The 9th Annual Meeting of
The Comparative & Continental Philosophy Circle

[image: http://www.comcontphilosophy.org/wp-content/uploads/2013/10/ccpc9.png]
Nathn L. Wirth, A Series of Dreams, (http://www.nlwirth.com)

March 20-23, 2014
Hyatt, Santa Barbara, California
Co-sponsored by the Department of Philosophy, Loyola Marymount University

Thursday 6PM, March 20
Welcome Remarks
[bookmark: _GoBack]Presidential Address: “Coming to an Edge: Our Unique Own and the Mother Discipline”
David Jones, Kennesaw State University

Plenary Session I – Keynote Presentation
Introduction: Julia Jansen, National University of Ireland, Cork
Presentation: “Thinking on the Edge” / Edward S. Casey, Stony Brook University

Followed by Reception

Friday 8:30-10AM, March 21
A
Death, Movement, Utopia: Reactivating Memory and Hope through Walter Benjamin and Ernst Bloch / Bonnie Sheehey, University of Oregon

Repetition and Revolution - A study on the temporality in Deleuze and the Book of Changes / Boram Jeong, Duquesne University

B

Beyond Dialectic: Kierkegaard and Zen on the Self, Immanence, and Transcendence / Bryan Kimoto, Loyola Marymount University

Heidegger and Freud on the Ground of Logical Negation / Will Britt, Loyola Marymount University

Friday 10:15-11:45
A
From Moses to Mu: The contributions of John Cage to Zen music and Zen ideas / Bill Martin, DePaul University
The Architecture of Space and Time: Designing the City of Nietzche’s Overhuman / Nigel Thomas, Nigel Thomas Architecture LTD

B
Elemental Cross-Currents: Sallis and Tibetan Buddhism / Michael Schwartz, Georgia Regents University

Beyond Representation: The Exorbitant Image in the work of Jean-Luc Nancy and John Sallis / Walter Brogan, Villanova University

C
Nietzsche’s Task and the Problem of Socratism in The Birth of Tragedy / Vinod Acharya, Seattle University

Post-modern Philosophy of Tanabe Hajime and William Desmond: A Comparative Overcoming of the Previous Age / Takeshi Morisato, University of Leuven

LUNCH 11:45-1:15

Friday 1:15-2:45
A
A Place for Time?: Aristotle and Schelling on Nature and Time / Chelsea C. Harry, Southern Connecticut State University

Prolegomena to Monstrous Philosophy or Why it is Necessary to Read Schelling Today / Peter Warnek, University of Oregon

B
So I Don’t Need Ethics if I’m Enlightened?: Husserl and Bankei on the Possibility of Ethical Action / Mary Jeanne Larrabee, DePaul University

The Mahayanist Habit-Body: A Phenomenological Reading of Ethical Habituation in the Lojong Tradition / Jessica Locke, Emory University

C
The Philosophy of Japanese Wartime Resistance: The Kyoto School and Confucian Revolution / David Willams, National University of Ireland, Cork

An Examination of the Individual: Watsuji Tetsuro’s and Charles Taylor’s Communitarianisms / Eric E. Hall, Carroll College

Friday 3-4:30
A
Plenary Session II - Panel
On John McCumber's On Philosophy: Notes from a Crisis
Chair: Dana S. Belu, California State University
Jason M. Wirth, Seattle University / Philosophy in Crisis Mode David Storey, Boston College / Beyond the Ivory Tower Julia Sushytska, Pacifica Graduate Institute / Anomalous Ontology: On the Significance of Metics
Respondent: John McCumber, UCLA

Friday 4:45-6:15
A
The Power to be Virtuous: East vs. West / Ryan Arnott, Loyola Marymount University

Liberation through Love of Fate: An Interpretation of Bhakti Yoga in the Post-Theophany Chapters of the Bhagavad Gītā / Geoff Ashton, University of Colorado at Colorado Springs

B
Derrida and Kant on Hospitality / Hank Southgate, University of Wisconsin, Madison

The Animal Beginning of Human History: Derrida’s Final Engagement with Kant / David Alexander Craig, University of Oregon

C
Dependent Origination and the Being-in-Common of Singularities / Brian Schroeder, Rochester Institute of Technology

Memory and Countermemory: For an Open Future / Martin Beck Matustik, Arizona State University

8:15 PM Reception
Featuring:
Dance Performance: "Apsara Aali" - Lavani (a Marathi folk tradition)
Sai Bhatawadekar, University of Hawaii at Manoa

Saturday 8:30-10, March 22
A
Rethinking Affectivity in Aristotle and Heidegger / Marjolein Oele, University of San Francisco

“Weiwuyoushen (as I have a body),” Our Bellies Need Attention: A Lesson from Daodejing on the Interconnectedness of Physical Needs and the Social Body / Kyoo Lee, John Jay College, CUNY

B

Who is Nishida's Thou? The Role of the Other in Nishida's Corpus / Elizabeth McManaman Grosz, University of Oregon

Belonging to the World: Nishida vs. Heidegger and Merleau-Ponty on Perceptual Truth / David W. Johnson, Boston College

C

An Account of Introspective Self in Xunzi’s Retrospective Li礼 - Analysis on “Mourning for Dead” / Jifen Li, Nanyang Technological University (Singapore)

Becoming The Authentic Self: Zhuangzi and David Hume / Clinton Carl, Loyola Marymount University

Saturday 10:15-11:45
A
Nishida and Radical Cosmopolitanism/ Bret W. Davis, Loyola University Maryland

Poetry: Conjunction of Time, Experience, & Expression / Michiko Yusa, Western Washington University

B
Simone Weil: Radical Theses in the Void / Lissa McCullough

Dogen as resource for contemporary feminism/ Erin McCarthy, St. Lawrence
C
Dreams and Psychosis in the Fragments of Heraclitus / Jessica Mayock, CSU San Marcos

Love, Loss, and Finitude / Robert D. Stolorow, Institute of Contemporary Psychoanalysis

LUNCH 11:45-1:15

Saturday 1:15-2:45
A
From A Sexuate Identity to Self-Affection: A Middle Voice from Luce Irigary and Zhuangzi / Robin R. Wang, Loyola Marymount University
Heidegger, Feminism, and Pornography / Natalie Nenadic, University of Kentucky

B
In the Road with the Other: Phenomenological Notes on Levinas and What We Owe Animals and the Earth / Elizabeth Sikes, Seattle University

Thinking, Walking, and Rambunctious Mountains: Dogen, Leopold and “Invasive” Species / Gerard Kuperus, University of San Francisco

C
Enlightenment in this Very Embodied Existence - Badiou's Kierkegaard, Kukai, and the Moment of the Encounter / Joel KQ Chow, University of Arizona (and Farhan M. Idris, National University of Singapore)

The Core of Embodiment: Hara (“gut”) and Koshi (“hips”) in Japanese Philosophy / Bradley Park, St. Mary's College of Maryland

Saturday 3-4:30
A
Claims and Disclaimers: Schopenhauer and the Cross-Cultural Enterprise / Sai Bhatawadekar, University of Hawaii at Manoa
Wandering from the Beginning: on Nietzsche's Trans-Asiatic Eye / Daniel Coyle, Birmingham-Southern College
B
Feminizing Hegel’s Antigone: A Reception History of Nineteenth and Twenty-First Century Essays in Ethics and Politics / Louis A. Ruprecht, Jr., Georgia State University

Deployments of Sexual Violence: Beauvoir, Sade, and the case of Ariel Castro / Shannon M. Mussett, Utah Valley University

C
From Ethic to Aesthetic: Re-Approaching the Zany Zen of the Rinzai School / Andrew K., Whitehead, Kennesaw State University
The Sensuous Knowing in Kant’s Aesthetics / James Risser, Seattle University

Saturday 4:45-6:15
A
Spatiality and Governmentality: Philosophical notes on Hybridity, Distributed Power, and the Agency of Software (or: Ceci n'est pas une tweet…) / Timothy H. Engström, Rochester Institute of Technology
The Phenomenological Reduction: On the Practice and Ethos of Transcendental Philosophy / Julia Jansen, National University of Ireland, Cork
Kenosis, Dynamic Sunyata, and Weak Thought: Abe Masao and Gianni Vattimo / Thorsten Botz-Bornstein, Gulf University (Kuwait)
No Totality, No Resistance / Apple Zefelius Igrek, Oklahoma State University

C
Neglected Sources of Heidegger's Language: Schopenhauer, Plotinus, Hebrew / Robert Mugerauer, University of Washington

The Draw-ing of World and Earth in Heidegger and Merleau-Ponty / Lucy Schultz, University of Oregon

8:15 Evening on the Beach

Sunday 8:30-10:30, March 23
A
Plenary Session III – Meta-Insights in Closing
Decolonizing Comparative Methodologies
Panel Chair: / Amy Donahue, Kennesaw State University
If You Show Me Yours: Reading All 'Difference' as 'Colonial Difference' in Comparative Philosophy/ Leah Kalmanson, Drake University
Towards an ‘Other’ History of Humanism: A Contribution to a South-to-South Dialogue / Nikolay Karkov, SUNY Cortland
Decolonial Experiments with Confucianism / David Kim, University of San Francisco
Coloniality and Comparative Philosophy: A Methodological Contribution from Latin America / Gabriel Soldatenko, Kennesaw State University
Thoughts on Using Classical Non-Western Philosophies to Wrestle with Historicism and Subalternity / Amy Donahue, Kennesaw State University (in collaboration with Rohan Kalyan, The University of the South)
image1.png

The

9

th Annual Meeting of

The Comparative & Continental Philosophy Circle

Nathn L. Wirth,

A Series of Dreams

,

(

http://www.nlwirth.com

)

M

arch 2

0

-

2

3

, 201

4

Hyatt,

Santa Barbara, California

Co

-

sponsored by the

Department of Philosoph

y,

Loyola Marymount University

The 9 th Annual Meeting of The Comparative & Continental Philosophy Circle Nathn L. Wirth, A Series of Dreams , (http://www.nlwirth.com) M arch 2 0 - 2 3 , 201 4 Hyatt, Santa Barbara, California Co - sponsored by the Department of Philosoph y, Loyola Marymount University

