Benso, Silvia 9, 21, 32  
 Bentz, Valerie Malhotra 25, 26  
 Bergo, Bettina 14  
 Bergoffen, Debra 5, 9  
 Berleant, Arnold 34  
 Bernasconi, Robert 17  
 Bernstein, Jay 17  
 Bianchi, Emanuela 7  
 Bird, Greg 28  
 Birmingham, Peg 9  
 Blok, Vincent 11, 32  
 Bloodsworth-Lugo, Mary 1  
 de Boer, Karin 9  
 Bohannon, Brendan 33  
 Boisen, Leah 28  
 Borradori, Giovanna 7  
 Botero, Juan Jose 18  
 Bottici, Chiara 9  
 Bower, Matt 32  
 Braver, Lee 13  
 Bredlau, Susan 14  
 Brill, Sara 9  
 Brockelman, Thomas 9  
 Brogan, Walter 15  
 Brown, Charles 31  
 Brown, Nathan 10  
 Bruzina, Ronald 19  
 Buchanan, Brett 19  
 Burke, Victoria I. 9

Burkey, John 18

### C

Calcagno, Antonio 8  
 Callos, Christina 26  
 Cameron, Scott 33  
 Campbell, Scott 2, 5, 17  
 Campisi, Joseph 10  
 Canis, Paul 11  
 Capobianco, Richard 15  
 Capps, John 22  
 Caputo, John 18, 22  
 Card, Claudia 18  
 Carlson, Liane 8  
 Carr, David 1, 11  
 Carruthers, Beth 31  
 Casey, Ed 20, 31  
 Castillo, Lori Gallegos 17  
 Cavarero, Adriana 20  
 Chanter, Tina 5  
 Chartier, Nate 17  
 Cicovacki, Predrag 18  
 Clarke, Jo-Anne 25  
 Claus, Anja 34  
 Clingerman, Forrest 34  
 Cocks, Sam 31  
 Coe, Cynthia 12  
 Cogburn, Jon 13  
 Colapinto, Andrés 19  
 Connolly, Maureen 29  
 Cotter-Lockard, Dorianne 26  
 Craig, David 30  
 Craig, Tom D. 29  
 Crease, Robert 18  
 Crockett, Clayton 18  
 Crowell, Steven 16, 23  
 Culbertson, Carolyn 17  
 Cutrofello, Andrew 15

### D

Dahlstrom, Daniel 23  
 Daigle, Christine 19, 26  
 Darrel, Arnold 33  
 Davis, Bret W. 8, 31  
 Davis, Zachary 12, 22  
 Day, Philip 32  
 DeArmitt, Pleshette 16  
 DeCaroli, Steven 8  
 Denehy, Patrick 22  
 Deere, Don 20  
 Deen, Phillip 22  
 Dern, Jessie 11  
 DeRoo, Neal 27  
 Diprose, Ros 24  
 Donahoe, Janet 13  
 Dooley, Debra 5  
 Dotson, Kristie 35  
 Drabinski, John 10  
 Draz, Marie 14  
 Dreher, Jochen 25  
 Drummond, John 19  
 Dryden, Jane 11  
 Durt, Christopher 25  
 Dzwonkowska, Dominika 32

### E

Eckstrand, Nathan 32

Edelglass, William 19, 29, 31  
 Elmore, Rick 7  
 Embree, Lester 25  
 Epting, Shane 31  
 Estévez, Hernando 1  
 Evans, Fred 1  
 Evans, Rod 27  
 Eyers, Thomas 10

### F

Fagenblatt, Michael 7, 24  
 Farr, Arnold 15  
 Faulconer, James 9  
 Feder, Ellen 9  
 Feenberg, Andrew 9  
 Figal, Günter 23  
 Figueroa, Rob 33, 35  
 Flynn, Jeffrey 15  
 Flynn, Thomas 5  
 Foltz, Bruce 34  
 Fortune, Luann D. 26  
 Frankowski, Al 14  
 Fristedt, Peter 14  
 Fritsch, Matthias 33  
 Froman, Wayne 17  
 Furtak, Rick Anthony 22

### G

Gamez, Patrick 25  
 Garrett, Erik 26, 28  
 George, Theodore 15, 23  
 Gillespie, Michael 22  
 Gillroy, Josh Martin 33  
 Gines, Kathryn 15  
 Gissberg, Kristin 11  
 Gitsoulis, Chrysoula 33  
 Glazebrook, Patricia 34  
 Glendinning, Simon 19  
 Glynn, Simon 25  
 Godoy, Eric 33  
 Golden, Kristen Brown 20  
 Grant, Stuart 17, 27  
 Grattton, Peter 1, 15  
 Greenstone, Abraham Jacob 7  
 Gschwandner, Christina 12, 34  
 Guenther, Lisa 7  
 Guillaume, Bertrand 33  
 Gurly, S. West 13

### H

Haddad, Sam 16  
 Haefner, Jeremy 5  
 Hall, Melinda 14  
 Halsema, Annemie 23  
 Hanscomb, Stuart 28  
 Harris, Daniel 8  
 Hatley, James D. 1, 7  
 Havis, Devonya 1  
 Hayes, Josh Michael 11, 31  
 Hengehold, Laura 1, 15  
 Hentrup, Miles 17  
 Hickey, Pamela J. 27  
 Hill, Allen 5  
 Hodge, Joanna 11  
 Hoff, Shannon 11  
 Hofmeyr, Benda 20  
 Holland, Nancy 14

Hollander, Dana 8  
 Homan, Catherine 12  
 Hom, Sabrina 13  
 Hopkins, Burt 13  
 Horowitz, Gregg 24  
 Hout, Sanne van der 33  
 Huffer, Lynne 15  
 Hull, Gordon 13  
 Hunt, Grace 17  
 Huseinzadegan, Dilek 20

## I

Ihde, Don 9, 29  
 Ingram, David 8  
 Inkpin, Andrew 21  
 Irwin, Stacey 29  
 Iyer, Arun 11

## J

Jacobs, Hanne 10, 22  
 James, Robin 1, 15  
 Johnson, Galen 7  
 Johnson, Lindsey 2, 5  
 Johnson, Ryan 11  
 Johnstone, Tim 14  
 Johnston, Adrian 1  
 Johnstone, Albert 12, 28  
 Jones, Rachel 7  
 Jorjani, Jason Reza 29  
 Jung, Hwa Yol 19, 30

## K

Käll, Lisa Folkmarson 16  
 Kalmanson, Leah 8  
 Kaufman, Eleanor 8  
 Kearney, Richard 21, 23  
 Kelly, Michael 18  
 Kelso, Scott 18  
 Kim, David Haekwon 22  
 Kirby, Joseph 12  
 Kitchel, Alice S. 25  
 Klaver, Irene 29, 32  
 Knowles, Adam 11  
 Konopka, Adam 10, 31  
 Kottman, Paul 15  
 Koukal, David 26  
 Kowalsky, Nathan 32  
 Krahn, Martin 7  
 Kramer, Sina 9  
 Krueger, Joel 18, 22, 26  
 Krummel, John 18  
 Kuhlken, Julie 30

## L

Labinski, Maggie 13  
 La Caze, Marguerite 21  
 Lamarche, Pierre 12  
 Lampert, Jay 10  
 Landes, Donald 7  
 Langsdorf, Lenore 27  
 Latona, Max 17  
 Lawlor, Leonard 19  
 Lee, Clifford 14  
 Lee, Kyoo 19  
 Lee, Rick 16  
 Leeuwen, Anne van 7  
 Levy, Lior 13

Lewin, Philip 26-28  
 Liberman, Kenneth 31  
 Lindberg, Susanna 15  
 Lingis, Alphonso 10  
 Livingston, Paul 10  
 Lloyd, Morgan 17  
 Locke, Kirsten 17  
 Loidolt, Sophie 8  
 Long, Christopher P. 1, 15  
 Lorusso, Ludoviva 33  
 Lorraine, Tamsin 8  
 Lotz, Christian 15  
 Loughhead, Tanya 19  
 Lovett, Matthew 7  
 Lowe, Barbara 22  
 Lyasker, John 16

## M

MacAvoy, Leslie 11  
 Macbeth, Doug H. 26  
 Macdonald, Catharine A. 26  
 Macdonald, Iain 15  
 MacDonald, Kevin 13  
 MacKendrick, Karmen 9  
 MacKenzie, Matt 16  
 Mader, Mary Beth 15  
 Madsen, Rachel 34  
 Maftai Mara Magda 25  
 Mahncke, Lauren 17  
 Manos, James 7  
 Marasco, Robyn 15  
 Marcano, Donna-Dale 20  
 Marcelle, Daniel 25  
 Marratto, Scott 17  
 Martin, Bill 8  
 Marx, Ryan 5  
 Maskit, Jonathan 29, 34  
 McAfee, Noëlle 14  
 McCarthy, Erin 20  
 McCartney, Kristin 7  
 McCurry, Jeffrey 18, 27  
 McGandy, Michael J. 8  
 McGushin, Ed 17  
 McMullin, Irene 9  
 McNamara, Sara 7  
 McNeill, Will 13, 24  
 McWhorter, Ladelle 20, 31  
 Meagher, Sharon 14  
 Meehan, Johanna 19  
 Mei, Todd 13  
 Melathopoulos, Andony 33  
 Mendieta, Eduardo 7  
 Menser, Michael 34  
 Meyer, Matthew 32  
 Miller, Elaine 1, 12  
 Mills, Charles 17  
 Mitchell, Andrew 9  
 Mitchell, Cheryl 25  
 Moeller, Adam 14  
 Mohsen, Ali 29  
 Monahan, Michael 28  
 Moore, Darrell 18  
 Morar, Nicolae 33  
 Morin, Marie-Eve 17  
 Morris, David 7  
 Morris, Theresa 33  
 Mortari, Luigina 27

Mousie, Joshua 32  
 Murdock, Esme 30  
 Murphy, Ann V. 1, 9  
 Mussett, Shannon 1, 5  
 Myers, Tim 33

## N

Naas, Michael 7  
 Nagel, Chris 26  
 Nail, Thomas 31  
 Nasu, Hisashi 26  
 Nelson, Lee C. 11  
 Nenon, Thomas 12  
 Nicholls, Tracy 28  
 Nielson, Greg 20  
 Nissim-Sabat, Marilyn 28  
 Nizzi, Christine 29  
 Noll, Samantha 30

## O

O'Byrne, Anne 15, 21  
 Oksala, Johanna 12  
 Oliver, Kelly 19  
 Olkowski, Dorothea 13  
 Onishi, Brian 31  
 Origitano, Catlyn 7  
 Ortega, Mariana 15  
 Overgaard, Søren 22

## P

Padui, Raoni 11  
 Pagni, Elena 27  
 Painter, Corinne 17  
 Paone, Christopher 1, 3  
 Parker, Emily 15  
 Park, Jin 19  
 Parris, Amanda 9  
 Pena-Guzman, David M. 13  
 Perina, Mickaella 17  
 Peterson, Keith R. 18, 34  
 Pettigrew, David 24  
 Pietrusza, Celeste 28  
 Pineda, Joshua 14  
 Poli, Roberto 18  
 Pulkkinen, Simo 10  
 Purcell, Sebastian 23  
 Putt, B. Keith 23

## R

Raffoul, François 15, 24  
 Rambo, Shelly 23  
 Ramsey, Eric Ramsey 21  
 Rassmussen, David 14  
 Rawlinson, Mary 7  
 Rehorick, David 25  
 Remhof, Justin 8  
 Reynolds, Christy 32  
 Risser, James 10  
 Ritivoi, Andreea 23  
 Ritvo, Nicolás Garrera 13  
 Roberts, Mark 11  
 Robinson, Cavin 17  
 Rogozinski, Jacob 9  
 Rosenberger, Robert 9, 29  
 Rottenberg, Elizabeth 24  
 Rozelle-Stone, Rebecca 13  
 Rumble, Vanessa 24

Rump, Jacob 28  
Ruse, Michael 8  
Russell, Francey 14  
Ruth, Christopher 11  
Ruti, Mari 19  
Ryersbach, Marga K. 27

## S

Safit, Ilan 32  
Salamon, Gayle 18  
Sandmeyer, Bob 12  
Sass, Louis 16  
Sawicki, Jana 14  
Scharff, Robert 9  
Sherman, Daniel J. 34  
Schrag, Calvin 19  
Schrift, Alan 16  
Schroeder, Brian 1, 2, 5, 29, 30, 32  
Selcer, Dan 9  
Shai, Roy Ben 17  
Shapiro, Gary 13  
Sharp, Hasana 9  
Sheets-Johnstone, Maxine 18, 28  
Sheth, Falguni 1, 4, 9  
Shotlz, Janae 19  
Shotwell, Alexis 17  
Seitz, Brian 13, 30  
Selinger, Evan 29  
Seshadri, Kalpana Rahita 19  
Seyler, Frederic 16  
Shear, Alan 28  
Siewers, Alfred 34  
Sikes, Elizabeth 11, 31  
Simon, Jules 27  
Simons, Margaret 19  
Sims, Jessica 29  
Sinclair, Rebekah 31  
Singh, Surti 9  
Sjöholm, Cecilia 8  
Smith, Daniel W. 15  
Smith, Jeremy 16  
Spindler, Fredrika 8  
Söderbäck, Fanny 7  
Somers-Hall, Henry 15  
Souffrant, Eddy 7  
Sparrow, Tom 8, 27  
Staudigl, Michael 12, 25  
Stauffer, Jill 17  
Stawarska, Beata 13  
Steinbock, Anthony 1, 3, 10  
Still, Kent 17  
Stock, Timothy 24  
Stolle-McAllister, John 34  
Stone, Brad Elliott 1  
Storey, David 33  
Story, Matt 32  
Strong, Tracy B. 22  
Stuart, Susan A. J. 27  
Sturdevant, Molly 33  
Suen, Alison 14  
Sullivan, Shannon 1, 20  
Sushytska, Julia 11

## T

Takacs Adam 18  
Talcott, Samuel 13

Tarver, Erin 14  
Tate, Daniel 11  
Taylor, Dianna 15  
Tengelyi, László 10  
Terezakis, Katie 8  
Thames, Richard 26  
Thiem, Annika 18  
Thompson, Evan 12  
Thompson, Paul 30  
Thomson, Iain 9  
Thorp, Thomas 9, 30  
Toadvine, Ted 33  
Torcello, Larry 17  
Trajtelová, Jana 8, 27  
Treanor, Brian 23, 29, 33, 34  
Trumbull, Robert 11  
Turner, Donald 30  
Turner, Terisa 35  
Tuvel, Rebecca 13  
Tyman, Stephen 8

## U

Ucko, Daniel 29  
Utsler, David 30

## V

Vacarro, Justin 9  
Vahanian, Noelle 18  
Vallega, Alejandro 7  
Vallega-Neu, Daniela 1, 10  
Vallier, Robert 1, 18  
Vandevelde, Pol 10  
Vardoulakis, Dimitris 13, 21  
Veith, Jerome 13  
Vijver, Jasper Van de 34  
Vogel, Steven 29, 33

## W

Waksler, Fran C. 26, 27  
Walton, Melanie 12  
Wallenstein, Sven-Olov 8  
Weiss, Gail 1, 7  
Weiss, Joe 7  
Welsh, Deborah J. 28  
Wender, Jonathan 26, 27  
Werkheiser, Ian 33  
Whitmoyer, Keith 11  
Whyte, Kyle 29, 30, 35  
Wiercinski, Andrzej 21  
Wilkerson, William 1, 17  
Willett, Cynthia 15  
Winchester, James 15  
Winebrake, Jamie 5  
Winfree, Jason 12  
Wininger, Kathleen 14  
Winnubst, Shannon 1, 15  
Wirth, Jason 8, 31  
Wiskus, Jessica 14  
Wood, David 19, 21, 30, 31

## Y

Yates, Christopher 10  
Yates, Melissa 7  
Yazıcıoğlu, Sanem 25

## Z

Zahavi, Dan 16, 28

Zambrana, Rocío 14  
Zakin, Emily 4, 14  
Ziarek, Ewa 15, 24  
Ziarek, Krzysztof 24  
Zurn, Perry 7

## Index of Topics

### A

Action, activity 13, 24, 25, 26, 29, 31, 33  
Adorno, Theodor 14, 15, 17  
Aesthetics 8, 18, 34  
Affect, affective 15, 22, 26, 28  
Agamben, Giorgio 8, 11  
Alienation 11  
Amery, Jean 17  
Anarchy 15  
Animal 14, 15, 19, 30, 31, 32  
Arendt, Hannah 8, 14, 24  
Aristotle 14  
Art 7, 8, 9, 17, 31, 34  
Autoimmunity 11

### B

Badiou, Alain 10, 11, 20  
Bataille, Georges 12, 30  
de Beauvoir, Simone 19  
Becoming 7, 13, 29, 34  
Being 7, 11, 12, 13, 15, 21, 26, 30, 32  
Benjamin, Walter 7, 10, 18  
Bergson, Henri 14, 31  
Bergsonism see Bergson, Henri  
Biology 33  
Biopolitics 13, 21, 31  
Body 7, 9, 17, 21, 27, 28, 29, 31  
Butler, Judith 17, 23

### C

Canguilhem, Georges 13  
Capital, capitalism 15, 17  
Child, children 15, 24, 26, 28  
Climate 33, 35  
Collaboration 17  
Colonialism 17, 23  
Communication 26, 29  
Community 28, 30  
Concept 11, 15, 22, 27  
Consciousness 12, 22, 25, 28  
Corporeal, corporeality see Body  
Crisis 32  
Critical theory 8, 13, 14, 18, 20, 25  
Culture, cultural 10, 19, 21, 28, 31, 33

### D

Death 7, 11, 29  
Deconstruction 7  
Deleuze, Gilles 11, 15, 18  
Derrida, Jacques 7, 11, 15, 17, 18, 21, 23, 24  
Descartes, René 11  
Desire 18

Development 26, 28  
Dialogue 21, 23  
Difference 11, 32  
Discourse 28, 31  
Diversity 7, 27  
biodiversity 33  
Domination 9, 31  
Durkheim, Émile 27

## E

Earth 8, 25  
Earthquake 33  
Ecology 31, 32, 33, 34  
Embodiment 8, 11  
Emotion 19, 22, 28  
Environment 11, 30, 31, 32, 33,  
34, 35  
Ethics 7, 8, 12, 13, 17, 19, 20  
animal 30, 32  
bioethics 14  
care 32  
environmental 30, 31, 32, 33  
phenomenological 27  
Event 13, 20  
Everyday 26, 27  
Evil 15  
Existentialism 8, 14, 20, 28  
Experience 12, 13, 18, 25, 26,  
27, 28  
Experimentalism 25

## F

Fact 19  
Fanon, Frantz 10  
Feminism 13, 15, 27  
eco 34, 35  
queer 14  
Film 9, 32  
Fink, Eugen 12  
Forgetting 17  
Forgiveness 17  
Formalism 10  
Foucault, Michel 13, 14, 15, 17,  
20, 31  
Freedom 8  
Freud, Sigmund 7, 11, 20, 24, 30

## G

Gadamer, Hans-Georg 13  
Gender 14, 25  
Grosz, Elizabeth 7

## H

Hamlet 15  
Hartmann, Nicolai 18  
Hegel, G.W.F. 7, 9, 11, 13, 17  
Heidegger, Martin 7, 9, 10, 11, 12,  
14, 17, 18, 21, 24, 30  
Henry, Michel 16  
Hermeneutics 13, 21, 23, 25, 32  
History 11, 14, 15, 18, 20  
Hope 25  
Horkheimer, Max 17  
Human 13, 19, 28, 30, 31, 32,  
33, 35  
sciences 25  
Humanities 28

Husserl, Edmund 10, 11, 19, 25,  
26, 31

## I

Identity 14, 18, 21, 33, 35  
Image 21, 29  
Imagination 13, 32  
Intentionality 19, 22, 31  
Interdisciplinary 25, 29  
Irigaray, Luce 13, 15, 25

## J

Jung, Carl 25  
Justice 33  
environmental 30, 35  
social 25

## K

Kant, Immanuel 7, 14, 17  
Kearney, Richard 24  
Kierkegaard, Søren 14, 15  
Kojève, Alexandre 17  
Kristeva, Julia 13, 17, 27

## L

Lacan 7, 18, 19  
Language 8, 29  
Law 8, 11  
Levinas, Emmanuel 7, 8, 10, 19,  
24, 25, 26, 27  
Lewis, C. I. 8  
Life 7, 8, 13, 14, 16, 20, 21, 22,  
26, 27, 28, 29, 30  
Lifeworld 10, 25, 28  
Logic 8, 10, 29  
Love 8, 21

## M

Madness 7, 11  
Marion, Jean-Luc 12, 34  
Marx, Karl 11  
Material, materialism 7, 10, 33  
Memory 7, 14, 15, 17, 25, 34  
Merleau-Ponty, Maurice 11, 14,  
17, 25, 26, 27  
Metaphysics 7, 10, 13  
Miller, John William 8  
Mind 31, 33  
Moral, morality 8, 17, 23, 27, 30,  
31, 32  
Music 14, 22, 26

## N

Nancy, Jean-Luc 15  
Nativity 24  
Naturalism 10  
Nature 9, 10, 11, 21, 25, 31, 32,  
33, 34  
Neonatal 14  
Nietzsche, Friedrich 8, 13, 20, 22,  
33  
Non-human 30, 32  
Normative, normativity 13, 17, 33

## O

Occupy 20  
Ontology 11, 12, 17, 18

Ontotheology 24  
Other 7, 12, 19, 26, 28, 30

## P

Personalism 12  
Phenomenology 7, 8, 11, 12, 13,  
16, 17, 19, 20, 22, 25, 26, 27, 28,  
30, 31, 33, 34  
ecophenomenology 25, 32  
Physiology 20  
Place 26, 34  
Plato 17, 21  
Poetics 27  
Politics, political 7, 9, 10, 11, 13,  
14, 17, 19, 20, 21, 31, 32, 34  
Postphenomenology 9, 29  
Power 13, 29, 31  
Proust, Marcel 12  
Psychoanalysis 7, 19

## Q

Queer 14, 18

## R

Race, racial 7, 14, 15, 20  
Racism 17, 20  
Rancière, Jacques 11  
Recognition 11  
Religion 27, 34  
Resistance 31  
*Ressentiment* 17  
Responsibility 17, 24, 33  
Revolution 11  
Ricoeur, Paul 23, 25  
Rights  
animal 36  
Romanticism 10, 11

## S

Sartre, Jean-Paul 13, 14  
Scheler, Max 12  
Schmitt, Carl 7, 13, 19  
Schutz, Alfred 25  
Science 8, 9, 17, 29  
technoscience 9, 34  
Sense 21, 25, 32  
Sex 14, 19  
Shakespeare, William 15  
Snyder, Gary 31  
Sociology 26  
Socrates 21  
Sovereignty 13, 21, 30  
Space 34  
Species 30, 31  
Speculative realism 18  
Spinoza, Baruch 9, 11  
Spiritual 10  
Subjection 26  
Subjectivity 16, 19, 28


## T

Teaching 17, 19, 27  
Teleology 13, 26  
Temporality 7, 15, 27  
Terror, Terrorism 11, 25  
Theology 18, 23, 30  
Therapy, therapeutic 28

Thoreau, Henry 34  
 Time 7, 11, 14, 17, 24  
 Toulmin, Stephen 33  
 Transcendent, transcendentalism  
 7, 10, 11, 26  
 Transcendence 24  
 Transformation 7

Truth 8, 12, 14, 20, 30  
 U  
 Unconscious 20  
 V  
 Violence 11, 14, 18, 25

W  
 Weil, Simone 13  
 White, whiteness 14, 17, 20  
 Wild, wildness 31  
 Will 29  
 World 10, 21, 25, 28, 33, 34


## Notes