

Blackwell Companions to Philosophy

A Companion to Derrida


Edited by ZEYNEP DIREK AND LEONARD LAWLOR

WILEY Blackwell

A Companion to Derrida

Blackwell Companions to Philosophy

This outstanding student reference series offers a comprehensive and authoritative survey of philosophy as a whole. Written by today's leading philosophers, each volume provides lucid and engaging coverage of the key figures, terms, topics, and problems of the field. Taken together, the volumes provide the ideal basis for course use, representing an unparalleled work of reference for students and specialists alike.

Already published in the series:

- 1. The Blackwell Companion to Philosophy, Second Edition Edited by Nicholas Bunnin and Eric Tsui-James
- 2. A Companion to Ethics Edited by Peter Singer
- 3. A Companion to Aesthetics, Second Edition Edited by Stephen Davies, Kathleen Marie Higgins, Robert Hopkins, Robert Stecker, and David E. Cooper
- 4. A Companion to Epistemology, Second Edition Edited by Jonathan Dancy, Ernest Sosa and Matthias Steup
- A Companion to Contemporary Political Philosophy (two-volume set), Second Edition Edited by Robert E. Goodin and Philip Pettit
- 6. A Companion to Philosophy of Mind Edited by Samuel Guttenplan
- A Companion to Metaphysics, Second Edition Edited by Jaegwon Kim, Ernest Sosa, and Gary S. Rosenkrantz
- 8. A Companion to Philosophy of Law and Legal Theory, Second Edition
 - Edited by Dennis Patterson
- A Companion to Philosophy of Religion, Second Edition Edited by Charles Taliaferro, Paul Draper, and Philip L. Quinn
- 10. A Companion to the Philosophy of Language Edited by Bob Hale and Crispin Wright
- 11. A Companion to World Philosophies

 Edited by Eliot Deutsch and Ron Bontekoe
- 12. A Companion to Continental Philosophy

 Edited by Simon Critchley and William Schroeder
- 13. A Companion to Feminist Philosophy

 Edited by Alison M. Jaggar and Iris Marion Young
- 14. A Companion to Cognitive Science Edited by William Bechtel and George Graham
- 15. A Companion to Bioethics, Second Edition Edited by Helga Kuhse and Peter Singer
- 16. A Companion to the Philosophers Edited by Robert L. Arrington
- 17. A Companion to Business Ethics

 Edited by Robert E. Frederick
- 18. A Companion to the Philosophy of Science Edited by W.H. Newton-Smith
- 19. A Companion to Environmental Philosophy
 Edited by Dale Jamieson
- 20. A Companion to Analytic Philosophy Edited by A.P. Martinich and David Sosa
- 21. A Companion to Genethics
- Edited by Justine Burley and John Harris
 22. A Companion to Philosophical Logic
- Edited by Dale Jacquette
 23. A Companion to Early Modern Philosophy
- Edited by Steven Nadler

 24. A Companion to Philosophy in the Middle Ages
- Edited by Jorge J.E. Gracia and Timothy B. Noone 25. A Companion to African-American Philosophy
- Edited by Tommy L. Lott and John P. Pittman 26. A Companion to Applied Ethics
- Edited by R.G. Frey and Christopher Heath Wellman 27. A Companion to the Philosophy of Education Edited by Randall Curren
- 28. A Companion to African Philosophy Edited by Kwasi Wiredu

- 29. A Companion to Heidegger Edited by Hubert L. Dreyfus and Mark A. Wrathall
- 30. A Companion to Rationalism Edited by Alan Nelson
- 31. A Companion to Pragmatism
 Edited by John R. Shook and Joseph Margolis
- 32. A Companion to Ancient Philosophy

 Edited by Mary Louise Gill and Pierre Pellegrin
- 33. A Companion to Nietzsche Edited by Keith Ansell Pearson
- 34. A Companion to Socrates

 Edited by Sara Ahbel-Rappe and Rachana Kamtekar
- 35. A Companion to Phenomenology and Existentialism Edited by Hubert L. Dreyfus and Mark A. Wrathall
- 36. A Companion to Kant Edited by Graham Bird
- 37. A Companion to Plato Edited by Hugh H. Benson
- 38. A Companion to Descartes
 Edited by Janet Broughton and John Carriero
- 39. A Companion to the Philosophy of Biology Edited by Sahotra Sarkar and Anya Plutynski
- 40. A Companion to Hume Edited by Elizabeth S. Radcliffe
- 41. A Companion to the Philosophy of History and Historiography
- Edited by Aviezer Tucker
 42. A Companion to Aristotle
 - Edited by Georgios Anagnostopoulos
- A Companion to the Philosophy of Technology Edited by Jan-Kyrre Berg Olsen, Stig Andur Pedersen, and Vincent F. Hendricks
- 44. A Companion to Latin American Philosophy
 Edited by Susana Nuccetelli, Ofelia Schutte, and Otávio Bueno
- 45. A Companion to the Philosophy of Literature Edited by Garry L. Hagberg and Walter Jost
- 46. A Companion to the Philosophy of Action Edited by Timothy O'Connor and Constantine Sandis
- 47. A Companion to Relativism Edited by Steven D. Hales
- 48. A Companion to Hegel Edited by Stephen Houlgate and Michael Baur
- 49. A Companion to Schopenhauer
- Edited by Bart Vandenabeele

 50. A Companion to Buddhist Philosophy
 Edited by Steven M. Enymanyol
- Edited by Steven M. Emmanuel
 51. A Companion to Foucault
- Edited by Christopher Falzon, Timothy O'Leary, and Jana Sawicki
- 52. A Companion to the Philosophy of Time Edited by Heather Dyke and Adrian Bardon
- 53. A Companion to Donald Davidson Edited by Ernest Lepore and Kirk Ludwig
- 54. A Companion to Rawls
 Edited by Jon Mandle and David Reidy
- 55. A Companion to W.V.O. Quine Edited by Gilbert Harman and Ernest Lepore
- 56. A Companion to Derrida
 Edited by Zeynep Direk and Leonard Lawlor

A Companion to Derrida

Edited by

Zeynep Direk Leonard Lawlor

WILEY Blackwell

This edition first published 2014 © 2014 John Wiley & Sons, Ltd

Registered Office

John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

Editorial Offices

350 Main Street, Malden, MA 02148-5020, USA 9600 Garsington Road, Oxford, OX4 2DQ, UK The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SO, UK

For details of our global editorial offices, for customer services, and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com/wiley-blackwell.

The right of Zeynep Direk and Leonard Lawlor to be identified as the authors of the editorial material in this work has been asserted in accordance with the UK Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book.

Limit of Liability/Disclaimer of Warranty: While the publisher and authors have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. It is sold on the understanding that the publisher is not engaged in rendering professional services and neither the publisher nor the author shall be liable for damages arising herefrom. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloging-in-Publication Data

A companion to Derrida / edited by Zeynep Direk and Leonard Lawlor.

pages cm

Summary: "Introduces the reader to the positions Derrida took in various areas of philosophy, as well as clarifying how derrideans interpret them in the present" – Provided by publisher.

Includes bibliographical references and index.

ISBN 978-1-4443-3284-1 (hardback)

1. Derrida, Jacques. I. Direk, Zeynep, editor. II. Lawlor, Leonard, 1954— editor. B2430.D484C66 2014

194-dc23

2014016410

Hardback ISBN: 978-1-4443-3284-1

A catalogue record for this book is available from the British Library.

Cover image: Jacques Derrida in 1998 © Ulf Andersen/Getty Images.

Set in 11/13.5 pt PhotinaMTStd by Toppan Best-set Premedia Limited

Contents

	List of Abbreviations (Works by Derrida) Notes on Contributors	ix xv
	Introduction Zeynep Direk and Leonard Lawlor	1
Par	t I Fundamental Themes and Concepts in Derrida's Thought	21
1	Truth in Derrida Christopher Norris	23
2	A Certain Truth: Derrida's Transformation of the Kantian Heritage Olivia Custer	42
3	Difference Claire Colebrook	57
4	The Obscurity of "Différance" Gary Gutting	72
5	Metaphor and Analogy in Derrida Geoffrey Bennington	89
6	The "Slow and Differentiated" Machinations of Deconstructive Ethics <i>Kelly Oliver</i>	105
7	Deconstruction Leonard Lawlor	122
8	The Transcendental Claim of Deconstruction Maxime Doyon	132

CONTENTS

9	Writing the Violence of Time: Derrida Beyond the Deconstruction of Metaphysics Björn Thorsteinsson	150
10	Derrida's Radical Atheism Martin Hägglund	166
11	Play and Messianicity: The Question of Time and History in Derrida's Deconstruction Françoise Dastur	179
12	I See Your Meaning and Raise the Stakes by a Signature: The Invention of Derrida's Work Peggy Kamuf	194
13	An Immemorial Remainder: The Legacy of Derrida Rodolphe Gasché	207
Par	t II Derrida and	229
14	Derrida and Ancient Philosophy (Plato and Aristotle) Michael Naas	231
15	There Is Neither Jew Nor Greek: The Strange Dialogue Between Levinas and Derrida Robert Bernasconi	251
16	The Crystallization of the Impossible: Derrida and Merleau-Ponty at the Threshold of Phenomenology Sabrina Aggleton	269
17	The Politics of Writing: Derrida and Althusser Edward Baring	287
18	Derrida and Psychoanalysis Elizabeth Rottenberg	304
19	Derrida and Barthes: Speculative Intrigues in Cinema, Photography, and Phenomenology Louise Burchill	321
20	Derrida and de Man: Two Rhetorics of Deconstruction J. Hillis Miller	345
21	Fraternal Politics and Maternal Auto-Immunity: Derrida, Feminism, and Ethnocentrism Penelope Deutscher	362

22	Antigone as the White Fetish of Hegel and the Seductress of Derrida <i>Tina Chanter</i>	378
23	Art's Work: Derrida and Artaud and Atlan Andrew Benjamin	391
24	Heidegger and Derrida on Responsibility François Raffoul	412
25	On Faith and the Holy in Heidegger and Derrida Ben Vedder and Gert-Jan van der Heiden	430
26	"Safe, Intact": Derrida, Nancy, and the "Deconstruction of Christianity" <i>Kas Saghafi</i>	447
27	Derrida and the Trace of Religion John D. Caputo	464
28	Derrida and Islamic Mysticism: An Undecidable Relationship Recep Alpyağıl	480
29	Derrida and Education Samir Haddad	490
Par	t III Areas of Investigation	507
30	A Philosophy of Touching Between the Human and the Animal: The Animal Ethics of Jacques Derrida Patrick Llored	509
31	Poetry, Animality, Derrida Nicholas Royle	524
32	On Forgiveness and the Possibility of Reconciliation Ann V. Murphy	537
33	Cosmopolitanism to Come: Derrida's Response to Globalization Fred Evans	550
34	The Flipside of Violence, or Beyond the Thought of Good Enough Leonard Lawlor	565
35	Derrida/Law: A Differend Pierre Legrand	581

List of Abbreviations (Works by Derrida)

- A The Animal That Therefore I Am, trans. David Wills, ed. Marie-Louise Mallet (New York: Fordham University Press, 2008).
- AA "Antwort an Appel," Zeitmitschrift: Journal für Ästhetik, 3 (Sommer 1987): 79–85.
- AD Arguing with Derrida, ed. Simon Glendinning (Oxford: Wiley-Blackwell, 2001).
- AEL Adieu to Emmanuel Levinas, trans. Michael Naas and Pascale-Anne Brault (Stanford, CA: Stanford University Press, 1999).
- AF Archive Fever, trans. Eric Prenowitz (Chicago: University of Chicago Press, 1996).
- AFT "Afterw.rds: or, at least, less than a letter about a letter less," trans. Geoffrey Bennington, in *Afterwords*, ed. Nicholas Royle (Tampere, Finland: Outside Books, 1992): 197–203.
- AIWD "As If I Were Dead: An Interview with Jacques Derrida," in Applying: To Derrida, ed. John Brannigan, Ruth Robbins, and Julian Wolfreys (London: Macmillan, 1996): 212–226.
- AL Acts of Literature, ed. Derek Attridge (London: Routledge, 1991).
- ALT Altérités, with Pierre-Jean Labarrière (Paris: Osiris, 1986).
- AP *Aporias*, trans. Thomas Dutoit (Stanford, CA: Stanford University Press, 1993).
- AR Acts of Religion, ed. Gil Anidjar (London: Routledge, 2002).
- ATH Athens, Still Remains, trans. Pascale-Anne Brault and Michael Naas (New York: Fordham University Press, 2010).
- ATON "An Apocalyptic Tone That Has Recently Been Adopted in Philosophy," trans. John P. Leavey, Jr., in *Raising the Tone of Philosophy*, ed. Peter Fenves (Baltimore, MD: Johns Hopkins University Press, 1993): 117–171.
- AVP "Avant-propos," in *Chaque fois unique, la fin du monde* (Paris: Galilée, 2003): 9–11.

- BIO "Biodegradables: Seven Diary Fragments," trans. Peggy Kamuf, *Critical Inquiry*, 15 (1989): 812–873.
- BS1 The Beast and the Sovereign, vol. 1, ed. Michel Lisse, Marie-Louise Mallet, and Ginette Michaud, trans. Geoffrey Bennington (Chicago: University of Chicago Press, 2011).
- BS2 The Beast and the Sovereign, vol. 2, ed. Michel Lisse, Marie-Louise Mallet, and Ginette Michaud, trans. Geoffrey Bennington (Chicago: University of Chicago Press, 2011).
- CDD "Ce que disait Derrida...," with Franz-Olivier Giesbert, *Le Point* (Paris), October 14, 2004, 106–11.
- CF *On Cosmopolitanism and Forgiveness*, trans. Mark Dooley and Michael Hughes (London: Routledge, 2001).
- CIP "A Certain Impossible Possibility of Saying the Event," trans. Gila Walker, *Critical Inquiry*, 33(2) (Winter 2007): 441–461.
- CIR "Circumfession," trans. Geoffrey Bennington, in Geoffrey Bennington and Jacques Derrida, *Jacques Derrida* (Chicago: University of Chicago Press, 1993): 3–315.
- CLW "Afterword," with Jeffrey Kipnis, in *Chora L Works*, ed. Jeffrey Kipnis and Thomas Leeser (New York: Monacelli, 1997).
- CP "On Colleges and Philosophy," in Jacques Derrida and Geoffrey Bennington, *Postmodernism: ICA Documents*, ed. L. Appignanesi (London: Free Association Books, 1989): 209–228.
- CPT *Counterpath: Traveling with J. Derrida*, with Catherine Malabou (Stanford, CA: Stanford University Press, 2004).
- CS "Countersignature," trans. Mairéad Hanrahan, *Paragraph*, Special Issue on Genet, 27(2) (2005): 7–42.
- CSF "Le cinéma et ses fantômes," interview with Antoine de Baecque and Thierry Jousse, *Cahiers du Cinéma* (April 2001): 75–85.
- DFT Demeure: Fiction and Testimony, trans. Elizabeth Rottenberg (Stanford, CA: Stanford University Press, 2000).
- DIS Dissemination, trans. Barbara Johnson (Chicago: University of Chicago Press, 1981).
- DM "Double mémoire," followed by "La vieille Europe et la nôtre," in *Le Théâtre des idées: 50 penseurs pour comprendre le XXe siècle*, ed. Nicolas Truong (Paris: Flammarion, 2008): 15–27.
- DMV "Du mot à la vie: Un dialogue entre Jacques Derrida et Hélène Cixous," with Aliette Armel, *Magazine Littéraire* (April 2004): 22–29.
- DNG Derrida and Negative Theology, ed. Harold Coward and Toby Foshay (Albany, NY: SUNY Press, 1992).
- DNS Deconstruction in a Nutshell, with John D. Caputo (New York: Fordham University Press, 1997).

- DP Deconstruction and Pragmatism, ed. Chantal Mouffe (London: Routledge, 1996).
- DTP Derrida and the Time of the Political, ed. Pheng Cheah and Suzanne Guerlac (Durham, NC: Duke University Press, 2009).
- DVA Deconstruction and the Visual Arts: Art, Media, Architecture, ed. Peter Brunette and David Wills (Cambridge: Cambridge University Press).
- EC "Et Cetera," trans. Geoffrey Bennington, in *Deconstructions: A User's Guide*, ed. Nicholas Royle (New York: Palgrave, 2000): 282–304.
- EF "Epoché and Faith: An Interview with Derrida," in *Derrida and Religion: Other Testaments*, ed. Yvonne Sherwood and Kevin Hart (London: Routledge, 2005).
- EO The Ear of the Other: Otobiography, Transference, Translation, trans. Peggy Kamuf, ed. Christie V. McDonald (New York: Schocken Books, 1985).
- ET *Echographies of Television*, with Bernard Stiegler, trans. J. Bajorek (Cambridge: Polity, 2002).
- EU Eyes of the University: Right to Philosophy 2, trans. Jan Plug et al. (Stanford, CA: Stanford University Press, 2004).
- FL "Force of Law: The Mystical Foundation of Authority," trans. Mary Quaintance, in *Deconstruction and the Possibility of Justice*, ed. Drucilla Cornell, Michael Rosenfeld, and David Gray Carlson (New York: Routledge, 1992): 3–67.
- FK "Faith and Knowledge," trans. Samuel Weber, in *Religion*, ed. Jacques Derrida and Gianni Vattimo (Stanford, CA: Stanford University Press, 1998): 1–78.
- FPU "Fidélité à plus d'un," *Cahiers Intersignes*, 13 (1998): 221–265.
- "Following Theory," in *life.after.theory*, ed. Michael Payne and John Schad (New York: Continuum, 2003): 1–51.
- FTA French Theory in America, ed. Sylvère Lotringer and Sande Cohen (London: Routledge, 2011).
- FWT For What Tomorrow... A Dialogue, trans. Jeff Fort (Stanford, CA: Stanford University Press, 2004).
- GD *The Gift of Death*, trans. David Wills (Chicago: University of Chicago Press, 1995).
- GD2 The Gift of Death, 2nd edn, and Literature in Secret, trans. David Wills (Chicago: University of Chicago Press, 2007).
- GL *Glas*, trans. John P. Leavey, Jr. and Richard Rand (Lincoln: University of Nebraska Press, 1986).
- GT Given Time: I. Counterfeit Money, trans. Peggy Kamuf (Chicago: University of Chicago Press, 1992).
- HCFL *H.C. for Life, That is to Say...*, trans. Laurent Milesi and Stefan Herbrechter (Stanford, CA: Stanford University Press, 2006).

- HAS "How to Avoid Speaking: Denials," in *Languages of the Unsayable: The Play of Negativity in Literature and Literary Theory*, ed. Sanford Budich and Wolfgang Iser (New York: Columbia University Press, 1989): 3–70.
- IJD "An Interview with Jacques Derrida," with Michael Rosenfeld, *Cardozo Life*, Fall 1998, http://www.cardozo.yu.edu/life/fall1998/derrida/, accessed February 20, 2014.
- IMD *The Instant of My Death*, with Maurice Blanchot, trans. Elizabeth Rottenberg (Stanford, CA: Stanford University Press, 2000).
- IOG Edmund Husserl's Origin of Geometry: An Introduction, trans. John P. Leavey, Jr. (Lincoln: University of Nebraska Press, 1989).
- JDPE "Jacques Derrida, penseur de l'événement," interview by Jérôme-Alexandre Nielsberg, *L'Humanité*, January 28, 2004.
- JJDS "Abraham, the Other," in *Judeities: Questions for Jacques Derrida*, ed. Bettina Bergo et al. (New York: Fordham University Press, 2007): 1–35.
- LD *The Late Derrida*, ed. W.J.T. Mitchell and Arnold I. Davidson (Chicago: University of Chicago Press, 2007).
- LDM "La langue et le discours de la méthode," *Recherches sur la philosophie et le langage*, 3 (1983): 35–51.
- LI Limited Inc, trans. Samuel Weber (Evanston, IL: Northwestern University Press, 1988).
- LLF Learning to Live Finally: The Last Interview, trans. Pascale-Anne Brault and Michael Naas (Hoboken, NJ: Melvillehouse, 2007).
- LO "Living On: Borderlines," trans. James Hulbert, in *Deconstruction and Criticism*, with Harold Bloom, Paul de Man, Geoffrey Hartman, and J. Hillis Miller (New York: Continuum, 1979): 75–176.
- MB *Memoirs of the Blind: The Self-Portrait and Other Ruins*, trans. Pascale-Anne Brault and Michael Naas (Chicago: University of Chicago Press, 1993).
- MDM2 Memoires for Paul de Man, 2nd edn, trans. Cecile Lindsay, Jonathan Culler, Eduardo Cadava, and Peggy Kamuf (New York: Columbia University Press, 1989).
- MLO Monolingualism of the Other: or, The Prosthesis of Origin, trans. Patrick Mensah (Stanford, CA: Stanford University Press, 1998).
- MP Margins of Philosophy, trans. Alan Bass (Chicago: University of Chicago Press, 1982).
- MS "Marx & Sons," trans. G.M. Goshgarian, in *Ghostly Demarcations*, ed. Michael Sprinker (London: Verso, 2008): 213–269.
- NEG Negotiations: Interventions and Interviews, 1971–2001, trans. Elizabeth Rottenberg (Stanford, CA: Stanford University Press, 2002).
- OG Of Grammatology, trans. Gayatri Chakravorty Spivak (Baltimore, MD: Johns Hopkins University Press, 1974).
- OGC Of Grammatology, corrected edn, trans. Gayatri Spivak (Baltimore, MD: Johns Hopkins University Press, 1997).

- OHD *The Other Heading*, trans. Pascale-Anne Brault and Michael Naas (Bloomington: Indiana University Press, 1992).
- OHO *Of Hospitality*, trans. Rachel Bowlby (Stanford, CA: Stanford University Press, 2000).
- ON *On the Name*, ed. Thomas Dutoit (Stanford, CA: Stanford University Press, 1995).
- OS Of Spirit, trans. Rachel Bowlby (Chicago: University of Chicago Press, 1989).
- PC The Post Card from Socrates to Freud and Beyond, trans. Alan Bass (Chicago: University of Chicago Press, 1987).
- PCV "Penser ce qui vient," in *Derrida pour les temps à venir*, ed. René Major (Paris: Éditions Stock, 2007): 17–62.
- PERM "Perhaps or Maybe: Jacques Derrida in Conversation with Alexander Garcia Düttmann," *PLI: Warwick Journal of Philosophy*, 6 (Summer 1997): 1–17.
- PF Politics of Friendship, trans. George Collins (London: Verso, 1997).
- PFI "Politics and Friendship: An Interview with Jacques Derrida," with Michael Sprinker, trans. Robert Harvey, in *The Althusserian Legacy*, ed. E. Ann Kaplan and Michael Sprinker (London: Verso, 1993): 183–231.
- PG The Problem of Genesis in Husserl's Philosophy, trans. Marion Hobson (Chicago: University of Chicago Press, 2003).
- PM *Paper Machine*, trans. R. Bowlby, (Stanford, CA: Stanford University Press, 2005).
- POS Positions, trans. Alan Bass (Chicago: University of Chicago Press, 1981).
- PSY1 *Psyche: Inventions of the Other*, vol. 1, ed. Peggy Kamuf and Elizabeth Rottenberg (Stanford, CA: Stanford University Press, 2007).
- PSY2 *Psyche: Inventions of the Other*, vol. 2, ed. Peggy Kamuf and Elizabeth Rottenberg (Stanford, CA: Stanford University Press, 2008).
- PT Philosophy in a Time of Terror: Dialogues with Jürgen Habermas and Jacques Derrida, with Giovanna Borradori (Chicago: University of Chicago Press, 2003).
- PTS *Points...Interviews*, 1974–1994, ed. Elizabeth Weber (Stanford, CA: Stanford University Press, 1995).
- QG Questioning God, ed. John D. Caputo, Mark Dooley, and Michael J. Scanlon (Bloomington: Indiana University Press, 2001).
- RES "Responsabilité du sens à venir," with Jean-Luc Nancy, in *Sens en tous sens:* Autour des travaux de Jean-Luc Nancy, ed. Francis Guibal and Jean-Clet Martin (Paris: Galilée, 2004): 165–200.
- ROG Rogues, trans. Pascale-Anne Brault and Michael Naas (Stanford, CA: Stanford University Press, 2005).
- RPS Resistances of Psychoanalysis, trans. Pascale-Anne Brault and Michael Naas (Stanford, CA: Stanford University Press, 1998).
- SCH "Schibboleth: For Paul Celan," trans. Joshua Wilner, in *Word Traces: Readings of Paul Celan*, ed. Aris Fioretos (Baltimore, MD: Johns Hopkins University Press, 1994): 3–74.

- SIG Signéponge/Signsponge, trans. Richard Rand, bilingual edn (New York: Columbia University Press, 1984).
- SM Specters of Marx: The State of the Debt, the Work of Mourning, and the New International, trans. Peggy Kamuf (New York: Routledge Classics, 2006).
- SOV Sovereignties in Question: The Poetics of Paul Celan, ed. Thomas Dutoit and Outi Pasanen (New York: Fordham University Press, 2005).
- SP *Speech and Phenomena*, trans. David B. Allison (Evanston, IL: Northwestern University Press, 1972).
- SPM Séminaire: La peine de mort, vol. 1 (1999–2000) (Paris: Galilée, 2012).
- SPR Spurs: Nietzsche's Styles, trans. Barbara Harlow (Chicago: University of Chicago Press, 1981).
- TJLN On Touching Jean-Luc Nancy, trans. Christine Irizarry (Stanford, CA: Stanford University Press, 2005).
- TOJ "The Time is Out of Joint," trans. Peggy Kamuf, in *Deconstruction is/in America: A New Sense of the Political*, ed. Anselm Haverkamp (New York: New York University Press, 1995): 14–38.
- TRN "Terror, Religion, and the New Politics," in *Debates in Continental Philosophy*, ed. Richard Kearney (New York: Fordham University Press, 2004).
- TRP *The Truth in Painting*, trans. Geoff Bennington and Ian McLeod (Chicago: University of Chicago Press, 1987).
- TS A Taste for the Secret, with Maurizio Ferraris, trans. Giacomo Donis, ed. Giacomo Donis and David Webb (Cambridge: Polity, 2011).
- TWJ "Two Words for Joyce," in *James Joyce: A Collection of Critical Essays*, ed. Mary T. Reynolds (Englewood Cliffs, NJ: Prentice-Hall, 1992): 206–220.
- VB "La vérité blessante ou le corps-à-corps des langues," with Evelyne Grossman, *Europe* (Paris) (May 2004): 8–28.
- VP *Voice and Phenomenon*, trans. Leonard Lawlor (Evanston, IL: Northwestern University Press, 2011).
- WA Without Alibi, trans. and ed. Peggy Kamuf (Stanford, CA: Stanford University Press, 2002).
- WD Writing and Difference, trans. Alan Bass (Chicago: University of Chicago Press, 1978).
- WM The Work of Mourning, ed. Pascale-Anne Brault and Michael Naas (Chicago: University of Chicago Press, 2001).
- WOG "We Other Greeks," trans. Pascale-Anne Brault and Michael Naas, in *Derrida* and Antiquity, ed. Miriam Leonard (Oxford: Oxford University Press, 2010): 17–39.
- WP Who's Afraid of Philosophy? Right to Philosophy 1, trans. Jan Plug (Stanford, CA: Stanford University Press, 2002).
- WRT "What Is a 'Relevant' Translation?", trans. Lawrence Venuti, *Critical Inquiry*, 27(2) (2001): 174–200.

Notes on Contributors

Sabrina Aggleton is a fourth year Ph.D. candidate in the Department of Philosophy at Pennsylvania State University, where she is working on a doctoral dissertation that will examine the intersection of embodiment, intersubjectivity, and ethics in the work of Maurice Merleau-Ponty and Simone de Beauvoir. She holds a research assistantship in the ethics and sexual violence initiative at the Rock Ethics Institute and is the editorial assistant for *Chiasmi International*.

Recep Alpyağıl is Associate Professor at the Faculty of Theology, Istanbul University. He mainly studies *chiasmatic* relations and religious dimensions in the contemporary Continental Philosophy. He has written several Turkish books such as *Deconstruction and Religion: From Derrida to Caputo*.

Edward Baring is Assistant Professor in Modern European Intellectual and Cultural History at Drew University. He is the author of *The Young Derrida and French Philosophy*, 1945–1968 (Cambridge University Press, 2011), which won the Morris D. Forkosch Prize from the *Journal of the History of Ideas* for Best Book in Intellectual History, and editor with Peter E. Gordon of *The Trace of God: Derrida and Religion* (Fordham University Press, 2014). He is currently working on a Europe-wide history of phenomenology in the first half of the twentieth century.

Andrew Benjamin is Professor of Philosophy and Jewish Thought at Monash University, and Distinguished Anniversary Professor of Philosophy and Humanities at Kingston University in London. His books include *Working with Walter Benjamin: Recovering a Political Philosophy* (Edinburgh University Press, 2013); *Place, Commonality and Judgment: Continental Philosophy and the Ancient Greeks* (Continuum, 2010); and *Of Jews and Animals* (Edinburgh University Press, 2010).

Geoffrey Bennington is Asa G. Candler Professor of Modern French Thought at Emory University and Professor of Philosophy at the European Graduate School. He is the author of 15 books and over 100 articles and chapters on philosophical and literary-theoretical topics. His most recent books are *Not Half No End: Militantly Melancholic Essays in Memory of Jacques Derrida* (Edinburgh University Press, 2010) and *Géographie et autres lectures* (Hermann, 2011). With Peggy Kamuf, he is General Editor of the English language edition of The Seminars of Jacques Derrida series at the University of Chicago Press. His translations of the first two volumes of the seminars to appear, *The Beast and the Sovereign* I and II, were published in 2009 and 2011. He is currently working on a book of deconstructive political philosophy tentatively entitled *Scatter*.

Robert Bernasconi is Edwin Erle Sparks Professor of Philosophy and African American Studies at Penn State University. He has published numerous articles on both Levinas and Derrida, as well as other figures in nineteenth- and twentieth-century philosophy. He is the author most recently of *How to Read Sartre* (2007) and co-editor of a number of collections on Levinas as well as *Derrida and Différance* (1985). He has also published extensively on issues associated with the genealogy of racism and is a co-editor of the new journal *Critical Philosophy of Race*.

Louise Burchill holds the position of Visiting Lecturer in Contemporary French Philosophy, Aesthetics, and Feminist Thought in the Faculty of the Victorian College of the Arts, University of Melbourne. Her research and publications focus on subjects such as "the feminine" in contemporary French philosophy, the notion of "space" in the work of Deleuze and Derrida, translation and philosophy, and the intersection of philosophy and the visual arts (notably film and architecture). She is the translator of many essays by Julia Kristeva as well as of Alain Badiou's *Deleuze: The Clamor of Being, Second Manifesto for Philosophy*, and *Philosophy and the Event*. She is to publish in 2014 a book provisionally entitled *Badiou's "Woman": Sexuate Ventures with the Universal*.

John D. Caputo works in the area of continental philosophy and theology. He is the author, among several other works, of *The Prayers and Tears of Jacques Derrida: Religion without Religion* (1997) and *The Weakness of the Event: On a Theology of the Event* (2006), winner of the 2007 American Academy of Religion Book Award in "Constructive Theology." He is currently completing a book entitled *The Insistence of God: A Theology of "Perhaps."*

Tina Chanter is Head of the School of Humanities at Kingston University in London. She is author of *Whose Antigone? The Tragic Marginalization of Slavery* (SUNY Press, 2011), *The Picture of Abjection: Film Fetish and the Nature of Difference* (Indiana University Press, 2008), *Gender* (Continuum, 2006), *Time, Death and the Feminine: Levinas*

with Heidegger (Stanford University Press, 2001), and Ethics of Eros: Irigaray's Rewriting of the Philosophers (Routledge, 1995). She is also the editor of Feminist Interpretations of Emmanuel Levinas (Penn State University Press, 2001), and co-editor of Revolt, Affect, Collectivity: The Unstable Boundaries of Kristeva's Polis (SUNY Press, 2005), and of Sarah Kofman's Corpus (SUNY Press, 2008). She is co-editor of a forthcoming collection of essays, The Returns of Antigone, and her book, Art, Politics and Rancière: Seeing Things Anew, will appear with Continuum. In addition, she edits the Gender Theory series at SUNY Press.

Claire Colebrook is Edwin Erle Sparks Professor of English at Penn State University. She has written on poetry, literary theory, feminist philosophy, and the work of Gilles Deleuze. Her most recent book is *Theory and the Disappearing Future*, co-authored with Tom Cohen and J. Hillis Miller (Routledge, 2012). She is currently completing a book on extinction and the geological sublime.

Olivia Custer completed her *Doctorat d'Université* at the École des Hautes Études en Sciences Sociales, working on Kant's critical philosophy under the supervision of Jacques Derrida. After occupying positions at the American University in Paris and the Collège International de Philosophie, she was a Visiting Assistant Professor in the Humanities at Bard College (New York) from 2007 to 2012. She currently lives in Paris. Her research interests gravitate around the question of how to take up Kant's philosophical legacy; this involves both revisiting Kant's work to articulate the multiple strands of his thought and identifying the Kantian references used to frame contemporary issues in moral and political philosophy. From a critical perspective informed particularly by the work of Jacques Derrida and Michel Foucault, her recent work investigates the language and narratives of Human Rights discourse. Author of *L'exemple de Kant* (Peeters, 2012), and co-author of *Sexualités, genres et mélancholie* (Campagne Première, 2009). Other publications include articles published in *Kant after Derrida* (Clinamen, 2003), *Derrida: Critical Assessments* (Routledge, 2002), and *Critique*.

Françoise Dastur is Emeritus Professor of Philosophy at Université de Nice Sophia-Antipolis. She has published over 15 books on various aspects of phenomenology, in particular, on death and time, and on several figures within the phenomenological tradition: Husserl, Heidegger, and Merleau-Ponty. Several of her books have been translated into English. The most recent to appear is *How Are We to Confront Death?* (Fordham University Press, 2012).

Penelope Deutscher is Professor of Philosophy at Northwestern University and co-director of its Critical Theory Cluster. She is the author of four books in the areas of twentieth-century French philosophy and gender studies, including *Yielding Gender: Feminism, Deconstruction and the History of Philosophy* (Routledge, 1997), A

Politics of Impossible Difference (Cornell University Press, 2002), How to Read Derrida (Granta, 2005), and The Philosophy of Simone de Beauvoir (Cambridge University Press, 2008). She is currently completing Foucault's Children: Biopolitics as the Life and Death of Reproductive Futurism. Her articles on Foucault, reproduction, and biopolitics, have appeared in Theory, Culture and Society; Telos; Journal of Bioethical Inquiry; South Atlantic Quarterly; and Angelaki.

Maxime Doyon earned his Ph.D. from the Husserl-Archiv of the Albert-Ludwig-Universität Freiburg. He was a postdoctoral research fellow at McGill University between 2009 and 2013. He is now Assistant Professor in the Department of Philosophy at Université de Montréal. His publications and research interests lie mainly in philosophy of perception, phenomenology, and post-Kantian transcendental philosophy.

Fred Evans is Professor of Philosophy and Coordinator for the Center of Interpretive and Qualitative Research at Duquesne University. He is the author of *The Multivoiced Body: Society and Communication in the Age of Diversity* (Columbia University Press, 2009), *Psychology and Nihilism: A Genealogical Critique of the Computational Model of Mind* (SUNY Press, 1993), and co-editor (with Leonard Lawlor) of *Chiasms: Merleau-Ponty's Notion of Flesh* (SUNY Press, 2000). Evans has published numerous articles and book chapters on continental thinkers in relation to issues concerning psychology, politics, and technology. He is currently working on a new book, provisionally entitled *Citizenship and Public Art: An Essay in Political Esthetics*, focusing on Chicago's Millennium Park and New York's 9/11/01 memorial, and another book, this one on cosmopolitanism. He also worked for five years at the Lao National Orthopedic Center and other positions in Laos, under the auspices of International Voluntary Services, and taught philosophy for a year at La Universidad del Rosario in Bogotá, Colombia.

Rodolphe Gasché is SUNY Distinguished Professor and Eugenio Donato Professor of Comparative Literature at the State University of New York at Buffalo. His books include Die hybride Wissenschaft (Metzler, 1973); System und Metaphorik in der Philosophie von Georges Bataille (Lang, 1978); The Tain of the Mirror: Derrida and the Philosophy of Reflection (Harvard University Press, 1986); Inventions of Difference: On Jacques Derrida (Harvard University Press, 1994); The Wild Card of Reading: On Paul de Man (Harvard University Press, 1998); Of Minimal Things: Studies on the Notion of Relation (Stanford University Press, 1999); The Idea of Form: Rethinking Kant's Aesthetic (Stanford University Press, 2003); Views and Interviews: On "Deconstruction" in America (The Davies Group, 2006); The Honor of Thinking: Critique, Theory, Philosophy (Stanford University Press, 2007); Europe, or The Infinite Task: A Study of a Philosophical Concept (Stanford University Press, 2009); Un arte muy frágil: Sobre la retórica de Aristóteles, trans. Rogenio Gonzalez (Ediciones Metales Pesados, 2010);

The Stelliferous Fold: Toward a Virtual Law of Literature's Self-Formation (Fordham University Press, 2011); Georges Bataille: Phenomenology and Phantasmatology (Stanford University Press, 2012). A new book, Geophilosophy: On Gilles Deleuze and Félix Guattari's What is Philosophy? is forthcoming from Northwestern University Press in 2014.

Gary Gutting teaches at Notre Dame University, where he holds the Notre Dame Endowed Chair in Philosophy. He is the author of seven books: Religious Belief and Religious Skepticism (Notre Dame University Press, 1982); Michel Foucault's Archaeology of Scientific Reason (Cambridge University Press, 1989); Pragmatic Liberalism and the Critique of Modernity (Cambridge University Press, 1999); French Philosophy in the Twentieth Century (Cambridge University Press, 2001); Foucault: A Very Short Introduction (Oxford University Press, 2005); What Philosophers Know: Case Studies in Recent Analytic Philosophy (Cambridge University Press, 2009); and Thinking the Impossible: French Philosophy Since 1960 (Oxford University Press, 2011). He has co-authored or edited another six volumes. He is also a regular contributor to the New York Times philosophy blog, The Stone.

Samir Haddad is Assistant Professor of Philosophy at Fordham University. He is the author of *Derrida and the Inheritance of Democracy* (Indiana University Press, 2013).

Martin Hägglund is a Junior Fellow in the Society of Fellows at Harvard University. In English, he is the author of *Radical Atheism: Derrida and the Time of Life* (Stanford University Press, 2008) and *Dying for Time: Proust, Woolf, Nabokov* (Harvard University Press, 2012).

Peggy Kamuf is Marion Frances Chevalier Professor of French and of Comparative Literature at the University of Southern California. Among her most recent books are *Book of Addresses* (Stanford University Press, 2005) and *To Follow: The Wake of Jacques Derrida* (Edinburgh University Press, 2010). Her essays on literary theory, the university, and deconstruction have appeared in journals and anthologies in the United States, Canada, Britain, and throughout Europe. She has coordinated the Derrida Seminars Translation Project and is co-editor, with Geoffrey Bennington, of the series The Seminars of Jacques Derrida at the University of Chicago Press.

Leonard Lawlor is Edwin Erle Sparks Professor of Philosophy at Penn State University. He is the author of seven books, the most recent of which is *Early Twentieth-Century Continental Philosophy* (Indiana University Press, 2011). He is one of the co-editors and co-founders of *Chiasmi International: Trilingual Studies Concerning the Thought of Merleau-Ponty*. He has translated Merleau-Ponty, Derrida, and Hyppolite into English. He has written dozens of articles on Derrida, Foucault, Deleuze, Bergson, and Merleau-Ponty. He is the co-editor of *The Cambridge Foucault Lexicon*

(forthcoming, 2014). Lawlor is currently working on a new book called *Violence* against *Violence*.

Pierre Legrand teaches law at the Sorbonne where he acts as director of postgraduate studies in globalization and legal pluralism.

Patrick Llored publishes on animal philosophy and contemporary European thought, particularly regarding the works of Derrida, Foucault, Deleuze, Agamben, and Sloterdijk. His recent books include: *Jacques Derrida: Politique et éthique de l'animalité* (Sils Maria, 2013), *Apprendre à philosopher avec Derrida* (Ellipses, 2013). He is preparing two books for 2014: *Zoophilosophie politique: Traité de démocratie animale* and *Qu'est-ce que la zoopolitique? L'animal dans la politique moderne*. He is professor of philosophy at Lyon and member of the Institut de recherches philosophiques de Lyon (IRPHIL) de l'Université Jean Moulin Lyon III.

J. Hillis Miller is Distinguished Research Professor of English and Comparative Literature Emeritus at the University of California at Irvine. He has published many books and essays on nineteenth- and twentieth-century literature and on literary theory. His recent books include *The Conflagration of Community: Fiction Before and After Auschwitz* (Chicago University Press, 2011) and *Reading for Our Time:* Adam Bede *and* Middlemarch (Edinburgh University Press, 2012). He co-authored, with Claire Colebrook and Tom Cohen, *Theory and the Disappearing Future: On de Man, On Benjamin* (Routledge, 2011). A new book *Communities in Fiction*, with essays on novels by Trollope, Hardy, Conrad, Woolf, Pynchon, and Cervantes, is forthcoming. Miller is a Fellow of the American Academy of Arts and Sciences and a member of the American Philosophical Society.

Ann V. Murphy is Assistant Professor of Philosophy at the University of New Mexico. She is the author of *Violence and the Philosophical Imaginary* (SUNY Press, 2012) and several articles on continental philosophy, political philosophy, and gender theory.

Michael Naas is Professor of Philosophy at DePaul University in Chicago. He works in the areas of Ancient Greek Philosophy and Contemporary French Philosophy. He is the author of *Turning: From Persuasion to Philosophy – A Reading of Homer's Iliad* (Humanities Press, 1995), *Taking on the Tradition: Jacques Derrida and the Legacies of Deconstruction* (Stanford University Press, 2003), *Derrida From Now On* (Fordham University Press, 2008), and *Miracle and Machine: Jacques Derrida and the Two Sources of Religion, Science, and the Media* (Fordham University Press, 2012). He is the coeditor of Jacques Derrida's *The Work of Mourning* (University of Chicago Press, 2001) and co-translator, with Pascale-Anne Brault, of several works by Derrida, including *The Other Heading* (Indiana University Press, 1992), *Memoirs of the Blind* (University of Chicago Press, 1993), *Adieu to Emmanuel Levinas* (Stanford University Press,

1999), *Rogues* (Stanford University Press, 2005), and *Learning to Live Finally* (Melville House, 2007). He also co-edits *The Oxford Literary Review*.

Christopher Norris is Distinguished Research Professor in Philosophy at the University of Cardiff, Wales, where he previously taught English Literature. He has written more than 30 books on aspects of philosophy and literary theory, among them *Re-Thinking the Cogito: Naturalism, Reason and the Venture of Thought* (Continuum, 2011) and *Derrida, Badiou and the Formal Imperative* (Continuum, 2012). His most recent publications are *Philosophy Outside-In: A Critique of Academic Reason* (Edinburgh University Press, 2013) and *The Cardinal's Dog and Other Poems* (De La Salle University Publishing House, 2013), a collection of verse-essays on philosophical, musical, and literary themes.

Kelly Oliver is W. Alton Jones Professor of Philosophy at Vanderbilt University. She has published over 100 articles and over 20 books, including: *Technologies of Life and Death: From Cloning to Capital Punishment* (Fordham University Press, 2013); *Knock Me Up, Knock Me Down: Images of Pregnancy in Hollywood Film* (Columbia University Press, 2012); *Animal Lessons: How They Teach Us to Be Human* (Columbia University Press, 2009); *Women as Weapons of War: Iraq, Sex and the Media* (Columbia University Press, 2007); *The Colonization of Psychic Space: A Psychoanalytic Theory of Oppression* (University of Minnesota Press, 2004); *Noir Anxiety: Race, Sex, and Maternity in Film Noir* (University of Minnesota Press, 2002); *Witnessing: Beyond Recognition* (University of Minnesota Press, 2001); *Subjectivity Without Subjects: From Abject Fathers to Desiring Mothers* (Rowman & Littlefield, 1998); *Family Values: Subjects Between Nature and Culture* (Routledge, 1997); *Womanizing Nietzsche: Philosophy's Relation to the "Feminine"* (Routledge, 1995); and *Reading Kristeva: Unraveling the Double-Bind* (Indiana University Press, 1993). She has edited or co-edited several books. Her forthcoming book is entitled *Earth and World*.

François Raffoul is Professor of Philosophy at Louisiana State University. He was a pupil at the École Normale Supérieure and holds a Doctorate in Philosophy from the École des Hautes Études en Sciences Sociales (Jacques Derrida, advisor). He is the author of Heidegger and the Subject (Prometheus Books, 1999), À chaque fois mien (Galilée, 2004), and The Origins of Responsibility (Indiana University Press, 2010), and is at work on a new monograph tentatively titled Thinking the Event. He is the co-editor of several volumes, Disseminating Lacan (SUNY Press, 1996), Heidegger and Practical Philosophy (SUNY Press, 2002), Rethinking Facticity (SUNY Press, 2008), French Interpretations of Heidegger (SUNY Press, 2008), and The Bloomsbury Companion to Heidegger (Bloomsbury, 2013). He has co-translated several French philosophers, in particular Jacques Derrida ("Ulysses Gramophone: Hear Say Yes in Joyce," in Derrida and Joyce: Texts and Contexts, SUNY Press, 2013) and Jean-Luc Nancy (The

Title of the Letter: a Reading of Lacan, SUNY Press, 1992, The Gravity of Thought, Prometheus, 1998, The Creation of the World or Globalization, SUNY Press, 2007, and Identity, Fordham University Press, forthcoming). He is the co-editor of a book series at SUNY Press, Contemporary French Thought.

Elizabeth Rottenberg is an Associate Professor of Philosophy at DePaul University and an advanced candidate at the Chicago Institute for Psychoanalysis. She is a founding member of the Derrida Seminars Translation Project and is currently completing the translation of Jacques Derrida's *The Death Penalty*, vol. II. She is the author of *Inheriting the Future: Legacies of Kant, Freud, and Flaubert* (Stanford University Press, 2005) and has translated books by Lyotard, Derrida, and Blanchot. She is the editor and translator of *Negotiations: Interventions and Interviews* (1971–2001) by *Jacques Derrida* (Stanford University Press, 2001) as well as the co-editor (with Peggy Kamuf) of the two-volume edition of Jacques Derrida's *Psyche: Inventions of the Other* (Stanford University Press, 2007/2008).

Nicholas Royle is Professor of English at the University of Sussex, England. He is the author of numerous books, including *Telepathy and Literature: Essays on the Reading Mind* (Blackwell, 1991), *After Derrida* (Manchester University Press, 1995), *Deconstructions: A User's Guide* (Palgrave Macmillan, 2000, as editor), *The Uncanny* (Manchester University Press, 2003), *Jacques Derrida* (Routledge, 2003), *In Memory of Jacques Derrida* (Edinburgh University Press, 2009), and *Veering: A Theory of Literature* (Edinburgh University Press, 2011). He has also published a novel, *Quilt* (Myriad Editions, 2010). He is an editor of the *Oxford Literary Review* and director of the Centre for Creative and Critical Thought at Sussex.

Kas Saghafi is Associate Professor of Philosophy at the University of Memphis. He is the author of *Apparitions – Of Derrida's Other* (Fordham University Press, 2010), the editor of the Spindel Supplement "Derrida and the Theologico-political" of the *Southern Journal of Philosophy* (2012), the co-editor of the Derrida special issue of *Epoché* (2006), and co-translator of several articles by Derrida.

Björn Thorsteinsson holds a doctorate from Université Paris VIII (Vincennes-St. Denis). He is the author of *La question de la justice chez Jacques Derrida* (L'Harmattan, 2007) and has published widely on poststructuralism, phenomenology, and ontology, for example, in *The Routledge Companion to Phenomenology* (Routledge, 2011). He is a research scholar at the Institute of Philosophy at the University of Iceland.

Gert-Jan van der Heiden holds a Ph.D. in Mathematics (Groningen, 2003) and Philosophy (Nijmegen, 2008). He is Assistant Professor and NWO-Veni Fellow at

Radboud University Nijmegen. He recently published *The Truth (and Untruth) of Language* (Duquesne University Press, 2010).

Ben Vedder studied Theology (Utrecht) and Philosophy (Leuven). He is Professor of Metaphysics and Philosophy of Religion at Radboud University Nijmegen. Among other publications in the field of hermeneutics and philosophy of religion, he published *Heidegger's Philosophy of Religion, From God to the Gods* (Duquesne University Press, 2007).

Introduction

ZEYNEP DIREK AND LEONARD LAWLOR

Companions need to provide good introductions to the basic concepts and problems in a philosopher's works, and Part I of this *Companion to Derrida* introduces and clarifies concepts such as truth; the transcendental; difference; deconstruction; ethics; time and history; signature; and remainder. Part II aims to help the reader to see how Derrida's philosophical reflection is conjoined not only to other thinkers such as Plato, Levinas, Merleau-Ponty, Althusser, Barthes, de Man, Heidegger, and Nancy, but also to other philosophical movements and ideas: psychoanalysis; cinema and photography; feminism; religion (Christian and Islamic); and education. Finally, Part III indicates areas of investigation that Derrida's thought has inspired or within which his thinking might be inserted: animal studies; forgiveness; cosmopolitanism; violence; and the law. Overall, we wanted to show that, by disturbing classical ways of doing research and investigation, Derrida's thinking (deconstruction) occupies subversive positions.

Undoubtedly, Derrida's writing was an explosion of revolutionary energy from within the formal educational machinery of the French Academy. What made it so interesting in the 1960s and 1970s was that, on the one hand, it was fully immersed in the traditional philosophical methodology. However, on the other hand, it aimed to show that this approach might be missing what matters. It misses what is at stake in the philosophical corpus of which the most traditional approaches and procedures speak. Stemming from his immersion in the traditional techniques of reading and writing found in the French institutions of philosophy, Derrida formulated his fundamental philosophical question as a question of writing. Calling for a step beyond

the knowhow of explanatory dissection of texts, Derrida's new notion of writing moved towards an experience of the trace that indicates the dynamic play of the forces that constitute texts. As Sarah Kofman has said, Derrida attempted to psychoanalyze texts by attending to their ambivalences, displacements, condensations, anxieties, and defense mechanisms. He aimed to show that writing in the sense of archi-writing has been repressed and is the repressed. Metaphysics aimed at separating the good object from the bad ones by desiring purity, integrity, original innocence. It fed the faith in the possibility of having access to the totality of real objects by way of controlling the interiorized ones. As an *unheimlich* concept, Derridian writing unrelentingly repeats patricide in order to liberate logos from its subjection to the norms of the metaphysics of presence (Kofman 1984, 114).

Derrida's statement found in *Of Grammatology* "There is nothing outside the text" (*Il n'y a pas de hors-texte*) immediately produced a philosophical scandal because it looked to mean that "nothing exists except text"; through this interpretation, it looked to be an attack on realism (OGC, 158). If it were impossible to verify (or falsify) the propositions presented in a philosophical discourse by consulting an extra-linguistic object, then the question would have to be: how could philosophy as a concern with truth distinguish itself from all sorts of other discourses? Derrida, however, was making an overarching ontological claim. A text does not have an outside which may or may not confirm its truth claims; for everything that looks to be outside is an effect of writing. In other words, all presence deemed to be fundamental for a correspondence theory of truth is constituted by the play of traces or the movement of archi-writing. This ontological claim did not amount to idealism because the trace is irreducibly material; the sense that inhabits the world is also produced and disseminated by archi-writing.

"There is nothing outside the text" then has often been interpreted as a negation implying that there can be no such a thing as truth. Nonetheless, it can certainly be read as a step taken on the way toward determining the transcendental constitution of truth. The defense of a correspondence notion of truth – as if Kant, Hegel, Husserl, Nietzsche, and Heidegger have not existed and as if Derrida is the only philosopher responsible for the destruction of this naïve faith in truth - must be seen as a distortion. This volume begins by showing that it would be an oversimplification to claim that Derrida has given up on or has neglected the question of truth. After all the deconstructive strategies which complicate the philosophical reflection on its possibility, the question of truth still prevails. Christopher Norris in his essay "Truth in Derrida" shows how Derrida's notion of "writing," which marks "the absolute horizon of intelligibility or the precondition for whatever is to count as 'real,' 'true,' 'factual,' 'self-evident,' 'veridical'," has in fact been grossly misinterpreted as the elimination of truth. "Writing" is, for Derrida, what enables the sense and the truthvalue of statements or propositions to be communicated from one context to the next, but also, as he argues in quasi-Kantian vein, the necessary and transcendentally deducible condition of possibility for any such process to occur.

Olivia Custer explicitly takes up Derrida's Kantian vein; her contribution aims to show us how Derrida transforms the Kantian heritage. Derrida, she argues, is at once continuous with fundamental Kantian commitments and discontinuous with certain concepts indelibly associated with Kant. Her key insight revolves around a phrase from Derrida's late Without Alibi, in which he says that he is working toward "the unconditional without sovereignty" (WA, 276). In Derrida's later phase (starting, say, in the 1990s), he always speaks of the unconditional in the most hyperbolic sense. Custer argues that his use – whether he mentions Kant or not – alludes to Kant's radical notion of goodness as we find it, for instance, in The Groundwork of the Metaphysics of Morals. But she also stresses that each time Derrida takes up this Kantian radicality – dignity beyond all market price – Derrida uses Kant's radicality to set up the necessity of being more radical than even Kant's radical call to the unconditional. The result is that the unconditional Derrida wants to affirm does not exactly correspond to Kant's unconditional. It is, to say this again, "unconditional without sovereignty." Thus, Derrida also contests Kant's idea of sovereignty, which for Derrida is cruel. Custer, however, also shows how Derrida (or deconstruction) outdoes Kant's methodical radicality when he aims to determine conditions of possibility for what is structurally impossible. Custer's example here is Derrida's logic of the supplement (from the Rousseau reading found in Of Grammatology), a logic that is itself contradictory. But we know that with Derrida all contradictions are based in difference.

Claire Colebrook in her essay "Difference" addresses the priority of difference to identity in Derrida's philosophy. She argues that the concept of difference can be elaborated in at least four different ways: "difference" as it functions in Derrida's critique of the structuralist account of meaning as generated through systems; difference as it operates in Derrida's raising of the post-phenomenological problem of time; difference as it plays out in sexual difference; and the difference between human and non-human animals. Derrida's position in relation to the structuralist affirmation of difference over identity is most indicative. Colebrook argues that Derrida is offering a critique of structuralism by rethinking the relation of identity and difference as différance. The structuralists take language to be a system of relative and negative differences and consider the relations within such a system; they do not consider the positive, productive or ungrounded difference, which Derrida calls différance. This is the difference or differencing that allows any system to emerge. This movement allows for the iterability that produces meaning and therefore possesses an irreducible sense of truth. For Derrida, concepts have strict boundaries and serve to identify something. But concepts have emerged because each differentiated term has the capacity to be used again and again, across time and space, with each instance itself being different. Thus, a term is the same (or identical or recognizable) only if it can be different from itself (used again and again, differently). Thus différance relates difference and identity by means of iterability. The role of iterability in the synthesis of time and space, retention of retention, protention of protention, and so on, points to the function of difference as spacing and temporalization (as found in phenomenology). Indeed, neither difference as space nor difference as time could be separated from sexual difference and animal difference. *Différance* therefore helps to deconstruct the construction of man as self-same (and differentiated from woman) and it dispels human exceptionalism (from non-human animal) as these constructions are found in the tradition of Western metaphysics.

Because the term "writing" arose from the then contemporary French structural linguistic and literary investigations, and because the term exceeded its ordinary connotation, Derrida's use of the term "writing" (écriture) was seen to be obscure. But, his use of "différance" was seen to be even more obscure. The obscurity was not dispelled but intensified by Derrida's 1968 "Différance" essay. Gary Gutting's essay "The Obscurity of 'Différance'" offers a close reading of Derrida's essay and illustrates in which respects it remains unclear if this text is treated as an independent piece. Indeed, some of Derrida's statements fail to be clear if we do not appeal to other texts written before it because the term "différance" is introduced as a way of summarizing earlier investigations. It is, so to speak, the conclusion drawn at the crossroads of readings, and put forward as the thesis that connects a number of commentaries which might look like parts of different projects. Derrida introduced the term by showing that Nietzsche, Freud, Heidegger, Saussure, and Levinas could be read as thinkers of difference even though they could not go as so far as acknowledging the non-teleological, origin-deferring movement that is at the heart of both the production and the expenditure of all differences. Derrida thought of différance as a general economy underlying the restricted economy of metaphysics. The movement of différance is the generosity of giving in being; the dissemination allowing the potentiality of insemination and its loss, the wasting away of energy and sense. Thus a close reading of différance would not suffice to make sense of the term without taking into account the critique of structuralism, the deconstruction of metaphysics in general and of phenomenology in particular. When Derrida insists that différance is not a concept, he also means it is not a Begriff whose dialectical movement unfolds as the identity of identity and difference. We could reverse this formula as difference of identity and difference in order to make the case that according to Derrida difference lies at the heart of all identity.

Geoffrey Bennington in "Metaphor and Analogy in Derrida" argues that, in earlier remarks about metaphor found in Derrida's 1971 essay "White Mythology" and its 1978 follow-up "The *Retrait* of Metaphor," Derrida objects to the traditional reduction of philosophy to rhetoric and poetic. A careful reading of these essays shows that Derrida is not interested in taking up a position that could be characterized as sophistic. In his discussion of the role of metaphor in philosophy, Derrida argues that, even though metaphysics relies on the good metaphor which is expected to function in the service of the propriety of meaning, metaphor is capable of functioning in the radical absence of the first proper term or the final proper term. Metaphor is irreducibly polysemic, open to overdetermination, semantic drift, and