

University of Windsor
Scholarship at UWindsor

Leddy Library Publications

Leddy Library

Winter 2013

Notice Board

Dave Johnston
University of Windsor

Adrian van den Hoven
University of Windsor

Follow this and additional works at: <https://scholar.uwindsor.ca/leddylibrarypub>

 Part of the French and Francophone Language and Literature Commons, and the Philosophy Commons

Recommended Citation

Johnston, Dave and Hoven, Adrian van den. (2013). Notice Board. *Sartre Studies International*, 19 (2),

132-147.

<https://scholar.uwindsor.ca/leddylibrarypub/31>

This Article is brought to you for free and open access by the Leddy Library at Scholarship at UWindsor. It has been accepted for inclusion in Leddy Library Publications by an authorized administrator of Scholarship at UWindsor. For more information, please contact scholarship@uwindsor.ca.

Notice Board

The Notice Board seeks to publicize all matters relating to Sartre scholarship, most importantly publications, but also higher degrees (in progress or completed), forthcoming seminars and conferences. We are also pleased to publish conference reports and other Sartre news.

This Notice Board was prepared by David Johnston, Leddy Library, University of Windsor (djohnst@uwindsor.ca) and Adrian van den Hoven (vdhoven@uwindsor.ca) with the collaboration of Grégory Cormann, who edits *L'Année sartrienne* for the Groupe d'études sartriennes. Please send all your contributions to the email addresses above.

INTERNET SITES

The North American Sartre Society website, <http://sartresociety.org>, and the UK Sartre Society website, <http://www.sartreuk.org>, are key resources for scholars of Sartre and his circle, and include bibliographies and other archival material, links to further resources, and information on past and future conferences, events, and membership in the two Societies.

The French Internet site <http://www.ges-sartre.fr> is the site of the Groupe d'Etudes Sartriennes (GES), based in Paris. It has sections on *Etudes sartriennes*, Sartre societies, conferences and other activities, news about Sartre studies, a bibliography of recent books, theses and articles, details of useful Internet links and an information exchange facility.

Sartre Publications

2012

Books

- Alez, Gaby. *The Essential Writer's Guide: The Spotlight on Jean-Paul Sartre, including his Education, Personal Life, Analysis of his Best Sellers such as Nausea* (Bloomington, IN: BiblioBazaar, 2012). 288 p.
- Beauvoir Simone de. Trans. Hoare, Quintin, ed. *Letters to Sartre* (New York: Skyhorse Publishing Company, W. W. Norton and Company Incorporated, 2012). 544 p.
- Blackham, Harold John. *Six Existentialist Thinkers* (Hoboken: Taylor and Francis, 2012) 188 p.
- Butterfield Elisabeth. *Beyond Humanism: Trans- and Posthumanism/Jenseits des Humanismus: Trans- und Posthumanismus: Sartre and Posthumanist Humanism* (Frankfurt am Main: Peter Lang Publishing Incorporated, 2012). 140 p.
- Crick, Mark. *Sartre's Sink* (Toronto: Harper Collins, 2012). 98 p.
- Efrosini, Gregory M. *Free Will in Montaigne, Pascal, Diderot, Rousseau, Voltaire and Sartre* (Frankfurt am Main: Peter Lang Publishing, 2012). 308 p.
- Francois, Noudelmann, and Reilly, Brian. *The Philosopher's Touch: Sartre, Nietzsche, and Barthes at the Piano* (New York: Columbia University Press, 2012). 176 p.
- Frain (Irène), *Beauvoir in love* (Paris: Lafon, 2012). 423 p.
- Garcia, De M. A., *El Existencialismo en Kierkegaard, Dilthey, Heidegger y Sartre* (Bloomington, IN: Palibrio, 2012). 294 p.
- Gély, Raphaël. *Anthropologie et philosophie sociale: Imaginaire, perception, incarnation: Exercice phénoménologique à partir de Merleau-Ponty, Henry et Sartre* (Frankfurt am Main: Peter Lang Publishing, 2012). 505 p.
- Judaken, Jonathan and Bernasconi, Robert, eds. *Situating Existentialism: Key Texts in Context*, (New York: Columbia University Press, 2012). 432 p.
- Knopp, Peter. *Jahrbücher der Sartre-Gesellschaft E. V.: Carnets Jean Paul Sartre: Reisende ohne Fahrschein* (Frankfurt am Main: Peter Lang Publishing, 2012). 238 p.
- Kreeft, Peter. *Socrates Meets Sartre: The Father of Philosophy Cross-examines the Founder of Existentialism* (Chicago: Saint Augustine's Press, 2012). 222 p.
- Lecarme-Tabone, Éliane and Jeannelle, Jean-Louis, eds. *L'Herne Beauvoir* (Paris: Éditions de L'Herne, 2012). 400 p.
- Lübecker, Nikolaj. *Community, Myth and Recognition in Twentieth-Century French Literature and Thought* (London: Continuum, 2012). 188 p.
- Rangarajan, Sudarsan. *Critical essays on Michel Butor's L'emploi du temps* (Berne: Peter Lang, 2012). 184 p.

- Sartre, Jean-Paul and Meyer, Pedro. *A Kind of Touching Beauty – Photographs of America* by Pedro Meyer, Text by Jean-Paul Sartre (Chicago: University of Chicago Press, 2012). 160 p.
- Sen, Arnabi. *Jean-Paul Sartre: the Method and Aspiration of his Philosophy* (New Delhi: Kalpaz Publications, 2012). 153 p.
- Sing, Patrick. *Existentialism in Jean-Paul Sartre's Writings* (Bloomington, IN: BiblioBazaar, 2012). 208 p.
- Tipper, June. *The Essential Philosopher's Guide: Spotlight on Jean-Paul Sartre, including his Education, Analysis of his most notable works such as The Wall, Bad Faith* (Bloomington, IN: BiblioBazaar, 2012). 262 p.

Articles

- Baggini, Julian and Southwell, Gareth. "Jean-Paul Sartre : Existentialism and Humanism (1947)," in *Philosophy: key texts* (New York: Palgrave Macmillan, 2012).
- Bauer, Nancy. "The Conditions of Hell : Sartre on Hegel," in *Simone de Beauvoir, Philosophy, and Feminism* (New York: Columbia University Press, 2012).
- Beauvoir, Simone de, "Merleau-Ponty and Pseudo-Sartreanism," trans. V. Zaytzeff and F.M. Morrison, in M. A. Simons and M. Timmermann, eds., *Simone de Beauvoir: Political Writings* (Urbana: University of Illinois Press, 2012), 195-257.
- Beck, Douglas, "Sartre," in *Merleau-Ponty in Contemporary Context: Philosophy and Politics in the 21st Century* (New Brunswick, NJ: Transaction Publishers, 2012).
- Catani, Damian. "Evil and Ethics: A Sartrean and Bataillean Reading of Baudelaire Le Jeu," *Dix-Neuf*, vol. 16, n° 3 (2012): 260-70.
- Cotkin, George. "Punching Through the Pasteboard Masks: American Existentialism", in Jonathan Judaken and Robert Bernasconi, eds., *Situating Existentialism: Key Texts in Context* (New York, Columbia University Press, 2012), 123-44.
- Crowell, Steven. "Sartre's existentialism and the nature of consciousness", in Steven Crowell, ed., *The Cambridge Companion to Existentialism* (Cambridge: Cambridge University Press, 2012), 123-44.
- Culbertson, Leon. "Sartre on Human Nature: Humanness, Transhumanism and Performance-Enhancement" in Irena Martinkova and Jim Parry, eds., *Phenomenological Approaches to Sport* (London and New York, 2012).
- Dahlberg, Helena. "On Flesh and Eros in Sartre's Being and Nothingness", *Humanistic Psychologist*, vol. 40, n° 2 (2012): 197-206.
- De Preester, Helena. "The Sensory Component of Imagination: The Motor Theory of Imagination as a Present-Day Solution to Sartre's Critique," *Philosophical Psychology* 25, no. 4 (2012): 503-20.
- De Souza, Thana. "Tensão e ambiguidade na filosofia de Jean-Paul Sartre," *Trans/Form/Ação: Revista de Filosofia* 35, no. 1 (2012): 147-66.

- Elwyn, Benjamin K. "Multiplicity: A New Reading of Sartrean Bad Faith," *British Journal for the History of Philosophy*, vol. 20, n. 3 (2012): 601-18.
- Frank, Joseph, "Sartre: An Existentialist in the Underworld," in *Responses to Modernity* (New York: Fordham University Press, 2012)
- Franklin, Jeffrey. "Buddhism and Modern Existential Nihilism: Jean-Paul Sartre meets Nagarjuna," *Religion and Literature*, vol. 44, n. 1 (2012): 73-96.
- Gogora, Andrej. "Latour and Sartre in Café de Flore" (in Slovak), *Filozofia* 67, no. 6 (2012): 485-490.
- Hough, Sheridan. "Would Sartre have suffered from nausea if he had understood the Buddhist no-self doctrine," *Contemporary Buddhism*, vol. 13, n. 1 (2012): 99-112.
- Huntley, Tim. "'Grace Revealed and Erased': Sartre on Tintoretto's Modest Plenitude," *Sartre Studies International: An Interdisciplinary Journal of Existentialism and Contemporary Culture* 18, no. 1 (2012): 49-65.
- Kakkori, Leena, Rauno Huttunen. "The Sartre-Heidegger Controversy on Humanism and the Concept of Man in Education," *Educational Philosophy and Theory* 44, no. 4 (2012): 351-65.
- Kaufman, Eleanor, "Solid Dialectic in Sartre and Deleuze," in *Deleuze, the dark precursor: Dialectic, Structure, Being* (Baltimore: The Johns Hopkins University Press, 2012).
- Lamb, Matthew. "Re-Examining Sartre's Reading of The Myth of Sisyphus," *Philosophy Today*, vol. 56, n. 1 (2012): 100-111.
- Landau, Iddo. "Foundationless Freedom and Meaninglessness of Life in Sartre's Being and Nothingness," *Sartre Studies International: An Interdisciplinary Journal of Existentialism and Contemporary Culture* 18, no. 1 (2012): 1-8.
- Lawler, John and Ashman, Ian. "Theorizing leadership authenticity. A Sartrean perspective," *Leadership*, vol. 8, n. 4 (2012): 327-44.
- Le Goff, Alice. "Sartre and Honneth on Conflict and Recognition", in Miriam Bankovsky, Miriam and Alice Le Goff, eds., *Recognition Theory and Contemporary French oral and Political Philosophy : Reopening the Dialogue* (Manchester and New York: Manchester University Press, 2012).
- Levinson, C. Reis. "Sartre's and Oyono's Black Orpheus: Returning (to the Question of) the Gaze in *Une Vie de boy*," *French Review: Journal of the American Association of Teachers of French* 85, no. 4 (2012): 696-708.
- Levy, Lior. "Rethinking the Relationship between Memory and Imagination in Sartre's The Imaginary," *Journal of the British Society for Phenomenology* 43, no. 2 (2012): 143-60.
- MacDonald, Paul S. "Jean-Paul Sartre and the Conduct of the For-Itself," in *Languages of Intentionality. A Dialogue between Two Traditions on Consciousness* (London: Continuum, 2012.)
- Mart, Cagri Tugrul. "Existentialism in two plays of Jean-Paul Sartre," *International Journal of English and Literature*, 3, no. 3 (2012): 50-54.

- Mircica, Nela. "Sartre's Anthropology of Freedom," *Linguistic and Philosophical Investigations*, no. 11 (2012): 141-46.
- Mitsue, R. "Part of Speech Transition of the Exclamation in Young Generation on Self-Development in a College Student: "La Mauvaise Foi (Bad Faith)" of J.-P. Sartre Pregnancy," *Higashi Ajia kenkyu*, no. 10 (2012): 67-88.
- Moran, Richard, "Iris Murdoch and Existentialism," in Justin Broackes, *Iris Murdoch, philosopher: a collection of essays* (Oxford & New York: Oxford University Press, 2012).
- Petcu, Carmen. "Sartre's Emphasis on Individual Consciousness," *Linguistic and Philosophical Investigations* 11 (2012): 123-28.
- Redolfi, Esther. "Simone de Beauvoir and Jean-Paul Sartre in Rome: A Contemporary Witness Reminisces", interview with Nestore Pirillo, *Simone de Beauvoir Studies* 28 (2012): 77-83.
- Rée, Jonathan. "France's greatest export? Philosophy post-Sartre," *Prospect* (London), no 196 (2012): 78.
- Rollyson, Carl E. "Jean-Paul Sartre," in French Novelists, (Ipswich: Salem Press, 2012).
- Rubens, Tom. "Shakespeare and Sartre: The Defence of Political Violence & Schopenhauer and Sartre," in *Politics and Neo-Darwinism, and other essays* (Exeter & Charlottesville, UK: Societas, 2012).
- Ryder, Andrew. "Revolution without Guarantees: Community and Subjectivity in Nancy, Lingis, Sartre and Levinas," *Journal of French and Francophone Philosophy/Revue de la Philosophie Française et de Langue Française* 20, no. 1 (2012): 115-128.
- Sartre, Jean-Paul. "La technique du roman et les grands courants de la pensée contemporaine". Conférences de la Lyre havraise, novembre 1932-mars 1933 Conférence du Havre sur le roman, in Annie Cohen-Solal, Gilles Philippe, with the collaboration of Grégory Cormann and Vincent de Coorebyter, eds., *Études sartriennes*, no. 16 (2012): 35-162.
- Sartre, Jean-Paul. "The Search for the Absolute," in Jon Wood, David Hulks and Alex Potts, eds., *Modern Sculpture Reader* (Los Angeles: J. Paul Getty Museum, 2012).
- Sealey, Kris. "Levinas, Sartre, and the Question of Solidarity," *Levinas Studies* 7 (2012): 147-66.
- Segal, Naomi. "The Body in the Library: Adventures in Realism," *Romance Studies* 30, no. 3-4 (2012): 200-209.
- Silva, Alyssa. "Dean Winchester: An Existentialist Hero?/Dean Winchester: ¿Un héroe existencialista?," *Sesión no Numerada: Revista de Letras y Ficción Audiovisual* 2 (2012): 67-83.
- Simons, Margaret A. "Existentialism: A Beauvoirean Lineage," *Journal of Speculative Philosophy* 26, no. 2 (2012): 261-67.
- Smith, Brian A. "Badiou and Sartre: freedom, from imagination to chance," in Sean Bowden & Simon Duffy, eds., *Badiou and Philosophy* (Edinburgh: Edinburgh University Press, 2012).

- Stewart, Jon. “Existentialist Ethics, Merleau-Ponty’s Criticisms of Sartre’s Theory of Freedom” and “Sartre and Merleau-Ponty on Consciousness and Bad Faith,” in *Idealism and Existentialism. Hegel and Nineteenth- and Twentieth-Century European Philosophy* (London: Continuum, 2012).
- St-Laurent, Fanie. “Il y a des choses qu'une personne cultivée ne peut ignorer - Le Bulletin de la Société d'étude et de conférences (1951-1967): sa genèse, ses actrices et son contenu,” *Revue de Bibliothèque et Archives nationales du Québec*, no. 4 (2012): 84-95.
- Suleiman, Susan R. “‘Choosing our past’: Jean-Paul Sartre as memoirist of Occupied France,” in *Crises of memory and the Second World War* (Cambridge, MA: Harvard University Press, 2012).
- Tobbeck, Janine. “Crime and Commitment: Literary Engagement in Clarice Lispector’s O Crime do Professor de Matemática and A Quinta História,” *Luso-Brazilian Review* 49, no. 1 (2012): 187-207.
- Treat, John W. “Choosing to Collaborate: Yi Kwang-su and the Moral Subject in Colonial Korea,” *Journal of Asian Studies* 71, no. 1 (2012): 81-102.
- Valentine, John M. “A Note on Sartre and the Spirit of Seriousness”, *Journal of Philosophical Research* 37 (2012): 395-401.
- Yalom, Marilyn. “Existentialists in love: Simone de Beauvoir and Jean-Paul Sartre,” in *How the French invented love: nine hundred years of passion and romance* (New York: Harper Perennial, 2012).
- Zimmermann, Rainer E. “Saint Genet and the Dialectics of Identity and Difference,” in Peter Knopp and Vincent von Wroblewsky, eds., *Carnets Jean-Paul Sartre: Reisende ohne Fahrschein. Jahrbücher der Sartre-Gesellschaft*, 2012: 179-189.

2013

Bibliographies

Cormann, Grégory, *L’Année sartriennne*, 2013. This highly recommended bibliography contains a lot of useful information. It requires membership in the Groupe d’études sartriennes. Membership fees are 25 Euros (regular), 12 Euros (students) payable by check to GES. Copies may be obtained from Florence Caeymaex (F.Caeymax@ulg.ac.be) and Alexis Chabot (alexis.chabot@orange.fr) Recent issues are available electronically from Michel Contat (michel.contat@ens.fr) (See also website). We would like to thank Grégory Cormann for making the latest issue available to us. We have consulted it for the year 2013 and added certain publications and theses in English to our Notice Board.

Books

Beauvoir, Simone de. *Adieux: A Farewell to Sartre* (New York: Knopf Doubleday Publishing Group, 2013). 464 p.

- Catalano Joseph. *A Commentary on Jean-Paul Sartre's Critique of Dialectical Reason: Theory of Practical Ensembles* (Chicago: University of Chicago Press, 2013). 289 p.
- Hamel, Yan. *L'Amérique selon Sartre: Littérature, philosophie, politique* (Montreal: Les Presses de l'Université de Montréal, 2013).
- Howells, Christina. *Mortal Subjects*, (Oxford: Wiley, 2013). 275 p.
- Hulliung, Mark. *Sartre and Clio: Encounters with History* (Herndon, VA: Paradigm Publishers, 2013). 176 p.
- Jun, Nathan J. and Wahl, Shane. *Revolutionary Hope: Essays in Honor of William L. McBride*, (Lanham, MD: Lexington, 2013). 213 p.
- Meszaros, Istvan. *The Work of Sartre: Search for Freedom and the Challenge of History* (New York: Monthly Review Press, 2013). 380 p.
- Sartre, Jean-Paul. *We Have Only this Life to Live: Selected Essays, 1939-1975*, Ronald Aronson and Adrian van den Hoven, eds. (New York: New York Review of Books, 2013). 592 p.
- Sartre, Jean-Paul. *Sketch for a Theory of the Emotions* (New York: Palgrave Macmillan, 2013). 80 p.
- Sartre, Jean-Paul, trans. S. W. Allen, *Black Orpheus* (Paris: Présence Africaine, 2013). 65 p.
- Sartre, Jean-Paul, trans. Quintin Hoare, *The Freud Scenario* (New York: Verso Books, 2013). 576 p.
- Sholl, Jack. *The Words: The Sartre Screenplay* (Indianapolis: Dog Ear Publishing, 2013). 257 p.
- Webber, Jonathan. *The Existentialism of Jean-Paul Sartre* (New York: Routledge, 2013). 184 p.

Articles

- Ally, Matthew C. "Intimacy of a New Socioecological Imaginary," in Nathan J. Jun and Shane Wahl, *Revolutionary Hope: Essays in Honor of William L. McBride* (Lanham, MD: Lexington, 2013), 21-38.
- Ameriks, Karl. "Vindicting Autonomy: Kant, Sartre, and O'Neill," in Oliver Sensen, ed., *Kant on Moral Autonomy* (Cambridge and New York: Cambridge University Press, 2013).
- Arata, Luis O. "Literary Models of Technological Mediation: Jean-Paul Sartre's *Nausea* and Julio Cortazar's 'The treasure of youth,'" in *Technology and Humanity*, (Ipswich: Salem Press, 2013).
- Arcilla (René V.), "Rawls, Sartre, and the Question of Camaraderie," *Studies in Philosophy and Education*, no 2 (2013).
- Cox, Fiona. "Victor Hugo, Jean-Paul Sartre and the Liability of Liberty," *Journal of European Studies* 43, no. 2 (2013): 177-78.
- Crowther, Paul. "Imagination, language, and the perceptual world: A post-analytic phenomenology," *Continental Philosophy Review*, 46, no 1 (2013): 37-56.
- Daigle, Christine. "The Impact of World War II on Jean-Paul Sartre's writing," in Jonathan A. Lavery, Louis Groarke and William Sweet, eds.,

- Ideas under Fire. Historical Studies of Philosophy and Science in Adversity* (Madison, WI: Fairleigh Dickinson University Press, 2013).
- Erfani, Farhang. "Dickinson and Sartre on facing the brutality of brute existence," in Marianne Noble, Jed Depppman and Gary Lee Stonum, eds., *Emily Dickinson and philosophy*, (Cambridge: Cambridge University Press, 2013).
- Eshleman, Matthew C. "Jean-Paul Sartre and Phenomenological Ontology," in Lester Embree and Thomas Nenon, eds., *Husserl's Ideen* (Dordrecht and New York: Springer, 2013).
- Eshleman, Matthew C., "Jean-Paul Sartre and Phenomenological Ontology," *Contributions to Phenomenology*, no 66 (2013): 327-50.
- Flynn, Thomas. "The Humanisms of Jean-Paul Sartre," in Nathan J. Jun and Shane Wahl, eds., *Revolutionary Hope: Essays in Honor of William L. McBride* (Lanham, MD: Lexington, 2013), 53-70.
- Friedman, Maurice S. "Sartre, Heidegger, Jung, and Scholem", in My friendship with Martin Buber (Syracuse, NY: Syracuse University Press, 2013).
- Galster, Ingrid. "Gerassi, ventriloque de Sartre. Lecture de Entretiens avec Sartre de John Gerassi (Grasset, 2011)," *Sens public* [on-line], 2013, www.sens-public.org.
- Grosz, Elizabeth. "Habit Today: Ravaïsson, Bergson, Deleuze and Us," *Body & Society* 19, no. 2 (2013): 217-39.
- Hochberg, Herbert. "Nominalism and Idealism," *Axiomathes* 23, no. 2 (2013): 213-34.
- Kaya, Muzaffer. "Analysis of Conceptual and Perceptual Processing of Literary Alienation in Nausea by Jean-Paul Sartre," *Journal of Turkish Studies*, 8, no 3 (2013): 307-17.
- Klein, Rony. "Sartre recounts a childhood story: The case of genet," *Partial Answers: Journal of Literature and the History of Ideas*, 11, no. 2 (2013): 219-31.
- Kleist, Chad. "Using Sartre's Critique of Dialectical Reason for Managerial Decision-Making," *Journal of Business Ethics* 112, no. 2 (2013): 341-52.
- Klooger, Jeff. "The Guise of Nothing: Castoriadis on Indeterminacy, and its Misrecognition in Heidegger and Sartre," *Critical Horizons* 14, no. 1 (2013): 1-21.
- Kruks, Sonia. ""Spaces of Freedom": Materiality, Mediation, and Direct Political Participation in the Work of Sartre and Arendt," in Nathan J. Jun and Shane Wahl, *Revolutionary Hope : essays in honor of William L. McBride*, (Lanham, MD: Lexington, 2013), 89-112.
- Lenviel, Claire. "Hopeless Resistance: The Self-Look in McCullers's The Heart Is a Lonely Hunter," *ANQ* 26, no. 2 (2013): 115-120.
- Lin, Te-Yu. "One Kind of Freedom with Two Statements: Sartre's Attacks on Francois Mauriac on the Esthetic of the Novel," *Universitas-Monthly Review of Philosophy and Culture* 40, no. 5 (2013): 109-24.
- Malt, Johanna. "Leaving traces: surface contact in Ponge, Penone and Alÿs," *Word & Image* 29, no. 1 (2013): 92-104.

- McBride, William. Book review of Jonathan Judaken and Robert Bernasconi, eds., *Situating Existentialism: Key Texts in Context* (New York: Columbia University Press, 2012), *Notre Dame Philosophical Reviews*, University of Notre Dame, 7 January 2013,
<http://ndpr.nd.edu>.
- McLendon, Michael L. "The Politics of Sour Grapes: Sartre, Elster, and Tocqueville on Frustration, Failure, and Self-Deception," *Review of Politics* 75, no. 2 (2013): 247-70.
- McMullin, Irene. "Being and otherness: Sartre's Critique," in *Time and the Shared World: Heidegger on Social Relations*, (Evanston, Northwestern University Press, 2013).
- Mui, Constance and Julian Murphy, "Sartre's Socialist Democracy and Global Feminism," in Nathan J. Jun and Shane Wahl, eds., *Revolutionary Hope: Essays in Honor of William L. McBride* (Lanham, MD: Lexington, 2013), 123-136.
- O'Donohoe, Benedict. "Camus's Les Justes: A Rebuff to Sartre's Les Mains sales?" *Journal of Camus Studies* (2013): 244-58.
- Perri, Trevor. "Image and ontology in Merleau-Ponty," *Continental Philosophy Review* 46, no. 1 (2013): 75-97.
- Pollen, Annebella. "Moving Targets: Photography and Its Metaphors," *Modernism/Modernity* 20, no. 1 (2013): 123-27.
- Price, Daniel M. "Weak Fathers: Sartre's Absent Joke," in Daniel M. Price and Ryan J. Johnson, *The movement of nothingness: trust in the emptiness of time* (Aurora, CO: The Davies Group Publishers, 2013).
- Raffoul, François. and Eric Sean Nelson, eds., *The Bloomsbury Companion to Heidegger* (London: Continuum, 2013). 480 p.
- Renaudie, Pierre-Jean. "Me, myself and I: Sartre and Husserl on elusiveness of the self," *Continental Philosophy Review* 46, no. 1 (2013): 99-113.
- Rodden, John. "The Literary Interview as Public Performance," *Society* 50, no. 4 (2013): 402-406.
- Smith, Dominic. "Beyond Bartleby and Bad Faith: Thinking critically with Deleuze and Sartre," *Deleuze Studies* 7 (2013): 83-105.
- Wahl, Shane. "Sartre and McBride: Overcoming the Spirit of Seriousness Through Revolutionary Hope," inn Nathan J. Jun and Shane Wahl, eds., *Revolutionary Hope: essays in honor of William L. McBride* (Lanham, MD: Lexington, 2013), 193-201.
- Ward, Alan R. "Sartre as Silent Partner Reading Bhabha's Existential Turn," *Cultural Critique*, no. 83 (2013): 87-107.

Other Authors

Albert Camus

- Golsan, Richard J. "Camus, our contemporary," *Comparative Literature* 64, no. 3 (2012): 316-24.
- Herrera de, la Muela. "La forja de un rebelde: Memoria en la España socialista," *Ojáncano: Revista De Literatura Española* no. 41 (2012) : 39-59.

- Irwin, William. "Unbearable Godot: How an existentialist can make meaning and find happiness in repetition," *Philosophy Today* 56, no. 1 (2012): 84-89.
- MacKenzie, Gina Masucci. "Theatre's new threshold: A review of reassessing the theatre of the absurd: Camus, Beckett, Ionesco, Genet and Pinter," *Journal of Modern Literature* 36, no. 1 (2012): 174-76.
- Meyers, Jeffrey. "Paul Bowles and Albert Camus: Theme and variation," *Notes on Contemporary Literature* 42, no. 2 (2012): 10-12.
- Porra, Vé. "Sur quelques Orphées noirs: Reproduction, adaptation et hybridation du mythe d'Orphée en contexte post(-)colonial," *Revue De Littérature Comparée* 4, no. 344 (2012) : 441-455, 511, 514.
- Stoyles, Byron. "Philosophical suicide," *Think: Philosophy for Everyone* 11, no. 30 (2012): 73-84.
- Vanborre, Emmanuelle, ed., *Complexity of Albert Camus's Writings* (New York: Palgrave Macmillan, 2012).
- Ward, Joseph J. "Following in the footsteps of Sisyphus: Camus, Vonnegut, and rational emotive behavior therapy," *Interdisciplinary Literary Studies: A Journal of Criticism and Theory* 14, no. 1 (2012): 79-94.
- Bowker, Matthew H. *Rethinking the Politics of Absurdity: Albert Camus, Postmodernity, and the Survival of Innocence* (New York: Routledge, 2013).

Simone de Beauvoir

- Jasper, Alison E. *Because of Beauvoir: Christianity and the Cultivation of Female Genius* (Waco, TX: Baylor University Press, 2012).
- Kruks, Sonia. *Simone de Beauvoir and the Politics of Ambiguity* (Oxford: Oxford University Press, 2012).
- Marso, Lori. "Simone de Beauvoir and Hannah Arendt: Judgments in Dark Times," *Political Theory: An International Journal of Political Philosophy* 40, no. 2 (2012): 165-93.
- McWeeny, Jennifer. "The feminist phenomenology of excess: Ontological multiplicity, auto-jealousy, and suicide in Beauvoir's *L'invitée*," *Continental Philosophy Review* 45, no. 1 (2012): 41-75.
- Mussett, Shannon M. and Wilkerson, William, *S. de Beauvoir and Western Thought from Plato to Butler* (Albany: State University of New York Press, 2012).
- Santos, Magda Guadalupe dos. "Memória e feminino em simone de beauvoir: O problema da recepção," *Revista Estudos Feministas* 20, no. 3 (2012) : 919-37.
- Vinokurova, Irina. "'Kogo vybrat' primerom? U kogo mne uchit'sia ...': Nina berberova i simona de bovuar," *Voprosy Literatury* 2 (2012): 295-335.
- Evans, Ruth. *Simone De Beauvoir, the Second Sex: New Interdisciplinary Essays* (Manchester: Manchester University Press, March 2013).
- Farneth, Molly. "James Baldwin, Simone de Beauvoir, and the 'new vocabulary' of existentialist ethics," *Soundings: An Interdisciplinary Journal* 96, no. 2 (2013): 170-88.

Conferences and Colloquia

**Colloque Annuel du Groupe D'études sartriennes – June 21-22, 2013,
Sorbonne, amphithéâtre Guizot (Paris IV)**

Speakers

Jonathan Soskin : Blessure et comédie. Pour une lecture deleuzienne de l'assomption de la facticité au tournant des *Carnets*.

Noemie Mayer : L'affectivité dans *L'Etre et le Néant* : le rôle charnière des *Carnets de la drôle de guerre*.

Christophe Perrin : « Engagez-vous, rengagez-vous ». Lignée et tradition cartésiennes dans *L'Etre et le Néant*.

Laurent Husson : Sartre et Lavelle, une fausse proximité ? Etre, acte et ipséité.

Marco Mangiarotti : Mauvaise foi et self deception : connaissance et motivation chez Sartre et Davidson.

Jerome Englebert : Sartre en psychopathologie, de *Huis-clos* à « l'homme en situation.

Table ronde animée par Michel Contat : Hommage à Pierre Verstraeten.

Jacques Lecarme : Sartre contre Drieu La Rochelle, guerre des écrivains, guerre de mouvement(s).

Michel Sicard : Le pouvoir dans « La République du silence ».

Alexis Chabot : Cette guerre civile en Sartre : une lecture des *Carnets de la drôle de guerre*.

Francis Walsh : Problème moral et régimes d'écritures : l'exemple d »Ecrire pour son époque », de *Morts sans sépulture* et des *Carnets*.

Paul Miamboula : L'attitude de Sartre dans la guerre.

Raphael Gely : Le garçon de café et la coquette. Réflexion sur l'imaginaire et la performativité de la description phénoménologique dans *L'Etre et le Néant*.

John Ireland : Numance, Bataille et les fins de la violence théâtrale chez Sartre.

Twentieth NASS Conference - October 4-6, 2013, University of Windsor, Ontario

Sessions and Speakers

Philosophie Comparative (Président : Christophe Perrin, Université catholique de Louvain, Belgique)

Marie-Andrée Charbonneau (Université de Moncton, New Brunswick, Can.): Entre Sartre et Spinoza: le monisme critique de Harald Höffding.

Marco Mangiarotti (Freie Universität, Berlin): La Critique de la notion d'intériorité mentale chez Sartre et Wittgenstein.

André Duhamel (Université de Sherbrooke, Qué.): Ethique et situation: Sartre et Dewey.

Existentialism and Improvisation (Chair: Hans Hansen, University of Windsor)

Storm Heter (University of Pennsylvania, East Stroudsburg, PA.)
Existentialism and Improvisation.

Ashkan Soltani (Minnesota State University – Mankato): “Tuning the Pulse.”

Craig Matarrese, (Minnesota State University – Mankato): Towards a Phenomenology of Musical Improvisation.

New Dimensions of Sartre’s Ethics (Chair: Philip Rose, University of Windsor)

Matthew Ally (Borough Manhattan Community College, NY.): Ecologizing Sartre’s Ethics.

Kimberly Engels (Marquette University, Milwaukee, WIS.): Bad Faith, Authenticity, and Responsibilities to Future Generations.

Dennis Skocz (Independent Scholar): Going Viral.

Sartre and Metaphysics (Chair: Jean-Pierre de Villers, University of Windsor)

Joshua Tepley (St. Anselm College, Manchester, NH.): Understanding Sartre’s Claim that “Existence Precedes Essence”.

Lance Richey, (University of St. Francis, Joliet, Ill.): Existentialism and Christian Humanism: Josef Pieper’s Critique of Sartre Revisited.

Ruth Miller (PHI) (University of East Anglia, Norwich, UK.): Is there a place for Hope in Sartre’s existentialism?

Social Ontology (Chair: W. McBride, Purdue University, West Lafayette, IN.)

Diane Perpich (Clemson University): All Alone in a Crowd.

Beck Pitt (The Open University, Institute of Educational Technology): Can Sartre account for the Social and Political in Being and Nothingness?

Damon Boria (Indiana University –Northwest, Gary, IN.): Interdependent Freedom: Sartrean Collectivism as (Good) Bad News for an Iconic American Myth.

Sartre and Buddhism (Chair: Ronald Aronson, Wayne State University, Detroit, MI.)

R. Shrilekha: Humanistic Existentialism in Buddhism and Sartre.

Bill Martin (DePaul University, Chicago, ILL.): Sartre and Buddhism.

Extending the Political (Chair: Jeff Noonan, University of Windsor)

John Duncan (Trinity College, University of Toronto, ON.): Descent to the things themselves—the virtue of dissent.

Stephon Boatwright (Graduate College, CUNY, NY.): From Panic to Praxis and Collective Bad Faith.

William Remley (New School, New York, NY.): The Critique of Dialectical Reason: Sartre's Political Anarchism.

Philosophies croisées (Président : Christophe Perrin, Université catholique de Louvain, Belgique)

Arash Aminian (Université libre de Bruxelles): Ontologie morale / Morale ontologique : Valeur et (in)authenticité dans *Les Carnets de la drôle de guerre* et dans *L'Être et le néant*.

Baya Messaoudi (Université de Paris 8): De la difficulté de « vivre avec les bêtes ». Jean-Paul Sartre interroge la liberté du chien.

Yoann Malinge (Université de Paris I): Sartre et la théorie de l'action.

Un nouveau Sartre? Relire Sartre avec Bataille (Président : Alexis Chabot, Science Po, Paris)

Gregory Cormann (Université de Liège, Belgique) : Situation de l'ontologie phénoménologique sartrienne : *L'être et le néant* au prisme des critiques littéraires.

Gautier Dassonneville (ULG/Lille 3, France) : Sartre-Bataille : entre L'expérience intérieure et *L'être et le néant*.

Jonathan Soskin (Université de Liège, Belgique) : Sartre avec Bataille, contre Sartre : le projet mystique et l'éthique du qui perd gagne.

Chiara Collamati (Université de Padou, Italy) : Contester le réel par l'irréel : Sartre et Bataille lecteurs de Baudelaire.

Theater, Ethics, Aesthetics (Chair: Walter Skakoon, University of Windsor)

Adrian van den Hoven (University of Windsor): Sartre's Short Story « The Wall » and his play *The Victors*.

Dennis Gilbert (University of Massachusetts, Boston): Imagination, Aesthetics and Theater in Sartre's Thought after *The Family Idiot*.

John Ireland (University of Illinois, Chicago): A New Discovery in the Archives: Sartre's Unknown 1958 Lecture on Theater.

John Gillespie (University of Ulster, Belfast, UK): Public and Private Guilt in *The Condemned of Altona*.

Sartre and Freedom (Chair: David Koukal, University of Detroit Mercy, MI.)

Mike Butler (Ryerson University, Toronto, ON.): Activity, Passivity and Original Choice: Responding to a Merleau-Pontean Critique of Sartrean Freedom

Peter Jones (Independent Scholar): Condemned to be Free.

Phenomenology and Embodiment (Chair: Stephen Pender, University of Windsor)

Bruce Baugh (Thompson Rivers University, Kamloops, B.C., CAN.): A closer walk with Sartre: the exemplarity of walking in Being and Nothingness.

Stanley Konecky (Hartwick College, Oneonta, NY.): From Embodied Consciousness to Self-Aware Conscious Body.

Sartre par les autres (Président : Michel Contat, CNRS, Paris)

Basil Kingstone (Université de Windsor): Sartre juge de Gide et vice versa.

Christophe Perrin (Université catholique de Louvain, Belgique) : « Sartre et le problème des passions libres ».

Alexis Chabot (Sciences Po, Paris): Gustave Genet et Jean Flaubert : Sartre entre portraits et autoportrait.

Aesthetics of Music (Chair: Mark Letteri, University of Windsor)

Gregory Trotter (Loyola University, Chicago): Thinking through the Melody: Sartre and the Musical Analogon.

Erik Nakjavani (Professor Emeritus of Humanities, University of Pittsburgh): The Philosopher Jean-Paul Sartre and the Jazz Musician Miles Davis.

Michel Contat (C.N.R.S., Paris): “Sartre, Shelton Brooks, ‘Some of these Days’ and Jazz” followed by JAZZ CONCERT.

Literature and Biography (Chair: Antonio Rossini, Director HRG, University of Windsor).

Jonathan K McConnell (Purdue University, West Lafayette, IN.): Contingency and Modernist Subjectivity.

Marieke Mueller (Jesus College, Oxford, UK): Sartre and Flaubert.

Wesley Fate Gunter (New York University, NY.): Sartre’s Baudelaire: A Case Study of the Contemplative Attitude.

Nicole Lucey Bojko (SUNY, Buffalo, NY.): Mental Illness in Sartre’s “La Chambre”: Finding (a) Room for Debate.

Espaces sartriens et autrui (Président: Alexis Chabot, Science Po, Paris)

Claudia Bouliane (Université McGill, Montréal, Qué.) : « Contre le mur » : la contrainte spatiale dans le Sursis.

Valérie Boiten (Université Jean Moulin Lyon 3, France) : Roquentin et l’apprentissage de la solitude.

Kativa Daby (Université de l’Île Maurice, Mauritius) : « ‘La vie de café,’ dans les romans de Sartre.

Simone de Beauvoir Society 22nd Annual Conference - June 19-21, 2014, St. Louis, Missouri

Invited Speakers

Lewis Gordon (University of Connecticut-Storrs), Keynote Address

Debra Bergoffen (American University)

Robert Bernasconi (Penn State University)

Patricia Hill Collins (University of Maryland)

Mireille Fanon-Mendes-France (Fondation Frantz Fanon)

Eduardo Mendieta (Stony Brook University)

Societies organizing committees:

Caribbean Philosophical Association <http://www.caribbeanphilosophicalassociation.org/>

Collegium of Black Women Philosophers <http://www.cbtph.ktgphd.com/>

Merleau-Ponty Circle <http://www.uri.edu/artsci/phl/impc/>

PhiloSOPHIA <http://www.philosophiafeministsociety.org/>

Roundtable on Latina Feminism <http://sites.jcu.edu/lfr/>

Simone de Beauvoir Society <http://beauvoir.weebly.com/>

Conference organizing committee:

Margaret A. Simons, Southern Illinois University, Edwardsville,

msimons@siue.edu

Matt Eshleman, University of North Carolina, Wilmington,

Eshlemanm@uncw.edu

Lewis Gordon, University of Connecticut, Storrs, lewgord@gmail.com

Bryan Lueck, Southern Illinois University, Edwardsville, blueck@siue.edu

Debbie Mann, Southern Illinois University, Edwardsville, jmann@siue.edu

The Society for Existentialism, Phenomenology, Theory and Culture – May/June 2014, Brock University, St.Catherine's, Ontario

CALL FOR PANELS AND PAPERS

(a) Call for Panel Proposals

EPTC/TCEP welcomes proposals for panels in any area relevant to

EPTC/TCEP's areas of interest. If you are interested in organizing a panel for the 2014 EPTC/TCEP Annual Conference at the Congress of the Canadian Federation for the Humanities and Social Sciences (to be held in late May / early June at Brock University in St. Catharines, Ontario, Canada), please:

1. Prepare a brief description of the panel (no more than 250 words) that includes a description of the topic to be addressed and a justification for

- the topic's relevancy and timeliness, particularly with reference to EPTC/TCEP's mandate.
2. Suggest how many papers will be included in your panel (maximum 7, but normally 3 or 4). Please note that if your panel is accepted, EPTC may not be able to accommodate your request, but you will be notified, along with your panel acceptance, of how many slots have been allotted to your panel.
 3. Submit the above to eptctcep@gmail.com no later than September 15, 2013.

Decisions will be made and communicated no later than October 1, 2013.

Please note that panel organizers will be responsible for:

- Drafting and circulating the panel's CFP. If you would like it to be included in the Fall 2013 edition of EPTC/TCEP's newsletter, it must be submitted to Matthew King (mail.matthew.king@gmail.com) immediately upon notification of acceptance.
- Collecting submissions and fielding inquiries.
- Organizing and undertaking blind review of panel submissions.
- Organizing chairs and commentators for your panel sessions.
- Regularly updating program coordinators of the status of the panel and notifying them in a timely fashion of any changes to the panel. (Note: generally, we will not be able to accommodate more paper slots than originally proposed and allotted).

While we understand that unforeseeable events may occur, please note that panel slots are coveted and competitive and that your submission of a proposal indicates that you feel reasonably confident that you will be able to fill your proposed slots with high quality papers.

Panel selection criteria:

- relevance and timeliness of proposed topic
- thematic complementarity with other selected panels, and panels of previous years (i.e. avoiding redundancy but continuing and expanding fruitful directions of inquiry)
- panel organizer's prior knowledge of, involvement in, and commitment to ETPC/TCEP