

2018 Conference Schedule

** Please Note: The program has a mix of both French and English speaking papers. Some panels are all in French, others are bilingual.

All papers presented in French are indicated by their French title, and in blue type.

Wednesday 23rd May

Registration
(Breakfast)

8.30am –
9.30am

The Conference will be held in the John Molson School of Business building (MB), Concordia University
1450 Guy St, Montreal, QC H3H 0A1 – (corner of Boulevard de Maisonneuve O).
All the panels will be mainly held on Levels 2 and 3 of the building, and in the Ampitheatre.

There will be coffee, tea and muffins served for breakfast between 8.30 – 9.30am next to the registration desk and the Ampitheatre (Room
MB1.210), which is on ground level and in the foyer of the Building.

Welcome &
Housekeeping

9.30am –
10am

Nicole Anderson, Matthias Fritsch, Stella Gaon – Conference Organisers

KEYNOTE 10.00am –
11.30am

GINETTE MICHAUD – “La vérité à l'épreuve du pardon” ("Putting Truth to the Test of Forgiveness”)

Chair: Matthias Fritsch

Room: MB1. 210 (Ampitheatre)

Room: 3.210 (MB) Room: 2.430 (MB) Room: 3.435 (MB) Room: 3.445 (MB) Room: 3.285 (MB) Room: 2.265 (MB)

PANEL 1 11.45am –
1.15pm

Reopening the
Tomb
Chair: Robert
Trumbull

1. Philippe Lynes
Advances and
Forewords to
Philosophy.

2. Ellie Anderson
The Fourth: Non-
Being and the
Promise

Derrida, the esthetico-
political knot
Chair: Michael Peterson

1. Stéphane Lojkine
“O mes amis ! Il n’y a
nul amy”: Derrida with
Montaigne?

2. Francesca Manzari
Fictions du politique:
Derrida et Rancière
lecteurs de Marx

3. Alexis Nuselovici

Appels en absence.
Spectres de la
‘communauté
impossible’
Chair: Marie-Eve Morin

1. Jean-Sébastien Hardy
L’« impératif critique »
d’une déconstruction de la
présence médiatique

2. Jean-François Perrier
Entre la bête et le
souverain. Dissémination
des mondes possibles

Affects/Effects
Chair: Olivier Mathieu

1. Masumi Nagasaka
Trace au croisement
de l’imagination et
l’infini – Derrida,
lecteur de la Critique
de la faculté de juger
de Kant

2. Spencer Roberts
Derrida & Deleuze: Of
Void, Abundance &
Artistic Research

Auto-bio-graphy,
Inheritance and
Machine—from
Derrida’s seminar
“Life Death (La vie-la-
mort)”
Chair: Nicole Anderson

1. Ayuto Ogawa
Auto-bio-graphies
against History of Life

＝Being

2. Daisuke Kamei

‘The Sound of
Silence’
Chair: Stella Gaon

1. Alzbeta Kuchtova
Untouchable? The
Absoluteness

2. Ainhoa Suarez
Gomez
Derrida on Silence:
Between the
Unspoken & the
Unheard

3. Andrew Kingston

Between Esthetic and
Politics, the Crypt.

3. César Gómez Algarra
La responsabilité absolue
chez Derrida. Un principe
originaire ou original?

3. Joseph Zappa
Derrida alongside
Deleuze: Toward a
Deconstructive Theory
of Affect

Derrida and “the
Philosophy of Life”

3. Satoru Yoshimatsu
Pro-gram—on Derrida’s
reading of François
Jacob

Derrida at the Opera:
The Querelle des
Bouffons in Of
Grammatology

Lunch 1.15pm –
2.30pm

Room: 3.210 (MB) Room: 2.430 (MB) Room: 3.435 (MB) Room: 3.445 (MB) Room: 3.285 (MB) Room: 2.265 (MB)

PANEL 2 2.30pm –
4.30pm

Derrida & Adorno:
Resonant Tracings
Chair: Timothy Isley

1.Jeremy Arnott
Derrida & Adorno

2.Geraldine Finn
Facing the Music. Un
événement sans prix.

3.Randall Johnson
Un Prix de Penser in
the Name of the
Other.

4. Thomas Telios
Théorie et Pratique
Contra Theorie und
Praxis: A Debate
Between Jacques
Derrida’s Lectures
and Theodor Adorno’s
Marginalia

Preparing the Way to
the Foreigner
Chair: Nicole Anderson

1. Mina Karavanta
“The Writing Scene”:
Jacques Derrida and
Sylvia Wynter on Race
Thinking

2. Apostolos
Lampropoulos
Critical Intimacy, on the
way to conditional
hospitality

3. Nina Yermakov
Morgan
Making the Way to
Racism’s Limit: the
Metaphor of Racism’s
Last Word.

“Reproduction Interdite
Sans L’autorisation De
L’auteur” Derrida À/Et
L’épreuve De La
Contresignature
Chair: Phil Lynes

1. René Lemieux
La contre-signature en
traduction, ou la volte-face
comme célébration de
l’auteur Derrida

2. Nicholas Cotton
Contresigner, contrefaire,
contredire. La pensée de
Jacques Derrida

3. Maxime Plante
Qu’appelle-t-on critique?
La contresignature
derridienne de l’histoire de
la critique

4. Cosmin Toma
Contresignatures de la
critique littéraire. Jacques
Derrida, Joseph North

(No) Ghosts in the
Machine I
Chair: Stella Gaon

1. Philippe
Theophanidis
A Haunting Mediation:
from incommunicability
to untranslatability

2. Pablo Lazo
Cortazar’s ‘House
Taken Over’ seen from
Derrida’s Specter’s of
Marx

3. Kelly MacPhail
‘Spectral Logic:
Derrida, Death, &
Modernist Literature

4. Johann-Albrecht
Meylahn
Reading Derrida in
Africa and the Ghosts
that Haunt Decolonial
Thought

Performances & Art
Chair: Marie-Eve Morin

1. Olivier Mathieu
Fétiche de l’origine et
traces de l’œuvre; vers
une ontologie
derridienne de l’œuvre
d’art.

2. Martta Heikkilä
Signing the Singular:
The Work of Art and the
Proper Name

3. Miriana M. Lausic
The Free Wheel &
Adrenalin Tours

4. Natasha Lushetich
Derrida’s Event-Hood
and Contemporary
Psychopolitics

.

‘Little Kings’
Chair: Nick Mansfield

1. Geoffrey
Whitehall
Resistances to War –
Resistances of War

2. Apple Igrek
Images & Figures of
Power in the Beast &
the Sovereign

3. Will Kujala
Sovereignty, the
Unbearable: Derrida
on Territory &
Sovereignty

4. Ryan Tracy
‘His Shield’: Marianne
Moore’s
Deconstruction of the
Sovereign

Coffee/Tea
Break

4.30pm –
5pm

KEYNOTE 5pm –
6.15pm

 ELIZABETH ROTTENBERG – “Intimate Relations: Psychoanalysis Deconstruction / La psychanalyse la deconstruction”

Chair: Nicole Anderson

Room: MB1. 210 (Ampitheatre)

OPENING
RECEPTION

6.15pm –
7.30pm

John Molson Building – Level 9

Thursday 24th May

Registration opens from 8.30am - 4.15pm: Ground Floor of the John Mason Building (MB)

 Room: 3.210 (MB) Room: 3. 270 (MB) Room: 2.430 (MB) Room: 5.215 (MB) Room: 2. 445 (MB) Room: 3. 285

PANEL 3

9.00 –
11.00am

Derrida’s Energetics
I
Chair: Nick Mansfield

1.Christopher
Bracken
Energy, Energeia,
Enargeia.

2. Dina Al-Kassim
“Disaster Prepared
Me”: Said, Genet,
Derrida And The
Exposure Of
Performative Force.

3. Jon Culbert

Aporetic Energetics.

‘The Bare Necessities’
Chair: Thomas Clément
Mercier

1. Marta Cassina
Tri-alogue aux bords de
la déconstruction:
Derrida, Agamben et
Esposito sur la vie

2. Sophie Cloutier
La question animale:
Dialogue entre Derrida
et l’éthique du care

3. Gavin Currie
What the Myth will
Bear: (Following) Earle
Birney’s Dehli Road

4. Giustino De Michele
How to handle
compassion? Fifty
years after “L’économie
de la pitié”

‘Get Up, Stand Up’
Chair: Nicole Anderson

1. Victoria Holec
Generation sous rature?
Using ‘Millennials’ to
deconstruct an
unthinkable concept.

2. John Nyman
Double/Cross: Erasure
& the Paleonym

3. Agnes Czajka
A Just Democracy:
Democracy & Justice in
Derrida’s Thought

4. Luce de Lire
Deconstruction Cannot
Yield a Positive Political
Proposal

‘Losing My Religion’
Chair: Stella Gaon

1. Nathan Loewen
Historicizing the
Orthodox, Anglophone
Philosophy of Religion

2. Recep Alpyagil
‘And’: A Quasi-word for
who wants to overcome
the divide between
Continental & Analytical
Philosophy of Religion

3. Ghilad Shenhav
The Secrets of St
Jacques: The Question
of Religious Identity in
Derrida’s Circumfession

4. Ralph Shain
Derrida on Faith &
Knowledge – an
Atheist’s Response

‘Message in a Bottle’
Chair: Ellie Anderson

1. Nicholas Kerklaan
Embalmed in Bands
of Language: Hegel,
Derrida, & the
Semiotics of the Laws

2. Zachary
Desjardins Mooney
Le Temps du signe:
Derrida, Hyppolite et
le retour vers La
Logique de Hegel

3. Jakub Momro
Sublation,
Restlessness,
Sensibility:
Deconstruction as
Dialectic

‘Holy Grail’:
Resistances &
Liberation
Chair: Phil Lynes

1. Hugo Amaral
“A sort of principle of civil
disobedience”:
Deconstruction or the
dream of an irredentist
resistance.

2. Julia Ponzio
The Double Excess of
Intentionality & the
Politics of Performativity
in Derrida & Butler

3. Kai Gohara
La mémoire et la/là
cendre – généalogie de la
« Deuxième lettre » chez
Derrida

4. Umut Oksuzan
Derrida et le Probleme de
L’Aufklärung

Coffee/ Tea
Break

11.00am-
11.30am

FEATURE
PANELS

11.30am –
1.00pm

Room: 3. 210 (MB) Room: 3. 270 (MB)

Feature Panel 1: Feature Panel 2:
‘Power & the Passion’: Ethics, Affirmation & Sovereignty Matters of Life and Deconstruction: Food, Sex, Meat
Chair: Matthias Fritsch Chair: Francesco Vitale
1. Nicole Anderson - A Proper Death: penalties, animals, and the law 1. Eszter Timár - The Body Of Shame in Affect Theory and Deconstruction
2. Stella Gaon - Il la faut (la logique), 2. Elina Staikou - The Biodeconstruction of Eating
Yes, yes: Deconstruction's Critical Force 3. Lynn Turner - The Cardio-pedagogy of White God
3. Nick Mansfield - TBA

Lunch 1.00pm –
2.15pm

 Room: 3.210 (MB) Room: 3. 270 (MB) Room: 2.430 (MB) Room: 5.215 (MB) Room: 2. 445 (MB) Room: 3.285 (MB)

PANEL 4

2.15pm –
3.45pm

Happenings
Chair: Nicole
Anderson

1. Gary Shapiro
Between the
Nameless & the
Named

2. Michael Naas
Derrida à Montréal:
Three Signature
Events in Context

3. Timothy Ryan
Archives of the
Occasion: Fifty Years
of ‘The Ends of Man’

Derrida’s Energetics II
Chair: Robert Trumbull

1. Karyn Ball
Derrida’s Toxic
Inscriptions: On The
Death Drive Between
Psychoanalysis And
Deconstruction.

2. Naomi Waltham-
Smith
The Habit Of
Deconstruction.

‘It’s Not Dark Yet’
Chair: Matthias Fritsch

1. Joshua Schuster
Derrida’s Existential
Formalism

2. Archie Graham
Moving Through the
Existential: Affirmative
Negativity in
Kierkegaard and
Derrida

3. David Bainsbridge
Economies of
Inexistence

‘Pictures of You’
Chair: Karen Asp

1. David Foster
Photography, still to
come : the photographic
future in Derrida and
Chris Marker.

2. Silke Helmerdig
Deconstruction &
Photography: Futures
are not yet

3. Carrie Reese
Writing with, Without: A
Writing in Light

Phenomenologies
Chair: Emilia
Angelova

1. Joseph Barker
The Impossibility of
Authenticity: the
Patient Destruction of
Metaphoricity in
Derrida’s 1966
seminar on Heidegger

2. Janar Mihkelsaar
Experience & Saying
the Finitude of
Language in
Heidegger & Derrida

Weaving Words
Chair: Thomas Clément
Mercier

1. Olivier Parent-
Thivierge
Apposition

2. Charlotte Thevenet
Derrida, lecteur du
Cratyle: un chapitre
ajouté aux Mimologiques

3. Simone A. Medina
Polo
The Intimacy of the Trace

Coffee/Tea
Break

3.45pm –
4.15pm

KEYNOTE

4.15 –
5.45pm

DRUCILLA CORNELL - “Derrida's Negotiations as a Technique of Liberation”

Chair: Stella Gaon

Room: MB1. 210 (Ampitheatre)

FRIDAY 25th MAY

 Room: 2.430 (MB) Room: 2.435 (MB) Room: 2.445 (MB) Room: 2.255 (MB) Room: 2.265 (MB)

PANEL 5 9.30am –
11.00am

‘Video Killed the Radio Star’
Chair: TBA

1. Ahmet Yuce
Aporetic Film Aesthetics of
Hospitality in Aronofsky’s
Mother

2. Tyson Stewart
Cinécirumcision: Body Parts
in the Past

3. Silvia Dumitriu
Deconstructing Theatrical
Mimesis: Post-dramatic
Theatre & Artaud’s Theatre of
Cruelty

Remembering Derrida’s
Corpus
Chair: Karen Asp

1. Daniel Cook:
Reading Vulnerability in the
Enlightenment Corpus:
Derrida on Adorno and
Horkheimer’s Odysseus

2. Janice Feng:
(Re)signifying Gender:
Derrida, Butler, and the
Metaphysics of Substance

3. Thomas Szwedska:
Mo(ve)ments of Economies:
Derrida on Dwelling,
l’avenir…

‘Live & Let Die’
Chair: Stella Gaon

1. Anne Seah Kin Hong
The Death Penalty:
Derrida’s Theatre of
Fascination & The Merchant
of Venice as Exceptional
Example

2. Sneha Chowdhury
The Mythical Violence of
Death Penalty Judgements
in India

3. Luis Armando
Hernandez Cuevas
Testimony, Friendship &
Demure

Ontological Worlds
Chair: Michael Peterson

1. Simon Clarke
Subtractive Deconstruction,
Rhetorics of Borders,
Logics of Worlds

2. Ryosuke Kakinami
Figures de singularités
(après la déconstruction) –
Être, amour et politique
chez Jean-Luc Nancy

3. Yusuke Miyazaki
Confronting the Lutheran
Legacy of Decosntruction :
Heidegger, Derrida, Nancy

‘Who Are You ... who who’
Chair: Matthias Fritsch

1. Dimitris Sdrolias
Derrida against Derrida or
What does Derrida Want:
Derrida’s ‘post-
deconstructive’ desideratum
in his interview with Jean-
Luc Nancy

2. Paulo Cesar Duque-
Estrada
Emancipation &
Deconstruction of Ontology

3. James Dutton
Look Busy: signing (for)
time

Coffee/Tea
Break

11.00am –
11.30am

PANEL 6 11.30am –
1.00pm

Derrida & the Interview
Chair: Nicole Anderson

1. Diane Rubenstein
(Impossible) Paper Support:
Archive, Trace and the
Undocumented

2. Elizabeth Wijaya
Archiving Machines

3. David Coughlan

‘Another Brick in the Wall’
Chair: Stella Gaon

1. Tilottama Rajan
Deconstruction & Institution

2. Erin Soros
Mind Reading: Acts of
Psychiatric Incarceration

3. Emile Bojesen

Paléonymies, la pluralité
de la deconstruction
Chair: Phil Lynes

1. Tomohiro Matsuda
Texture, histoire,
enchaînement : la question
de l’histoire et la
paléonymie chez Derrida

2. Yumiko Yokota

Specters of Lynch:
Derrida & Twin Peaks
Chair: Karen Asp

1. Michael Barnes Norton
“What Year Is it?”
Catachronistic Messianicity
and the End of The Return.

2. Ammon Allred

‘Children of the
Revolution’
Chair: Olivier Mathieu

1. Emerson Bodde
Putting the Revolution on
Trial

2. André Stock
Le messianisme sans
contenu

“Because Literature Isn’t
Politics”: Derrida and Lerner

Formal Education: Between
Derrida & Bersani

 Derrida et Bataille : le
proche et le lointain dans
leurs stratégies de la
paléonymie

3. Junichiro Ito
Deux pratiques de la
paléonymie : la stratégie
partagée entre Derrida et
Nancy

Garmonbozia and Moly:
Derrida’s Pharmacy Above
the Convenience Store.

3. David Maruzzella
David Lynch, Filmmaker of
the Undecidable.

3. Christopher Griffin
Citizenship-to-come: the
political futures of Derrida &
Agamben

Lunch 1.00pm –
2.00pm

KEYNOTE 2.00pm –
3.30pm

ALEXANDER DŰTTMANN - “Ellipses of Grammatology”

Chair: Matthias Fritsch

Room: MB1. 210 (Ampitheatre)

Coffee/Tea
Break

3.30pm –
4.00pm

Room: 2.430 (MB) Room: 2.435 (MB) Room: 2.445 (MB) Room: 2.255 (MB) Room: 2.265 (MB)

PANEL 7 4.00pm –
5.30pm

Biodeconstruction: The
Ends of Teleology
Chair: Lynn Turner

1. Erin Obodiac
Machinic Life and the
“Prosthstatics” of the State

2. Jonathan Basile
Kant’s Parasite

3. Francesco Vitale
The End of Life: Teleology
between Biodeconstruction
and Auto-Poiesis

‘The Drugs Don’t Work’
Chair:TBA

1. Larry N. George
Derrida, Pharmacotic War, &
Donald Trump’s America

2. Raphael Foshay
‘Good & Evil at Once’:
Mimesis & the Pharmakon in
‘Plato’s Pharmacy’

3. Adam Haaga
Pharmakon and Khōra:
Derrida's Mnemonic Grammar

Deconstruction and the
Politics of Whiteness:
Phantasm, Language,
Territory.
Chair: Amy Swiffen

1. Robert Trumbull
The Phantasm of White
Supremacy

2. Marie-Eve Morin
The Ex-appropriation of
Language and the Logic of
Whiteness as Property

3. Catherine Kellogg
Deconstruction After Oka

Aporias of Justice & Truth
Chair: Phil Lynes

1. Makoto Katsumori
La déconstruction et
l'aporétique de la vérité

2. Mary J. Gennuso
Derrida & the Aporias of
Justice

3. Pierre Delain
Et il faut, en œuvrant,
répondre de l'incalculable :
"C'est l'éthique même"

(No) Ghosts in the
Machine II
Chair: Stella Gaon

1. Justin Joque
Raw & Cooked Data: Neo-
Structuralism and Event

2.Emile Fromet de Rosnay
The long Life of Spectres:
from Hauntology to
Seismopoetics

3. Thomas Clément
Mercier

Before the Spectres:
Reading Derrida’s Archive
on Materiality & Ideology

FEATURE
PANELS

5.45pm –
7.15pm

Room: 3. 210 Room: 2. 270
Feature Panel 1: Life Feature Panel 2: ‘Beds are Burning’: Bio-Zoo-Politics
Chair: Nicole Anderson Chair: Lynn Turner
1. Matthew Chrulew - Of Ethogrammatology 1. Rick Elmore - Derrida’s Petting Zoo: The Possibility of a Derridean Biopolitics
2. Dawne McCance - Derrida’s La Vie La Mort 2.Robert Briggs - Derrida’s Power (From Writing to Zoopower)

Saturday 26th May

Registration open from 9am – 5pm

 Room: 2.430 (MB) Room: 2. 435 (MB) Room: 2.445 (MB) Room: 2.255 (MB) Room: 2. 285 (MB)

PANEL 8 9.30am –
11.00am

‘Maybe Tomorrow’
Chair: Stella Gaon

1.Pablo B. Sanchez
Gomez
Memory without
Versammlung: the
future of the origin

2. Thomas Wormald
Derrida, Malabou, and
the Future of Western
Philosophy

3. Michael Peterson
Principles as Visions of
the Future: Gramsci,
Derrida, and Decision

Heritage
Chair: Phil Lynes

1. John Haglund
In the Contortion, a
Pathway: Expounding the
Intertwinement between
Phenomenology &
Deconstruction

2. Jonathan Schmidt-
Dominé
L’origine de la Géométrie
Traduite: The Translations
of Merleau-Ponty and
Derrida

3. Bruno Bouchard
De L’in-calculabilité du don
a la Calculabilité de
L’Argent ou Vice et Vers

Bio-Political
Morphologies
Chair: Nicole Anderson

1. Sabeen Ahmed
Death as Oikonomic
Decision: The
Thanatopolotical Eschtology
of the Sovereign Exception

2. Thomas D. Morison
‘Life’ and Responsibility in
Derrida’s Philosophy

3. Tyler Haulotte
The Grammatological
Project” Leroi-Gourhan,
Derrida, & Linearization

Sudden Life: Friendships,
Relics and Palinodies/Vie
Subite: amitiés, reliques
et palinodies
Chair: Olivier Mathieu

1. Yves Charnet
Michel & Jacques, Spectres
de l’amitié subite

2. Christopher Elson
«Comme une relique en
parabole»: ineffacement,
quasi-transcendance et
traduction de l’amitié chez
Michel Deguy.

3. Garry Sherbert
“Exit Without Exit”: Palinody
and Literary Autoimmunity

Bio/Cultures
Chair Francesco Vitale

1. Eftihia Mihelakis
L’équivocité de l’hymen ou
comment gérer les traces
dans la médecine et les
sciences sociales

2. Anthony J. Gavin
Deconstruction as Operative
Metaphor in Genetic
Engineering

3. Amy Hickman
Reflexes of Self-Defence:
Autoimmunity and the Self in
Immunological Discourse

Coffee/Tea Break 11.00am –
11.30am

ROUNDTABLE 11.30am –
12.45pm

Room: Ampitheatre: MB1. 210

Eco-Deconstruction
with Matthias Fritsch, Phil Lynes, Dawne McCance, Michael Peterson & David Wood.

Lunch 12.45pm –
1.45pm

Room: 2.430 (MB) Room: 2. 435 (MB) Room: 2.445 (MB) Room: 2.255 (MB) Room: 2. 285 (MB)

PANEL 9 1.45pm –
3.15pm

La souveraintéet l’ét
ranger: On the Place
of the Foreigner in
Politics
Chair: Nick Mansfield

1. Yasemin Sari
Arendt and Derrida at
the Borders

2. Jay Worthy
The Gift of Refusal:
Bartleby, Kapernick,
and the Strange Places
of Resistance

3. Peter Gratton
Derrida’s Place

Poetics
Chair: Lynn Turner

1.Christina Howells
Derrida & Cixous: the
scategorical imperative of
language

2. Yael Klanwisan
Derrida & Cixous on
Mortality: Texts of Tears

3. Alexandra Morrison
Running out of Breath:
Derrida, Poetics, & the
Limits of Philosophy

Questions of Education
Chair: Nicole Anderson

1. Jordan Glass
Right and Responsibility in
Teaching and the
Educational Institution.

2. Netta van Vliet
Hauntology of Language:
The Politics of Israel and
the ‘The Character of the
University’

3. Sam Haddad
Language and Education in
Derrida and Glissant

Derrida and the
Contemporary Aesthetics
of Critique
Chair: Stella Gaon

1. Jonathan Fardy
The Aesthetics of Non-
Philosophy: A Reply to
Derrida’s Postcard.

2. Alessandro Giardino
Derrida's "Inconscient":
Between From and Content.

3. Christopher Langlois
Derrida and the Secret of
the Contemporary Novel in
Zadie Smith’s NW.

‘It’s Only Natural’
Chair: Karen Asp

1. Adam Schipper
Waste & its Afterlives

2. Frederik-Emil Friis
Jakobsen
Archives of Nature

3. Dorothea Hines
Tracing Iterations of
‘Curation’: Citations of Culture

Coffee/Tea Break 3.15pm –
3.45pm

PANEL 10 3.45pm –
5.15pm

‘Rockin’ in the Free
World’
Chair: David Morris

1. Sujaya Dhanvantari
The Idea of Democratic
Freedom

2. Mary Bunch
Derrida & the Anti-
Capitalist Ass Pirates:
Deconstructing
Democracy in Queer
Social Movements

‘I Fought the Law’
Chair: Nick Mansfield

1. Jacques de Ville
Derrida & Kant’s Moral Law

2. William E. Conklin
Derrida & the Boundary of
the Discipline of Law

3. Adam Thurschwell
Law, Death, Language:
Derrida’s Defence of
Reason

‘Survival’
Chair: Matthias Fritsch

1. Adam R. Rosenthal
Derrida & the Survival of
Immortality

2. Ricky Varghese
Resistances of Mourning, or
Unfinished Mourning:
Derrida, Comay, Granados

3. Kas Saghafi
Loving the Other Beyond
Death

‘A Desire to Be a
Marrano’: Derrida’s Taste
for Secrets
Chair:TBA

1. Agata Bielik-Robson
Onto/theo/logical Marranos:
The Secret of Survival.

2. Emilie Kutash
Feigning to Speak Greek:
the Double Liminality of
Derrida’s Hors Texte.

3. Adam Lipszyc

Places & Spaces
Chair: Stella Gaon

1. Daniel Karpinski
Derridean Evaluation:
Representing Reconciliation
In (a) Decolonized
Architecture

2. Yuji Nishiyama
The Intercultural Translation
between Chora & ‘Ma’:
Derrida’s visits to Japan

3. Jakub Dadlez

3. Scott Marratto
Violence & the Political:
A Derridean Challenge
to Deliberative
Democracy

The Seduction of the Name
and the Secret of Being-In-
Language: Derrida,
Benjamin and Laplanche.

On Jacques Derrida in Poland

KEYNOTE

5.15pm –
6.40pm

TOM COHEN – Title: ‘TBA’

Chair: Nicole Anderson

Room: MB1. 210 (Ampitheatre)

Closing Thanks

6.40-
7.10pm

‘The End’
Closing Thanks and remarks: Nicole Anderson, Matthias Fritsch and Stella Gaon

