C u r r i c u l u m V i t a e

(January 2021)

Dr. Espen Hammer

Professor, Department of Philosophy, Temple University, Philadelphia
Contact address:

Department of Philosophy
739 Anderson Hall

1114 W. Berks Street

Philadelphia, PA 19122

USA

Phone: 215 204 0122

E-mail: ehammer@temple.edu

Education

New School for Social Research, Ph.D in Philosophy, 1995

(Dissertation: Reclaiming the Ordinary: Towards a Critique of Discourse Ethics, Directors: Seyla Benhabib, Richard Bernstein, Albrecht Wellmer, Joel Whitebook)

University of Oslo, Magister Degree in Philosophy, 1992

Columbia University, M.A. in Philosophy, 1991

University of Oslo, B.A. in Philosophy, Sociology and Comparative Literature, 1989

University of Georgia, Undergraduate Studies, 1985-1986

Academic Positions

Professor, Department of Philosophy, Temple University (2009-)

Visiting Associate Professor, Department of Philosophy, Temple University (2008-09)

Visiting Professor, Department of Philosophy, University Pennsylvania (2007-08)

Associate Professor (Reader), Department of Philosophy, University of Essex (1998–2007)

Professor, Department of Philosophy, University of Oslo (1997–2009)

Visiting Professor, Department of Philosophy, Graduate Faculty, New School University (Spring 2006)

Visiting Professor, Department of Philosophy, Temple University (Fall 2005)

Recurrent Visiting Professor (Professor II), Center for the Study of Cultural Complexity in Norway, University of Oslo (2006-2008)

Lecturer in Aesthetics, The Norwegian School of Architecture and Design, Oslo (1996)

Postdoctoral Research Fellow, Department of Philosophy, University of Oslo (1996)

Research Fellow, Department of Philosophy, University of Oslo (1992-1995)

Areas of Specialization

Social and Political Philosophy, Kant and German Idealism, Critical Theory, Aesthetics, Nineteenth and Twentieth Century Continental Philosophy.
Areas of Competence

Philosophy of Language, Moral Philosophy
Languages

German, French, the Scandinavian languages.

Awards and Fellowships

Grant-In-Aid Research Fellowship, Temple University, Summer 2020.

Alexander von Humboldt Fellowship, University of Frankfurt, Summer 2015.

Grant-In-Aid, Research Fellowship, Temple University, Spring 2015.

Research Award, “Art! Power!” Collaborative Research Project, University of Oslo, 2014.

Winner of Canadian Society for Continental Philosophy 2012 Symposium Book Award.

Association of Norwegian Academic Writers (NFF), Fellowship, 2012-2013.

Norway-America Association, Fellowship, Fall 2008.

Association of Norwegian Academic Writers (NFF), Fellowship, 2006-2007.

Arts and Humanities Research Council, Great Britain, Research Fellowship, Spring 2006.

Alexander von Humboldt Fellowship, University of Frankfurt, Spring 2004.

Alexander von Humboldt Fellowship, University of Frankfurt, Summer 2001.

Alexander von Humboldt Fellowship, University of Frankfurt, 1997.

University of Oslo Postdoctoral Fellowship, 1996.

University of Oslo Doctoral Fellowship, 1992-1995.

New School Prize Fellowship, 1991-1995.

1st Prize, Johan Fredrik Bjelke Philosophy Essay Competition, 1992.

Graduate Student Fellowship, Columbia University, 1990-1991.

Fulbright Fellowship, Columbia University, 1990-1991.

DAAD-Fellowship, University of Frankfurt, 1990.

DAAD-Fellowship, University of Heidelberg, 1989.

Sons of Norway Fellowship, University of Georgia, 1985-1986.

Rotary Foundation Fellowship, University of Georgia, 1985-1986.

Sole Authored Books
Adorno’s Modernism: Art, Experience, and Catastrophe (Cambridge and New York: Cambridge University Press, 2015).
Philosophy and Temporality from Kant to Critical Theory (Cambridge and New York: Cambridge University Press, 2011). Winner of the CSCP 2012 Symposium Book Award.
Adorno and the Political (London/New York: Routledge, 2006).
Stanley Cavell: Skepticism, Subjectivity, and the Ordinary (Oxford: Polity Press, 2002).

Sole Authored Books in Scandinavian Languages

USA. En supermakt i krise. (Oslo: Kagge forlag, 2021).
Anstendighet og revolt: Noen betraktninger omkring Dag Solstads forfatterskap (Oslo: Oktober, 2011).
Unutarnji mrak: Esej o melanholiji (Beograd: Geopetika, Edicijia Teorija, 2009). This is a Serbian translation of Det indre mørke. The book is also translated into Russian.
Melankoli: en filosofisk essä (Gothenburg: Daidalos, 2006). This is a Swedish translation of Det indre mørke.
Det indre mørke: Et essay om melankoli (Inner Darkness: An Essay on Melancholia) (Oslo: Scandinavian University Press, 2004).
Adorno (Oslo: Gyldendal, 2002).
Edited Books

A Companion to Adorno, co-edited with Peter Gordon and Max Pensky. Oxford: Wiley-Blackwell, 2020.
Kafka’s The Trial: Philosophical Perspectives. New York: Oxford University Press, 2018.
The Routledge Companion to the Frankfurt School, co-edited with Axel Honneth and Peter Gordon. New York: Routledge, 2018.
Theodor W. Adorno II: Critical Assessments of Leading Philosophers. Two volumes. New York: Routledge, 2015.
Pragmatik und Hermeneutik: Studien zur Kulturpolitik Richard Rortys, co-edited with Matthias Buschmeier (Hamburg: Felix Meiner Verlag, 2011).
German Idealism: Contemporary Perspectives (London/New York: Routledge, 2007). Contributors: Frederick Beiser, Jay Bernstein, Andrew Bowie, Richard Eldridge, Terry Pinkard, Manfred Frank, Paul Franks, Sebastian Gardner, Espen Hammer, Paul Redding, Stephen Houlgate, Robert Pippin, Fred Rush, Robert Stern.
Stanley Cavell: Die Unheimlichkeit des Gewöhnlichen (Frankfurt: Fischer Verlag, 2002). Co-edited with Davide Sparti and with a Postscript by Hilary Putnam.
Translations

Immanuel Kant, Kritik der Urteilskraft, introduced and translated into Norwegian (Oslo: Pax, 1995).

Encyclopedia Entries
“Temporality and Aesthetics,” in Michael Kelly (ed.), Encyclopedia of Aesthetics (Oxford: Oxford University Press, 2014).
“Idealism,” in Byron Kaldis (ed.), Encyclopedia of Philosophy and the Social Sciences (New York: Sage, 2013).

“Life-World,” in Byron Kaldis (ed.), Encyclopedia of Philosophy and the Social Sciences (New York: Sage, 2013).
“Adorno, Theodor,” in Hugh LaFollette (ed.), International Encyclopedia of Ethics (Oxford: Blackwell-Wiley, 2010).

Journal Articles and Book Essays

“Logic and Voice: Stanley Cavell on Analytic Philosophy,” in Journal for the History of Analytical Philosophy, forthcoming.
“Wittgenstein and the Prospects for a Contemporary Literary Criticism,” in Robert Chodat and John Gibson (eds.), Wittgenstein and Literary Studies (New York: Cambridge University Press, forthcoming).
“Critical Theory,” in C. M. van den Akker, The Routledge Companion to History and Theory (New York: Routledge, forthcoming).

“Rorty’s Approach to Kant and Hegel,” in Martin Mueller (ed.), A Companion to Richard Rorty (Berlin: Springer Verlag, forthcoming).
“Critical Theory and the Challenge of Relativism,” in Martin Kusch (ed.), Routledge Handbook to Relativism (New York: Routledge, forthcoming).

“The Sixties,” in Lydia Goehr and Jonathan Gilmore (eds.), A Companion to Arthur C. Danto (Wiley-Blackwell, forthcoming).
“Adorno and Literature,” in Martin Shuster and Henry Pickford (eds.), Oxford Handbook to Adorno (New York: Oxford University Press, forthcoming).

“Moods and Experience in Cavell,” in Paolo Marrati (ed.), Cavell and Modernism (New York: Bloomsbury Press, forthcoming).
“The Antinomy of Modernism and Anti-Modernism in Adorno’s Negative Dialectics,” in Paul Giladi (ed.), Hegel and the Frankfurt School: Traditions in Dialogue (New York: Routledge, 2021), pp. 33-52.

“Adorno’s Critique of Heidegger,” in Max Pensky, Peter Gordon and Espen Hammer (eds.), A Companion to Adorno (Oxford: Wiley-Blackwell, 2020), pp. 473-87.

“Ideology and Experience: The Legacy of Critical Theory,” in Noel Carroll, Shawn Lot and Laura Teresa Di Summa-Knoop (eds.), The Palgrave Handbook for the Philosophy of Film and Motion Pictures (New York: Palgrave Macmillan, 2019), 315-34.

“Dewey, Adorno, and the Purpose of Art,” in Steven Fesmire (ed.), Oxford Handbook of Dewey (New York: Oxford University Press, 2019), pp. 471-88.
“Editor’s Introduction,” in Axel Honneth, Espen Hammer, Peter E. Gordon (eds.), The Routledge Companion to the Frankfurt School (New York: Routledge, 2018), pp. xiv-xxi. Co-written together with the two other editors.
“Reason, Agency, and History: Remarks on Kant and Benjamin, in History and Theory 57:3 (2018), pp. 426-30.
“On Peter Gordon’s Adorno and Existence,” in Adorno Studies 1:2 (2018), pp. 43-47.
“Kafka’s Modernism: Intelligibility and Voice in The Trial,” in Espen Hammer (ed.), Kafka’s The Trial: Philosophical Perspectives (New York: Oxford University Press, 2018), pp. 227-52.
“Introduction,” in Espen Hammer (ed.), Kafka’s The Trial: Philosophical Perspectives (New York: Oxford University Press, 2018).
“Habermas and Ordinary Language Philosophy,” in Peter Gordon, Axel Honneth and Espen Hammer (eds.), The Routledge Companion to the Frankfurt School (New York: Routledge, 2018), pp. 336-48.
“Literatur, Fiktionalität und Wirklichkeit,” in Gertrud Koch and Thomas Hilgers (eds.), Perspektive und Fiktion (Munich: Wilhelm Fink Verlag, 2017), pp. 139-58.

“Husserl and the Inner-Outer Distinction,” in Marcia Morgan and Megan Craig (eds.), Richard J. Bernstein and the Expansion of American Philosophy: Thinking the Plural (London: Lexington Books, 2017), pp. 141-56.
“A Utopia for a Dystopian Age,” in New York Times (The Stone), June 26, 2017.
“Experience and Temporality: Towards a New Paradigm of Critical Theory,” in Michael J. Thompson (ed.), Palgrave Handbook of Critical Theory (New York: Palgrave Macmillan, 2017), pp. 613-30.

“Epistemology and Self-Reflection in the Young Marx,” in Kristin Gjesdal (ed.), Key Debates in Nineteenth Century Philosophy (London and New York: Routledge, 2016), pp. 275-86.

“Introduction,” in Espen Hammer (ed.), Theodor W. Adorno II (Critical Assessments of Leading Philosophers (New York: Routledge, 2016), pp. 1-18.
“Happiness and Pleasure in Adorno’s Aesthetics,” Germanic Review 4:9 (2015): 247-59.
“Literature and Politics,” in Noel Carrol and John Gibson (eds.), The Routledge Companion to Philosophy of Literature (London and New York: Routledge, 2015), pp. 451-61.
“Hegel as a Theorist of Secularization,” in Hegel Bulletin 67:2 (2013): 223-44.
“Modern Time.” Essay published in New York Times (The Stone), 2012. The essay has been reprinted in Simon Critchley and Peter Catapano (eds.), The Stone Reader: Modern Philosophy in 133 Arguments (New York: W. W. Norton & Company, 2015).
“Introduction,” in Espen Hammer and Matthias Buschmeier (eds.) Pragmatik und Hermeneutik: Studien zur Kulturpolitik Richard Rortys (Hamburg: Felix Meiner Verlag, 2011).
“Contingency, Disenchantment, and Nihilism: Rorty’s Vision of Culture,” in Espen Hammer and Matthias Buschmeier (eds.), Pragmatik und Hermeneutik: Studien zur Kulturpolitik Richard Rortys (Hamburg: Felix Meiner Verlag, 2011).
“The Question of Selfhood in Ibsen’s Peer Gynt,” in Ibsen Studies 9:1 (2009): 34-49.
“Temporality and the Culture of Modernity,” in Gorana Ognjenovic (ed.), Responsibility in Context (Berlin: Springer Verlag, 2009), pp. 103-24.
“Adorno’s Metaphysics,” in Deborah Cook (ed.), Adorno: Key Concepts (Dublin: Acumen Press, 2008), pp. 63-76.

“Marcuse’s Critical Theory of Modernity,” Philosophy & Social Criticism 34: 9 (2008), pp. 1071-1093.

“Heidegger’s Theory of Boredom,” Graduate Faculty Philosophy Journal 29: 1 (2008), pp. 199-225.

“Entry on Jay Bernstein,” in Diarmuid Costello and Jonathan Vickery (eds.), Key Contemporary Thinkers: Art (Oxford: Berg Publishers, 2007).

“Habermas and the Kant-Hegel Contrast,” in Espen Hammer (ed.), German Idealism: Contemporary Perspectives (London/New York: Routledge, 2007), pp. 113-34.

“Introduction,” in Espen Hammer (ed.), German Idealism: Contemporary Perspectives (London/New York: Routledge, 2007), pp. 1-15.

“Cavell and Political Romanticism,” in Andrew Norris (ed.), The Claim to Community: Essays on Stanley Cavell and Political Philosophy (Stanford: Stanford University Press, 2006), pp. 164-85. With a reply by Stanley Cavell (pp. 288-91). Translation into Norwegian published by Agora in 2008.

“Minding the World: Adorno’s Critique of Idealism,” in Gerard Delanty (ed.), Theodor Adorno (London/New York: Sage, 2004).

“Being Bored: Heidegger on Patience and Melancholia,” British Journal for the History of Philosophy 12:2 (2004), pp. 277-95.
“The Legacy of German Idealism,” British Journal for the History of Philosophy 11:3 (2003), pp. 521-35.

“Einleitung,” in Espen Hammer and Davide Sparti (eds.), Stanley Cavell: Die Unheimlichkeit des Gewöhnlichen (Frankfurt: Fischer Verlag, 2002), pp. 7-34.

“The Touch of Art: Adorno and the Sublime,” Sats: Nordic Journal of Philosophy 1:2 (2001), pp. 91-106.
“Minding the World: Adorno’s Critique of Idealism,” Philosophy and Social Criticism 26:1 (2000), pp. 71-92.
“Adorno and Extreme Evil,” Philosophy and Social Criticism 26:4 (2000), pp. 75-93.
“Discerning Humanity,” Proceedings of the 20. International Wittgenstein Symposium, 18:1 (1998), pp. 452-59.
“Verwandlung des Alltäglichen,” Deutsche Zeitschrift für Philosophie 46:2 (1998), pp. 267-81.

“Romanticism Revisited,” Inquiry 40:2 (1997), pp. 225-42.

Selected Articles in Scandinavian Books and Journals
“No Future? Hope sotto voce,” in Sign of the Times (Stockholm, 2019).
“Heidegger’s National Socialism,” Heideggers testamente (Oslo: Dreyer, 2019), pp. 293-311.
“The Art of War and the War of Art: The Ethics of Avantgarde Iconoclasm,” Exhibition catalogue for Shadow of War at Kunstnernes Hus, Oslo, 2014.
“Introduction,” to Nietzsche, Untimely Meditations (Oslo: Spartacus, 2013).

”Introduction,” to Adorno and Horkheimer, Dialectic of Enlightenment (Oslo: Spartacus, 2011).

“Merleau-Ponty and Literature,” Tidskrift för Litteraturvetenskap 3-4 (2008), pp. 97-106.

“Perec, Sartre, Beckett: Nihilism and Melancholia in European Literature,” Infectio (Oslo: Spartacus, 2007).

“Habermas as a Philosopher of Art,” in Odin Lysaker (ed.), Habermas: Critical Readings (Oslo: Pax, 2007), pp. 51-66.

“Individualization and Security in Late Modern Society,” in Thomas Hylland Eriksen (ed.), Safety (Oslo: Norwegian University Press, 2006), pp. 33-52.

“Adorno and Deep Ecology,” in Le Monde Diplomatique (Scandinavian Issue), March 2006.

“Ivory Tower and Engagement: On the Political Role of the Humanities,” in Anders Johansson (ed.), special issue of Glänta, 2005.

“Postscript,” in Jacques Derrida: The Truth in Painting (Oslo: Pax-Artes, 2004), pp. 239-60.
“The Postmodern Condition in Retrospect,” in Le Monde Diplomatique (Scandinavian Issue), October 2004.

“Stanley Cavell on Modernism and Subjectivity,” Passepartout 11:22 (2003), pp. 85-101.

“The Promise of the Political,” in Anders Johansson and Mattias Martinsson (eds.), After Adorno (Stockholm: Glänta Produktion, 2003), pp. 25-43.

“Philosophical Landscapes: Wittgenstein and Adorno,” in Ståle Finke and Lars Svendsen (eds.), Wittgenstein and European Philosophy (Oslo: Akribe, 2001), pp. 45-68.

“Stanley Cavell on Film, Skepticism, and Modernism,” Agora, 19:2/3 (2001), pp. 143-56.

“Denial, Trauma, and Subjectivity in Ibsen’s Peer Gynt,” Agora, 18:2 (2000), pp. 36-52.

“Wittgenstein’s Skepticism,” Agora, 16:3/4 (1998), pp. 96-112.

“Conceptualism in the Arts,” Norwegian Philosophical Journal, 42:1 (1996), pp. 39-56.
“Introduction,” in Georges Bataille: Eroticism (Oslo: Pax, 1996), pp. 1-10.

“Introduction,” in Espen Hammer (ed.), Immanuel Kant: Critique of Judgment (Oslo: Pax, 1995), pp. 13-32.

“Speculation and Reflection: On Hegel’s and Schelling’s Critique of Kant,” Agora, 12:1
(1993), pp. 49-72.

From Foundationalism to Epistemological Behaviorism,” Norwegian Philosophical
Journal, 38:2 (1992), pp. 61-80.

“Adorno’s Aesthetics Today,” Kunstkritikk.no. Electronic journal.

“Beyond Dialectics?” Agora, 10:3 (1991), pp. 2-28.

“Self-Consciousness as a Principle of Objectivity in Kant’s Theoretical Philosophy,” Agora, 9:1 (1990), pp. 91-108.

Over the last decade, I have published more than 20 articles, including some book
reviews, on aesthetic, political, and philosophical issues in Scandinavian newspapers

Book Reviews
Todd Hedrick, Reconciliation and Reification: Freedom’s Semblance and Actuality from Hegel to Contemporary Critical Theory, forthcoming in Hegel Bulletin.
Jürgen Habermas, Auch eine Geschichte der Philosophie, 2 vols. in Agora (2020).
Sebastian Gardner and Matthew Grist (eds.), The Transcendental Turn in Husserl Studies 32:1 (2016): 83-89. Review essay.
Fabian Freyenhagen, Adorno’s Practical Philosophy: Living Less Wrongly in Notre Dame Philosophical Reviews (2014). Online journal
Benjamin Rutter, Hegel on the Modern Arts in Journal for Aesthetics and Art Criticism (2011).
Markus Gabriel and Slavoj Žižek, Mythology, Madness and Laughter: Subjectivity in German Idealism in Notre Dame Philosophical Reviews (2010). Online journal.
Jos de Mul, The Tragedy of Finitude: Dilthey’s Hermeneutics of Life in The Review of Metaphysics 60: 4 (2007), pp. 7-9.

Eva Geulen, The End of Art: Readings in a Rumor after Hegel in The British Journal of
Aesthetics 47 (2007), pp. 328-30.

Raymond Geuss, Outside Ethics in Agora 25: 1 (2007), pp. 65-75.
Hent de Vries, Minimal Theologies: Critiques of Secular Reason in Adorno and Levinas in
Radical Philosophy 134 (November/December 2005), pp. 61-2.

Josh Cohen, Interrupting Auschwitz: Art, Religion, Philosophy in British Journal for the
Society of Phenomenology 36:1 (2005), pp. 105-07.

Jay Bernstein, Adorno: Disenchantment and Ethics in Notre Dame Philosophical Reviews.
Internet journal (2002).

Richard Eldridge, The Persistence of Romanticism: Essays in Philosophy and Literature in
European Journal of Philosophy 10:1 (2002), pp. 129-33.

Ruth Abbey, Nietzsche’s Middle Period in British Journal for the History of Philosophy 10:2
(2002), pp. 318-20.

Pierre Keller, Husserl and Heidegger on Human Experience in British Journal for the
History of Philosophy, 9:3 (2001), pp. 598-600.

Giorgio Agamben, The Man Without Content in Radical Philosophy 104 (November/December 2000), pp. 53-4.

William Blattner, Heidegger’s Temporal Idealism in Radical Philosophy 102 (July/August 2000), pp. 48-9.

Invited Presentations
Comment on Todd Hedrick, Reconciliation and Reification: Freedom’s Semblance and Actuality from Hegel to Contemporary Critical Theory. Author Meets Critics, APA Eastern Division, 2020.
“Comment on paper by Michael LeMahieu, Boston University Colloquium on Literature, Philosophy, Aesthetics, 2019.

Presentation at Why Does the Claim of Reason Matter? Conference, Duke University, 2019.
“Intelligibility and Voice in Kafka’s The Trial.” Paper presented at Kafka Today, conference at Haifa University, Israel, 2019.
Comment on Lewis Wang, “Interpretive Method Pluralism.” American Society for Aesthetics, Eastern Division, 2019.

“Remembrance and Anticipation: Adorno’s Reading of Proust and Beckett.” Paper presented at the Center for European Studies at Harvard University, 2019.

“Mood and Experience in Cavell.” Paper presented at “Democratic Affections: Film, Philosophy, and Religion in the Thought of Stanley Cavell.” Conference at University of Santa Barbara, 2019.

Comment on Paul A. Kottman, Love as Human Freedom, Graduate Faculty, New School for Social Research, 2018.

Roundtable Presentation at the Society for European Philosophy conference at the University of Essex, 2018.

“Adorno’s Critique of Heidegger.” Paper presented at the American University in Cairo, 2018.

“Thinking of Being versus Dialectical Negativism: Adorno’s Critique of Heidegger.” Paper presented in the Philosophy Department, Middle Tennessee State University, 2018.

Reply to Richard Eldridge, Images of History, GPPC, University of Villanova, 2018.
“Thinking of Being versus Dialectical Negativism: Adorno’s Critique of Heidegger.” Paper presented at the Center for Theoretical Inquires in the Humanities, Indiana University, 2017.

“Fiction and Reality.” Paper presented in the Department of Philosophy, University of Oslo, 2017.

Reply to Peter E. Gordon, Adorno and Existence. Annual Meeting of the Society for Adorno Studies, Duke University, 2017.
“The Antinomy of Modernism and Anti-Modernism in Adorno’s Negative Dialectic.” Paper presented at “Adorno’s Negative Dialectics at Fifty,” a conference held at The Minda Gunzburg Center for European Studies, Harvard University, 2016.

“Experience and Temporality: Towards a New Paradigm of Critical Theory.” Paper presented at “Contemporary Perspectives on Systems Theory,” a conference held at the University of Macau, 2016.

“The Achievement of Finitude: Marx and German Idealism.” Paper presented at the New York German Idealism Workshop, 2016.
Book Panel on Adorno’s Modernism: Art, Experience, and Catastrophe. Annual Meeting of the Society for Adorno Studies, University of Montreal, 2016.
“Happiness and Pleasure in Adorno’s Aesthetics.” Paper presented at conference on “Dissonance and Dissidence,” University of Toronto, 2015.

“Artistic Engagement Today: Conditions and Perspectives.” Paper presented at conference on “Art and Power,” University of Oslo, 2015.
“Husserl and the Inner-Outer Distinction.” Paper presented at Symposium in Honor of Richard Bernstein, Department of Philosophy, State University of New York at Stony Brook, 2014.

Reply to Ana Katsman, “Hegel and the Beauty of Nature,” American Society for Aesthetics, Eastern Division Meeting, Philadelphia, 2014.
“Cavell and Adorno on the Dialectics of Aesthetic Autonomy,” panel presentation at the American Comparative Literature Association, New York, 2014.

“Rethinking Adorno’s Aesthetics,” New School for Social Research, New York, 2014.

“Temporality and the Culture of Modernity, Department of Philosophy, Skidmore College, New York, 2014.

“Literature, Fiction, and the Real.” Plenary presentation held at conference on “Fiktion and Perspektivität,” Freie Universität, Berlin, 2013.

“Husserl and the Inner-Outer Distinction.” Plenary presentation held at the Annual Meeting of the Canadian Society for Continental Philosophy, Toronto, 2013.

“The Problem of Identity in Adorno’s Negative Dialectics.” Paper presented at the Annual Meeting of the Society for Adorno Studies, Temple University, Philadelphia, 2013.

“Happiness and Pleasure in Adorno’s Aesthetics.” Paper presented at the American Philosophical Association, Central Division, New Orleans, 2013.

Comment on Rahel Jaeggi at “Norms of Freedom in Kant and Hegel,” Humboldt Kolleg Meeting, University of Illinois, Chicago, 2013.

Invited tour to give five presentations on post-Marxist thought at various Vietnamese universities, December 2012.
Invited presentation, ”Literature, Fiction and the Real,” at “Fiktion und Perspektivität,” Workshop held at Sonderforschungsbereich 626: Ästhetische Erfahrung im Zeichen der Entgrenzung der Künste, Freie Universität, Berlin, 2012.

“Temporality and the Culture of Modernity.” Plenary presentation held at “Fieldwork(s): Critical and Cultural Theory,” Södertörn University, 2012.

Reply to Casey Haskins, “Adorno, Dewey, and the Tragicomedy of Aesthetics,” American Society for Aestheticis, Eastern Division Meeting, 2012.

“Adorno and the Crisis of Modern Art.” Paper presented at the ACLA Annual Meeting at Brown University, 2012.

“Happiness and Pleasure in Adorno’s Aesthetics.” Paper presented at the Inaugural Meeting of the Association for Adorno Studies, Johns Hopkins University, 2012.

“Moral Relativism and the Case of Abortion.” Paper presented to IFIKK, University of Oslo, 2011.
“Hegel’s Temporalization of the Absolute.” Plenary presentation at the International Summer School in German Philosophy, Bonn University, 2010.
“Democracy and Diversity.” Paper presented to the Political Theory Workshop, Temple University, 2010.

“Reply to Murray Skees.” Response-paper held at the American Society for Aesthetics, Annual Conference, Denver, 2009.

“Western Marxism.” Paper presented at the Ho Chi Minh Institute, Hanoi, 2009.

“The Young Marx.” Paper presented at the Ho Chi Minh Institute, Hanoi, 2009.

“Contingency, Disenchantment, and Nihilism: Rorty’s Vision of Culture.” Paper presented at “Pragmatic Hermeneutics” – a conference on Richard Rorty, University of Bielefeld, Germany.

“Embodied Vision: Cavell and Merleau-Ponty on Art and Experience.” Paper presented at Æstetisk Seminar, University of Aarhus, Denmark, 2009.

“Political Perspectives on Secularization: Marcel Gauchet.” Paper presented at workshop on secularization, culcom, University of Oslo, 2009.

“Charles Taylor’s Theory of Secularization.” Paper presented at workshop on secularization, culcom, University of Oslo, 2009.

“Husserl and the Inner-Outer Distinction.” Plenary presentation to the 2009 graduate conference (“The Inner and the Outer”) at the Humanities Center, Johns Hopkins University.

“Husserl and the Inner-Outer Distinction.” Paper presented to the Department of
Philosophy, Temple University, 2009.

“The Question of Selfhood in Ibsen’s Peer Gynt.” Paper presented to an international
conference on Henrik Ibsen at the University of Hong Kong, 2008.

“Merleau-Ponty and Literature.” Paper presented to a conference on Literature and
Politics, University of Gothenburg, 2008.

“Liberalism and the Politics of Conversion.” Paper presented to a conference on
Democracy and Diversity organized by the University of Oslo, 2008.

“Merleau-Ponty and Literature.” Paper presented to a workshop on selfhood and
aesthetics at Solstrand, Bergen, 2008.

“Democracy and Diversity.” Paper presented at culcom, University of Oslo, 2008.

“Merleau-Ponty and Literature.” Plenary presentation made to a conference celebrating the centenary of the birth of Maurice Merleau-Ponty in the Department of Philosophy, Columbia University, 2008.

“Multiculturalism and Democratic Citizenship.” Paper presented to the Department of Philosophy, Swarthmore College, 2008.

“Temporality and Modernity.” Paper presented to a conference on globalization
(Discrete Spaces in Global Culture) at Binghamton, New York, 2007.

“Poststructuralism and Ordinary Language Philosophy.” Paper presented at the
Center for Women’s Studies and Gender Research, University of Oslo, 2007.

“Temporality and the Culture of Modernity.” Paper presented at Conference on Time and Modernity, culcom, University of Oslo, 2007.

Participation in Roundtable at Vanderbilt University, Department of Philosophy,
Conference on Politics, Criticism, and the Arts, Memphis 2007

“Time and Existence.” Paper presented to the Department of Philosophy, Graduate Faculty, New School for Social Research, New York, 2006.

Reply to Sandra Corse, “Craft Objects – Adorno,” presented to the American Society for Aesthetics, Annual Conference in Milwaukee, 2006.

“Critical Utopianism: Reflections on Marcuse and Adorno,” Paper presented to the 14th Annual Critical Theory Roundtable, University of Windsor, Ontario, 2006.

“The Politics of Conversion.” Paper presented to the American Political Science Association, Philadelphia, 2006.

“Critical Utopianism: Reflections on Marcuse and Adorno.” Paper presented to the Department of Philosophy, NTNU, Trondheim, Norway, 2006.

“Critical Utopianism: Reflections on Marcuse and Adorno.” Paper presented to the Greater Philadelphia Philosophy Consortium, 2005.

“Nihilism and Melancholia in European Literature: Perec, Sartre, Beckett.” Paper presented to Infectio – a speaker series at the University of Oslo, 2005.

“Reflections on Multiculturalism.” Paper presented to the Department of Anthropology and Culcom, University of Oslo, 2005.

“Stanley Cavell and Literary Romanticism.” Paper presented to the Department of Literature, University of Essex, 2005.

“Being Bored: Heidegger on Patience and Melancholia.” Paper presented to the Department of Philosophy, Warwick University, 2005.

“Art and Mass Culture in Adorno’s Critical Theory.” Paper presented to an international conference on Autonomy and Mass Culture, Department of Art History, University of Oslo, 2004

“Derrida and Painting.” Paper presented at the Museum of Modern Art, Oslo,

2004.

“Adorno and the Dialectics of Freedom.” Paper presented to the Department of

Philosophy, University of Essex, 2004.

“Cavell and Political Romanticism.” Paper presented to the American Political Science Association’s Annual Conference, Chicago, 2004.

“Cavell and Political Romanticism.” Paper presented to an international conference on Cavell’s work at the University of Frankfurt, Frankfurt, 2004.

“Melancholy and Subjectivity.” Paper presented at the Museum of

Modern Art, Oslo, 2003.

“The Politics of Aesthetic Negativity.” Paper presented to the Department of Philosophy, University of Dundee, 2003.

“The Politics of Aesthetic Negativity.” Paper presented to the Departments of

Philosophy and Art History at the University of Essex, 2003.

“Being Bored: Heidegger on Patience and Melancholia.” Paper presented to

the Department of Philosophy, Middlesex University, 2003.

“The Politics of Aesthetic Negativity.” Paper presented to the Society for

European Philosophy, University of Essex, 2003.

“Media, Culture and the Manufacturing of Consent.” Paper presented at the University of Essex, 2003.

“Reply to Prof Karl Figlio,” presented to the Centre for Psychoanalytic Studies, 2002.

“How to Read Hegel.” Paper presented to the Department of Philosophy, Swarthmore College, 2002.

“Reply to Rüdiger Visker” at the fifth international Kierkegaard conference at

the University of Essex, 2002.

“Adorno Today.” Paper presented in Oslo in connection with the launch of my

book Adorno, 2002.

“Aesthetics and Modernism.” Paper presented to the Seminar in Aesthetics, University of Oslo, 2002.

“Stanley Cavell on Film, Skepticism and Modernism.” Paper presented to the

Department of Philosophy, University of Trondheim, 2001.

“Adorno’s Negative Dialectics.” Paper presented to the Annual Conference

on European Philosophy, University of Middlesex, 2000.

“Minding the World: Adorno’s Critique of Idealism.” Paper presented to the International Conference on Philosophy and Social Science, Prague, 1999.

“The Touch of Art: Adorno and the Sublime.” Paper presented to the

University of Essex conference on ‘Art and the Future of the Aesthetic’, 1999.

“The Touch of Art: Adorno and the Sublime.” Paper presented to the

Department of Philosophy, University of Middlesex, 1999.

“Minding the World: Adorno’s Critique of Idealism.” Paper presented to the

Department of Philosophy, University of Essex, 1999.

“Wittgenstein on Aspect-Perception.” Paper presented to the Philosophical

Triangle, University of East Anglia, 1999.

“Trauma, Denial, and Subjectivity in Ibsen’s Peer Gynt.” Paper presented to

the International Conference on Ibsen, University of Trondheim, 1999.

“Adorno and Extreme Evil.” Paper presented to the Annual Conference on

European Philosophy, Cambridge University, 1999.

“Adorno and Extreme Evil.” Paper presented to the International Conference on Philosophy and Social Sciences, Prague, 1998.

“Discerning Humanity.” Paper presented to the International Conference on Philosophy and Social Sciences, Prague, 1997.

“Discerning Humanity.” Paper presented to the Department of Philosophy, University of Frankfurt, 1997.

“Wittgenstein on Aspect-Perception.” Paper presented to the Norwegian Academy of the Sciences, Oslo, 1996.

“Conceptualism in the Arts.” Paper presented to the Norwegian Network for

Art and Technology, Oslo, 1995.

“Design and Philosophy.” Paper presented to the Norwegian Institute for Industrial Design, 1995.

“Meaning and Validity in Discourse Ethics.” Paper presented to Department of Philosophy, University of Bergen, 1995.

“Meaning and Validity in Discourse Ethics.” Paper presented to The

International Symposium on Right and Systems of Right, Hjerkinn,

Norway, 1995.

Media Appearance
Interview with Richard Marshall, 3:AM Magazine, 2018.

Interview with Four by Three Magazine (online): “Temporality, Friedrich Nietzsche, and Modern Times.”

Interview about philosophy with Radio X in Frankfurt (2004): http://www. fehe.org/index.php?id=82.

Columnist and political commentator in Norwegian weekly newspaper Klassekampen, 2003-04.
In-depth interview with NRK (The Norwegian Broadcasting System), “Sånn er livet” (2004), about the history of the concept of melancholia.
Various interviews in Norwegian newspapers (Aftenposten, Morgenbladet, Klassekampen, DN).

Dissertation

Reclaiming the Ordinary: Towards a Critique of Discourse Ethics. (Committee: Richard Bernstein, Albrecht Wellmer, Joel Whitebook)

In this dissertation I provide a critique of Jürgen Habermas’s communicative-theoretic proposal for a discourse ethics. In doing so I confront the theory of communicative rationality with the intention of letting discourse ethics take, as Habermas puts it, its orientation for an intersubjective interpretation of the categorical imperative from Hegel’s theory of recognition. My objections to this attempt to provide a critical theory with normative grounds relate to what I see as a too excessive formalism and the absence of an ethical ontology. Although Habermas insists that agents always bring their lifewordly conditions of existence – their particular identities and histories – with them when they engage argumentatively to redeem validity claims, the discourse model has been helpless when engaging with the internally related issues of a) moral motivation and b) the cognitive problems of judgment and context-sensitive application. In analyzing the principle of universalizability (U), I show why it is necessary to construct a dialectical relationship between morality and issues of the good life, and to introduce a notion of reflective judgment. I also argue for a detachment of moral theory from the quasi-transcendental grounding in formal structures of rationality. In the course of my interpretative confrontations with discourse ethics, I formulate a hermeneutic approach. This approach establishes an internal link between judgment, action and argumentation. It also involves a realist reading of discourse ethics. I suggest that reflection and moral discourse, starting from the particularity of concrete cases but ultimately aiming towards universality, should be involved not in a process of further disintegration of ethical life (as I take Habermas’s version to be), but in a process of healing, in which universality serves a memorial, imaginative and communicative function, creating a conceptual reservoir for interpreting our complex moral experiences, and ultimately gaining knowledge of the self and its intricate bonds and attachments to others.

Conference Organization

Adorno Society. Annual Meeting, Temple University, 2013.
Pragmatische Hermeneutik? Richard Rortys Poetik der (politischen) Kultur und die Konsequenzen für die verstehenden Wissenschaften, University of Bielefeld, 2009.

Secularization, A Workshop, University of Oslo, 2009.

Democracy and Diversity, University of Oslo, 2008.

Time and Modernity, University of Oslo, 2007.

Society for European Philosophy’s Annual Conference, University of Essex, 2003.

Teaching Experience

TEMPLE UNIVERSITY, DEPARTMENT OF PHILOSOPHY

2020: Special Topics in Philosophy

2020: Senior Seminar (Epistemology)

2020: Existentialism

2020: Kant, Critique of Pure Reason
2019: Senior Seminar (Arendt, Eco, Rorty)

2019: Adorno (Graduate Seminar)

2018: Philosophy of History (Hegel, Marx, Nietzsche, Heidegger, Adorno)

2017, 2018: Existentialism (Honors Course)

2017: The Origins of Social and Political Order (Aristotle, Hobbes, Rousseau, Schmitt, Arendt, Girard)

2016: Senior Seminar (Taylor, MacIntyre, Habermas, Rorty, Arendt)

2016: Neoliberalism and Its Critics (Honneth, Marx, Brown, Sandel)

2015: Transcendental philosophy in Kant, Fichte, Hegel, Husserl, Heidegger (Special Topics)

2015: Introduction to Aesthetics

2015: Heidegger (Graduate Seminar)

2015: The Philosophy of Deep Ecology (Seminar in Social and Political Philosophy)

2014: Senior Seminar (French Thinking from Sartre, Merleau-Ponty and Foucault to Levinas)
2014: Contemporary Continental Philosophy

2014: Kant and Schopenhauer

2014: Introduction to Philosophy

2013: Existentialism (Honors Course)

2013: Philosophy of Right: Kant, Hegel, Rawls

2013: Machiavelli and the Italian Renaissance (Undergraduate Seminar at Temple Rome Campus)

2013: Realism and Anti-Realism: Putnam, McDowell, Davidson, van Fraassen, Wright

2013: Wittgenstein (Graduate Seminar)

2012: Thinking the Political: Arendt, Strauss, Schmitt, Habermas, Laclau (Graduate Seminar)

2012: Senior Seminar

2012: Beckett and Philosophy (Honors Course)

2012: Foucault: Philosophy and Social Theory (Graduate Seminar)

2011: Kant and the First Critique (Graduate Seminar)
2011: Continental Aesthetics from Kant to Adorno

2010: Secularization and Modernity (Graduate Seminar)

2010, 2012, 2013: Existentialism (Honors Course)

2009: Wittgenstein, Kuhn, Cavell, Heidegger (Undergraduate Seminar)
2009: An Introduction to Kant’s Philosophy (Undergraduate Seminar)

2009: Merleau-Ponty’s Phenomenology of the Lifeworld (Graduate Seminar)

2008: Critical Theory (Undergraduate Seminar)

2008: Kant’s Epistemology (Graduate Seminar)

2006: Kant’s Revolution in Philosophy (Graduate and Undergraduate Seminar)

2005: Adorno on Modernity, Politics, and Aesthetics (Graduate and Undergraduate Seminar).

UNIVERSITY OF PENNSYLVANIA, DEPARTMENT OF PHILOSOPHY

2007: Introduction to Philosophy (Undergraduate Seminar)

2007, 2008: Existentialism (Undergraduate Seminar)

2007, 2008: Kant and Nineteenth Century Philosophy (Undergraduate Seminar)

THE NEW SCHOOL UNIVERSITY, GRADUATE FACULTY, DEPARTMENT OF PHILOSOPHY

2006: Adorno on Modernity, Politics, and Aesthetics (Graduate Lecture Course).

UNIVERSITY OF ESSEX, DEPARTMENT OF PHILOSOPHY

2005: Proximity and Distance: Hegel, Klein, Kristeva, Levinas, Irigaray (Graduate Seminar in Philosophy and Psychoanalysis).

2004: Conceptions of Love in Plato and Freud (Graduate Seminar in Philosophy and Psychoanalysis).

2004: Kant’s Revolution in Philosophy (Graduate Seminar).

2003, 2004: Schopenhauer and Freud (Graduate Seminar in Philosophy and Psychoanalysis).

2003: Introduction to Psychoanalysis (Undergraduate Seminar).

2003: Mourning and Melancholia: Freud, Klein, Kristeva, Derrida (Graduate Seminar in Philosophy and Psychoanalysis).

2003: Adorno and the Political (Graduate Seminar).

2002: Temporality and Human Existence: Kierkegaard, Nietzsche, Heidegger, Levinas (Graduate Seminar).

2002: Philosophy and Politics: Foucault, Habermas, Adorno (Undergraduate Seminar).

2000: Nietzsche and Tragedy (Undergraduate Seminar).

2000: Jena Romanticism and Its Critics (Undergraduate Seminar).

1999, 2000, 2003: Hegel’s Phenomenology (Graduate Seminar).

1999: Modernism and Post-Modernism in Philosophy and the Visual Arts (Graduate Seminar).

1999, 2005: Heidegger: Being and Time (Graduate Seminar).

1998-99, 2004-05: The Enlightenment (One-Year Lecture Course).

UNIVERSITY OF OSLO, DEPARTMENT OF PHILOSOPHY

2009: Hegel’s Ethics (One Week Graduate Mini-Course)

2006: Time, Modernity, Existence (One Week Graduate Mini-Course)

1996: Contemporary Epistemology (Undergraduate Course).

1994: Introduction to Philosophy (Undergraduate Course).

1994: Wittgenstein’s Investigations (Graduate Seminar).

1992: Phenomenology of the Lifeworld (Husserl, Merleau-Ponty, Heidegger) (Graduate Seminar).

1992: Contemporary Ethical Theory (Graduate Seminar).

THE OSLO SCHOOL OF ARCHITECTURE AND DESIGN

1996: The Aesthetics of Design (Graduate Seminar)

University Service
Committee on Instruction (CLA) (Fall 2020)

Director of Graduate Studies (2019-20)

Climate Committee (Chair) (2018-19)

Department Hiring Committee (TT) (2018-20)
Graduate Admissions Committee (Chair), (2018-)

Graduate Teaching Prize Committee (2018-)

Placement Director, Department of Philosophy, Temple University (2017-19)

Budget Priority Committee, College of Liberal Arts, Temple University (2015-16)

Colloquium Committee, Department of Philosopohy, Temple University (2013-)

Merit Committee, College of Liberal Arts, Temple University (2012-)

Center for the Humanities (CHAT), Temple University, Advisory Board (2011-)

Promotion Committee, College of Liberal Arts, Temple University (2011-)

University Tenure and Promotion Committee, Temple University (2011-)

Faculty Senator, College of Liberal Arts, Temple University (2011-)

Merit Committee, Department of Philosophy, Temple University (2009-)

Research Council, College of Liberal Arts, Temple University (2009-)

Scheme Director, MA Continental Philosophy, University of Essex (2004-2005).

Scheme Director, BA Philosophy and Sociology, University of Essex (2002-2005).

Scheme Director, MA Philosophy and Psychoanalysis, University of Essex, (2002-2005).

Senior Advisor, Undergraduate Studies in Philosophy at the University of Essex (2002).

Computer Representative, University of Essex (1998-2005).

Library Representative, University of Essex (1998-2004).

Member of School Board, University of Essex (2002).

Coordinator, Philosophy Department Speaker Series, University of Essex (2000).

Member of Graduate Working Party, University of Essex (2004-2005).

Coordinator, Seminar on Sovereignty and Violence in Georgio Agamben, Centre for Theoretical Studies, University of Essex (2002).

Member of Planning Group, Centre for Theoretical Studies in the Humanities and Social Sciences, University of Essex (1998-2005).

Member of Working Group for redesigning the structure of Undergraduate and Graduate studies in Philosophy, University of Oslo (1992).

Other Service
Member of Board of Directors, Greater Philadelphia Philosophy Consortium, 2017-

Member of Advisory Board, CounterText (journal), Edinburgh University Press, 2013-
Reviewer of Grant Applications, New Eurasia Foundation, Government of the Russian Federation, 2013.

Member of Review Committee, American Society for Aesthetics, Eastern Division, 2012

Member of American Philosophical Association Eastern Division Advisory Committee to the Program Committee, 2011-

Reviewer, Irish Research Council for Humanities and Social Sciences (IRCHSS)

Reviewer, The MIT Press, Stanford University Press, Oxford University Press, The University of Chicago Press, Columbia University Press, European Journal of Political Philosophy, Inquiry, British Journal for the History of Philosophy, Journal of Moral Philosophy, The Journal of Aesthetics and Art Criticism, Agora.
Chair, session on Derrida, Center for Theoretical Studies, University of Essex, 2005.

Member of fifteen doctoral committees at the universities of Temple, Essex, Middlesex, Trondheim, and Oslo.

Tenure Review, External Participation as Independent Expert, various occasions in the UK and the US.

Member of Executive Committee, Center for Theoretical Studies, University of Essex, 1999-2004.
Reviewer, Norwegian Research Council, various occasions.
External examiner, Honors Program, Department of Philosophy, Swarthmore College, 2006.

Chair, session on Richard Eldridge, Literature, Life, Modernity, American Society for Aesthetics Annual Conference, Massachussetts, 2008.

Doctoral Committees (since 2009)

Philip Honenberger, Avram Gurlam-Blaker, Patrick Denehy (main advisor), Erum Naqvi, Karl Hein (main advisor), Rachel Falkenstein, Justin Fugo (main advisor), Thomas Whaling (main advisor), Carmen Fosner, Jose Fernandez (main advisor), Shawn Poust (main advisor), Jake Jackson, Jackson Hoerth, Michael Glass (main advisor), Joe Fernandez (main advisor), Dan Dalmonte, Meryl Lumba, Kate Brelje, Joshua Cutts (main advisor).
Journal Editorship

Agora (Norwegian Journal of Philosophy). Co-editor 1990-1996.

Professional Organizations

The American Philosophical Association.

The American Society for Aesthetics

The American Comparative Literature Association

References

Paul Guyer

Jonathan Nelson Professor of Humanities and Philosophy

Department of Philosophy

Brown University

paul.guyer@brown.edu
Stanley Cavell

Walter M. Cabot Professor of Aesthetics and the General Theory of Value

Department of Philosophy

Harvard University

cavell@fas.harvard.edu

1.617.495.3914

Lydia Goehr

Professor of Philosophy

Department of Philosophy

Columbia University

lg131@columbia.edu

1.212.854.3665

Axel Honneth

Jack C. Weinstein Professor of Humanities

Department of Philosophy

Columbia University

ah2952@columbia.edu

1.212.851.5986

Richard Eldridge

Charles and Harriott Cox McDowell Professor of Philosophy

Department of Philosophy

Swarthmore College

reldrid1@swarthmore.edu

1.610.328.8428

Richard Bernstein

Vera List Professor of Philosophy

Department of Philosophy

Graduate Faculty

New School University

bernster@newschool.edu

1.212.229.5707, ext. 3073

Jay Bernstein

University Distinguished Professor

Department of Philosophy

Graduate Faculty

New School University

bernstej@newschool.edu
1.212.229.5707, ext. 3072

