

Dialectic, Rhetoric and Contrast

The Infinite Middle of Meaning

Richard Boulton

St George's, University of London;
Kingston University

Series in Philosophy


VERNON PRESS

Copyright © 2021 Richard Boulton.

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, without the prior permission of Vernon Art and Science Inc.

www.vernonpress.com

In the Americas:
Vernon Press
1000 N West Street, Suite 1200
Wilmington, Delaware, 19801
United States

In the rest of the world:
Vernon Press
C/Sancti Espiritu 17,
Malaga, 29006
Spain

Series in Philosophy

Library of Congress Control Number: 2021931318

ISBN: 978-1-64889-149-6

Cover designed by Aurelien Thomas.

Product and company names mentioned in this work are the trademarks of their respective owners. While every care has been taken in preparing this work, neither the authors nor Vernon Art and Science Inc. may be held responsible for any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Every effort has been made to trace all copyright holders, but if any have been inadvertently overlooked the publisher will be pleased to include any necessary credits in any subsequent reprint or edition.

Table of contents

	Introduction	v
Chapter I	Method	1
	Dialectic and Rhetoric	1
	Validating a Concept Spectrum	12
Chapter II	Sense	17
	Emotion	17
	Rationality	23
	The Absolute	29
	Truth	34
	Value	39
Chapter III	Essence	47
	Meaning	47
	Narrative	51
	Patterns and Problems	57
	Existence	61
	Contrast	66
Chapter IV	Consequence	73
	Life	73
	Mind and Body	77
	Human	84
	The Individual	91
	Rules and Exceptions	97

Conclusion	107
References	117
Index	129

Introduction

This book is the result of a thought experiment inspired by the methods of dialectic and rhetoric. The experiment takes the meaning of singular words through a repeating pattern, firstly a word is opposed (through antonym), and then the two words are synthesised together into a middle word between the two, then the synthesised concept is opposed, and the pattern repeats. Rather than continuing endlessly, or becoming exhausted, I argue that the meanings of the words uncovered become recursive. The words that I have experimented with can be traced through up to 12 iterations before returning to their original meaning. This is not to suggest some sort of constant or absolute principle, but rather as a means to demonstrate how meaning can be understood as recursive by using dialectic on a manageable number of concepts up to 12. The book speculates on the consequences that this conjecture may have for metaphysics and current theories of meaning.

The discord between dialectic and rhetoric has perpetuated throughout the ages from classical philosophy into our current epoch. Plato's (2004) adoption of dialectic pits Socrates as heroically countering the evils of sophism, relativism and self-interest, by adopting dialectic; a form of reasoning based upon a dialogue of arguments and counter-arguments to bring about a reasoned resolution of the argument or improvement of the dialogue. At first, it would seem as if the benefits of dialectic were obvious, that dialectics offers a way to assert 'reason' as superior.

In such a process, however, with the hindsight of a history of problematic idealistic examples, and the albescence of a fully accepted complete and coherent encyclopaedia of categories (such as the one attempted in outline only by Hegel, 2015), no one end point can ever be asserted with confidence. For as soon as one dialogue has concluded there is nothing inherent to the process to stop another opposing dialectic becoming ready to take its place. Consequently, as dialectical debate unfolds it unavoidably employs rhetoric as its medium to reason a debate into more or less persuasive arguments. This means that dialectic can never fully forefront rhetoric, as at its most rudimentary rhetoric demonstrates that any one reason must always have an alternative or exception.

This implies that the conclusions reached by either dialectic or rhetoric are just as relevant yet unresolvable today as they have always been. Neither one

is closer to being superseded when Aristotle first asserted that ‘rhetoric is the counterpoint to dialectic’ in the opening to his treatise on rhetoric (Aristotle, 2012). However, if both methods are coherent as well as contradictory they each pose a problem to the result of the other. Either rhetoric/dialectic are part of a bigger set of guiding principles we do not yet know, or dialectic and rhetoric are both in some way inaccurate and do not point to any one consistent ‘reason’ at all. In some ways, the problem between the two reflects the problems of the assertion of all knowledge.

The history of philosophy is littered with such arguments that, when aggregated, resort to such simple dualisms (e.g. rhetoric v dialectic, or mind v body; subject v object; man v nature). When discussions become polarised, they demand the same conclusion as that above; either to find an alternate solution or to abandon the initial argument altogether. The act of refuting or affirming dualisms cannot avoid forming another a dualism even when aware of the process and expressly trying not to do so. For example, if one side argues against the simplification of dialogue into dualisms, it enables an opposing position eager to discover exactly how much can be represented dualistically through binary. With the advent of the digital revolution contemporary thought has little choice but come to terms with the ability of binary algebra to represent all information in simple Boolean, binary mathematics (for examples see Gunkel, 2007; Hui, 2016; Burckhardt and Höfer, 2017). Attempts to counter the effects of binary fit into a longer lineage of traditions in cultural theory that seek to counter the reduction of knowledge to hierarchical dualisms. Eminent examples such as Baudrillard’s (1994) *Simulacra*; or Derrida’s *Deconstruction*; or Deleuze’s (1983) *Rhizome* present concepts exemplifying the dangers of dualisms in the study of culture. Post-structuralism more generally can be typified as the attempt to allay the binary reductions caused by scientific cultures (and an explicit denial of dialectic). In their antagonism however, interpretations following in the footsteps of these theories have been helpless to perpetuate the same dualistic and reductive approach against the natural sciences that these theories have sought to counter.

Running counter to these movements, McLuhan’s (2001) famous euphemism that ‘the medium is the message’ has demonstrated and expertly developed sophisticated understandings of rhetoric, but full employment of rhetoric as a rigorous and scholarly method has always been subject to some caution. This is because at its most extreme, rhetoric represents purposeful manipulation. The task of contending the effects of rhetoric has been indispensable to resisting religious dogma since the renaissance (as can be seen in the accounts of Valla and Agricola discussed in Mack, 1993). Nevertheless, the formal study of rhetoric still continues to evolve and recent

developments like the philosophy of communication serve to demonstrate its relevance (see Mangion, 2011; or Chang and Butchart, 2012). In some shape or form, the existence of rhetoric in any discourse is unavoidable. The persistence of rhetoric has resulted in a variety of disparate attitudes towards truth across the entire human sciences, and the inability to resolve such controversies has been used to corroborate claims affirming the superiority of the natural sciences as beyond such questions of rhetoric (see Pickering and Guzik, 2009). In response contemporary movements in contemporary human sciences have little choice but to defend some sort of partial position towards the natural sciences, initiating questions as to whether they cumulatively build towards a distinct disciplinary logic or are simply reactionary to other more dominant forms of knowledge production (Mannheim, 2015; Scheler, 2013). This has produced a number of well-versed dialogues in contemporary theory between endorsements or denouncements of modern science and culture or some position between the two thereby re-initiating dualism on top of dualism in a back and forth fashion (the “science wars” is a good example of this, see Labinger and Collins, 2001). In all these disciplinary dynamics, all sides employ dialectic and rhetoric, but the exact line between where each one would fall is highly contested.¹

Of great requisite therefore would be a method that could consolidate dialectic and rhetoric equally without resorting to one side of a dualism or disavowing oppositions and distinctions between categories altogether (i.e. a commonality that doesn't invite any further schism between dominating disciplines). The reason why these discussions are so insurmountable is because their controversies reflect the root of logic itself. It would seem that on some scale, all creation can be represented to be within a binary of 0 (nothing) and 1 (everything). This presents a (negative existential) problem because when presented in extreme terms they are in opposition, yet how can nothingness and everything really be opposed without each cancelling out the meaning of the other? If either everything or nothing were on their own true, either concept would obscure the other and all other meanings. Put another way, if everything can be represented by a 0 or a 1, then nothing else apart from 0 or 1 would really mean anything. This means that considering either nothing or everything as inherently true is problematic. Inherited from classical logic (via Aristotle) are the three Laws of Thought; two of which are important here: the law of non-contradiction and the law of the excluded middle (Hamilton et al., 1860). They state that contradictory propositions cannot both be true in the same sense at the same time. There are a number of possible options for resolving the negative existential proposed above (for example antimony, unity of opposites, perspectivism or dialetheism). However, as any refutations still lead back to contradiction at some point, the interpretation of these principles still preoccupy contemporary thought as a

result. Classical examples such as the Liar's Paradox or Epicurus's trilemma pose as much fascination today as they always have done.

In contrast, as physics proposes ever more advanced theories of relativity, uncertainty, chaos; or as Gödel's (1931) Incompleteness theorem, or modal logic demonstrate their importance in mathematics and computing, none of these theories has proven to be strictly bound to classical logic as they demonstrate logical contradictions and inconsistencies. Consequently, contemporary thought wishing to stay abreast of such innovations have found it difficult to find a position between classical logic and scientific advancement. For any philosophical perspective to overcome this would require a way to access the meaning of a contradiction beyond the contradiction it poses to itself, or put another way meaning beyond logic, or a meaning beyond its own meaning (see "meaning" as presented by Arnett and Holba, 2012). Both rhetoric and dialectic engage with contradiction by presenting a way to conceive of something outside of the opposition contradiction poses to itself. This means that opposition is key to both methods but is used to different ends; if dialectic uses opposition to prove the point, rhetoric uses opposition to prove the exception (a point raised in both Jeffries, 2011; and Davies, 2014). The development of this line of enquiry requires a more thorough investigation of the meaning of opposition. Consequently, the account here seeks to explore oppositions meaning at its most direct and elemental. In language, the formal expression of opposition is in the form of antonym and many lexical categorisations exist around the specific features and uses of antonym (see Cruse, 2001 for a good overview). What is harder to demonstrate however, is how the opposition in antonym is sensed, experienced and constituted. For instance, from what sense does the appreciation of opposition derive, is opposition located independently to individual experience, or is it dependent upon it?

This feeds into a familiar theme in philosophy attributed to Kant's (2001) demonstration of the impossibility of detaching appearance from 'things-in-themselves'. Since publication (almost 250 years ago) this theme has been central to the development of philosophy. Rather than tread this very well-worn philosophy towards idealism, however, I wish to divert it to argue that antonym represents something extra-ordinary to any interpretation, logic, reason or sense. For example, antonym can be considered as both a reference to something else whilst at the same time always its own unique kind of thing. In other words, each antonym is specific to the concepts it represents whilst being identical in some sense to all other antonyms. As a result, an antonym is both doing the job of referencing whilst also constituting the object that is being referenced. This means that antonym is directly related to the experience of relationality itself (which is significant because relationality is

the conduit of meaning, thought and experience). This points to some kind of apeiron behind antonym we could call opposition. However, the concept of opposition applied to antonym is only one expression of a much more meaningful experience. To conceptualise such an apeiron requires an acknowledgement of opposition that spans many distinctions and meanings, not only directly as in contradiction but the condition with which all things perceivable contrast in general, so cannot be represented accurately so narrowly defined. This means that the method can be used to develop meaning that is extra-linguistic.

This point can be further demonstrated by considering contrast; i.e. the state by which one thing stands out from another. Without contrast, the awareness of any object, thought, feeling or state would be indistinct and non-experienceable, and so knowledge of all things relies upon contrast in some way. All things measured must refer to contrast as their medium. However, when considering the location of contrast, an infinite scale is evoked as contrast shifts dependent upon the scale used to measure the contrast. The exact point where two objects meet is impossible to define exactly. As a result, contrast does not get entangled in the same difficulties of defining 'things-in-themselves' as it is at the cusp of perception, neither fully part of the perceiver nor fully external (or independent), rather it is in an infinite abstraction between the two, and across all the senses (contrast demonstrates an intimate infinity we can access but never entirely possess). When considering the relationship between things as relative, the contrast is absolute and vice versa. Contrast has no lack of coverage, for example, it was the basis of Locke's (1998) *Essay Concerning Human Understanding* (most specifically in reference to 'the paradox of the basins'), published in 1689 and vital to the development of philosophy and empiricism in all sciences. However, most (Locke included) would consider contrast as a point of passage – in Locke's case to argue the emptiness of mind without experience – and not a destination. In reference to Locke, once contrast is considered as both innate to mind whilst also external it denies a full gone conclusion on the origin of perception, and so here I propose to shift focus to investigate the contrast itself. The sticking point therefore, is that once identified, how can contrast be distinguished to account for all of its many manifestations? Contrast can be compared to the concept of the infinite which is contradictory from a finite perspective. Even though the distinction between things can be labelled as contrast, it would be reductive to reduce it just to that alone, as from contrast all known differences emanate. For the sake of argument here I will describe this apeiron² as contrast, but it can also be closely related to antonym and contradiction (as more symmetrised), or opposition more generally (but should represent just about anything that can be made distinct even categories that are complementary to each other). The

challenge therefore, is to devise a method to explore this notion of contrast without forcing contrast to take on any one concept in particular.

As dialectic and rhetoric represent two attitudes towards looking at the opposition, I propose that combining the two will serve to provide a more ingrained meaning of contrast. I will refer to this combination as simply the method of rhetoric dialectic. Such a name is constituted because the method I will propose resembles dialectic, but wishes to exemplify the aspects of rhetoric most often obscured by strict adherence to dialectic. Specifically, this will mean averting the assertion that dialectic has an end state, pointing instead to an adoption of dialectic in continuum. Such an understanding of dialectic must concede that any conclusions (or synthesis) reached has an exception and within that exception lies rhetoric (my account also doesn't consider dialectic as being driven by any absolute concept such as reason, contradiction, nothingness or negation which are integral to interpretations of idealism and Hegel, instead the concept of contrast is used as a means to avoid posing a force at the centre of dialectic). For this reason, if the style of method employed has to have a specific referent it should avoid being categorical. In keeping with long-established traditions, the method could be named the rhetoric dialectic method or even rhetorical dialecticism. However, it is imperative to emphasise here that neither one should hold rank over the other. Rhetoric dialectic, dialectic rhetoric in effect it matters not which way around they are as (will be argued) they are an opposite direction towards the same solutions (Eemeren, 2002). Therefore, the title of 'rhetoric dialectic' should offer reference to both traditions whilst not overemphasising its position or originality. The name serves to both place the method proposed in a tradition whilst conceding that its definition and meaning should remain in contention and open to challenges.

This is not to suggest, however, that the method proposed does not have some specificities and differences concerning both rhetoric and dialectic. Most specifically, its focus is on the concepts behind individual words as the smallest unit of meaning and the building blocks of argument rather than on the resolution of whole arguments (or histories as in Hegel). Defining what constitutes a concept is as contested as the study of the mind itself, as concepts are an integral component to the study of mind (see Margolis and Laurence, 2015). Rather than affirm any one specific definition I wish to maintain a degree of scepticism towards the way that the word 'concept' is evoked to fulfil empirical or rationalist agendas. From an empirical standpoint, the general thrust of these debates argue that the mind is a blank slate, conversely, debates from a rationalistic standpoint argue that there is some internal force or impulse guiding sense. There is no end of mediated approaches to language acquisition which could also be cited here.³ But any

PAGES MISSING
FROM THIS FREE SAMPLE

References

- Akehurst, T. L. (2011). *The Cultural Politics of Analytic Philosophy: Britishness and the spectre of Europe*. London: Bloomsbury Publishing.
- Althusser, L. (2005). *For Marx* (B. Brewster, Trans.). London: Verso.
- Arendt, H. (2017). *The origins of totalitarianism*. London: Penguin Classics.
- Ariès, P. (1982). *The Hour of Our Death*. New York: Vintage Books.
- Aristotle. (1889). *The Organon, Or Logical Treatises, of Aristotle: with Introduction of Porphyry* (O. F. Owen, Trans.). London: G. Bell.
- Aristotle. (1996). *Poetics* (M. Heath, Trans.). London: Penguin Classics.
- Aristotle. (1998). *The Metaphysics* (H. C. Lawson-Tancred, Trans.). London: Penguin Classics.
- Aristotle. (2012). *The Art of Rhetoric*. London: Collins Classics.
- Arneson, P. (Ed.). (2007). *Perspective on Philosophy of Communication*. West Lafayette Indiana: Purdue University Press.
- Arnett, R. C. (2012). *Communication Ethics in Dark Times: Hannah Arendt's Rhetoric of Warning and Hope*. Carbondale, Ill: Southern Illinois University Press.
- Arnett, R. C. & Holba, A. M. (2012). *An Overture to Philosophy of Communication: The carrier of meaning*. New York: Peter Lang Publishing.
- Ayer, A. J. (1991). *The Central Questions of Philosophy*. London: Penguin.
- Azzouni, J. (2003). The Strengthened Liar, the Expressive Strength of Natural Languages, and Regimentation. *The Philosophical Forum* 34 (3–4), pp. 329–350. [<https://doi.org/10.1111/1467-9191.00142>]
- Baars, B. J. (1988). *A Cognitive Theory of Consciousness*. Cambridge: Cambridge University Press.
- Badiou, A. (2012). *The Rebirth of History: Times of Riots and Uprisings*. London: Verso Books.
- Badiou, A. & Tusa, G. (2019). *The End: A conversation* (R. Mackay, Trans.). Cambridge: Polity.
- Barad, K. (2007). *Meeting the University Halfway: quantum physics and the entanglement of matter and meaning*. Durham: Duke University Press.
- Barthes, R. (2009). *Mythologies* (A. Lavers, Trans.). London: Vintage Classics.
- Bataille, G. (1990). Hegel, Death and Sacrifice (J. Strauss, Trans.). *Yale French Studies* 78, pp. 9–28. [<https://doi.org/10.2307/2930112>]
- Baudrillard, J. (1994). *Simulacra and Simulation* (S. F. Glaser, Trans.). Ann Arbor: The University of Michigan Press.
- Bauman, Z. (1991). *Modernity and the Holocaust*. Cambridge: Polity Press.
- Becker, E. (1985). *The Denial of Death*. New York: The Free Press/Macmillan.
- Benjamin, W. (2015). *Illuminations* (H. Zorn, Trans.). London: the Bodley Head.
- Bergson, H. (1999). *Duration and Simultaneity: Bergson and the Einsteinian Universe* (R. Durie, Trans.). Manchester: Clinamen Press.

- Bergson, H. (2014). *Time and Free Will: An Essay on the Immediate Data of Consciousness* (F. L. Pogson, Trans.). London: Routledge.
- Bernstein, L. (1990). *The Unanswered Question: Six Talks at Harvard: (Charles Eliot Norton Lectures)*, Cambridge, Massachusetts: Harvard University Press.
- Bernstein, R. J. (1983). *Beyond objectivism and relativism: science, hermeneutics, and praxis*. Philadelphia: University of Philadelphia Press.
- Berthoz, A. (2009). *Emotion and reason: the cognitive science of decision making*. Oxford: Oxford University Press.
- Bostrom, N. (2003). Are You Living in a Computer Simulation? *Philosophical Quarterly* 53 (211), pp. 243–253.
- Braidotti, R. (2013). *The Posthuman*. Cambridge: Polity Press.
- Brassier, R. (2013). That Which Is Not: Philosophy as Entwinement of Truth and Negativity. *Stasis I*, pp. 174–186.
- Brassier, R. (2007). *Nihil Unbound: Enlightenment and Extinction*. Basingstoke: Palgrave Macmillan.
- Brassier, R., Hamilton Grant, I., Harman, G. & Meillassoux, Q. (2007). Speculative Realism (pp. 307–450). In Mackay, R. (Ed.), *Collapse: Unknown Deleuze: Volume 3*. Falmouth: Urbanomic.
- Braver, L. (2007). *A Thing of This World: A History of Continental Anti-realism*. Evanston, Illinois: Northwestern University Press.
- Breazeale, D. (2014). Against Nature? On the Status and Meaning of the Natural World in J. G. Fichte's early Wissenschaftslehre. *Metafusica* 45, pp. 185–205. [<https://doi.org/info:doi/10.18910/51525>]
- Bryant, L., Srnicek, N. & Harman, G. (2010). *The Speculative Turn: Continental materialism and realism*. Victoria: re.press.
- Burbidge, J. (2007). *Hegel's Systematic Contingency*. Basingstoke: Palgrave Macmillan.
- Burckhardt, M. Höfer, D. (2017). *All and Nothing: a digital apocalypse*. London: Verso.
- Butchart, G. C. (2019). *Embodiment, Relation, Community: A Continental Philosophy of Communication*. University Park, Pennsylvania: Penn State University Press.
- Campbell, J. (1989). *The Power of Myth*. New York: Bantam Doubleday Dell Publishing Group.
- Carnap, R. (1932). The Elimination of Metaphysics Through Logical Analysis of Language (A. Pap Trans.). *Erkenntnis* pp. 60–81.
- Catt, I.E. (2014). The Two Sciences of Communication in Philosophical Context. *Review of Communication* 14 (3–4), pp. 201–228.
- Chalmers, D. (1995). Facing Up to the Problem of Consciousness. *Journal of Consciousness Studies* 2 (3), pp. 200–219.
- Chalmers, D. (2017). Zombies on the Web – David Chalmers. URL <http://consc.net/zombies-on-the-web/> (accessed 6.25.19).
- Chang, B. G. & Butchart, G. C. (2012). *Philosophy of Communication*. Cambridge, Massachusetts: MIT Press.
- Chase, S. (1966). *The Tyranny of Words*. San Diego: HBJ Book Publishers.

- Chomsky, N. (2010). Some Simple Evo Devo Theses: how true might they be for language? In Larson, R. K. (Ed.), *The Evolution of Human Language: Bilingual Perspectives* (pp.45–63). Cambridge: Cambridge University Press.
- Christias, D. (2016). Sellars, Meillassoux, and the Myth of the Categorical Given in advance: A Sellarian Critique of “Correlationism” and Meillassoux’s “Speculative Realism.” *Journal of Philosophical Research* 41 pp. 105-128. [https://doi.org/10.5840/jpr201662970]
- Clemens, J. (2013). Vomit Apocalypse; Or, Quentin Meillassoux’s After Finitude. *Parrhessia* 18, pp. 57–67.
- Collingwood, R. G. (1960). *The Idea of Nature*. Oxford: Oxford University Press.
- Crick, F. & Koch, C. (1990). Towards a neurobiological theory of consciousness. *Seminars in the Neurosciences*. 2, pp. 263–275.
- Cruse, D. A. (2001). *Lexical Semantics*. Cambridge: Cambridge University Press.
- Damasio, A. R. (2006). *Descartes’ Error: emotion, reason and the human brain*. London: Vintage.
- Danowski, D. Castro, E. V. (2016). *The Ends of the World*. Cambridge: Polity Press.
- Darwin, C. (2018). *The Expression of the Emotions in Man and Animals*. Mineola, New York: Dover Publications.
- Darwin, C. (1871). *The Descent of Man*. New York: D. Appleton and Company.
- Davies, M. (2014). *Oppositions and Ideology in news discourse*. London: Bloomsbury Press.
- De Man, P. (1996). *Allegories of Reading: figural language in Rousseau, Nietzsche, Rilke, and Proust*. New Haven: Yale University Press.
- Deleuze, G. (2014). *Difference and Repetition*. London: Bloomsbury Press.
- Deleuze, G. (2001). *Pure Immanence: Essays on a life* (A. Boyman, Trans.). New York: Zone Books.
- Deleuze, G. & Guattari, F. (1983). *Capitalism and Schizophrenia*. Minneapolis: University of Minnesota Press.
- Dennett, D. C. (2007). *Breaking the Spell: religion as a natural phenomenon*. London: Penguin.
- Derrida, J. (2017). *Dissemination* (B. Johnson Trans.). Chicago: University of Chicago Press.
- Derrida, J. (2016). *Of Grammatology* (G. C. Spivak, Trans.). Baltimore: Johns Hopkins University Press.
- Descartes, R. (2008). *Meditations on First Philosophy: with selections from the Objections and replies* (M. Moriarty Trans.). Oxford: Oxford University Press.
- Descola, P. (2013). *Beyond Nature and Culture*. Chicago: University of Chicago Press.
- Despret, V. (2017). *Au Bonheur des Morts: Récits de ceux qui restent*. Paris: Editions La Découverte.
- Dick, P. K. (1988). *I hope I Shall Arrive Soon*. London: Grafton.
- Dilthey, W. (2010). *Wilhelm Dilthey: Selected Works, Volume IV: Hermeneutics and the Study of History*. Princeton: Princeton University Press.
- Durkheim, E. (2014). *The Rules of Sociological Method: And selected texts on sociology and its method* (S. Lukes, Trans.). New York: Simon and Schuster.

- Edmonds, D. & Eidinow, J. (2001). *Wittgenstein's Poker: The story of a ten-minute argument between two great philosophers*. London: Faber and Faber.
- Eemeren, F. H. V. & Houtlosser P (Eds.) (2002). *Dialectic and Rhetoric: The warp and woof of argumentation analysis*. New York: Springer.
- Egginton, W., Sandbothe, M. (Eds.) (2004). *The Pragmatic Turn in Philosophy: Contemporary engagements between analytic and continental thought*. Albany: State University of New York Press.
- Estrada-Gonzalez, L. (2012). Models of Possibilism and Trivialism. *Logic and Logical Philosophy*. 21 (2), pp. 175–205. [<http://dx.doi.org/10.12775/LLP.2012.010>]
- Eysenck, H. J. (2000). *The psychology of politics*. London: Routledge.
- Feyerabend, P. (1993). *Against Method*. London: Verso.
- Fichte, J. G. (2000). *Foundations of Natural Right* (F. Neuhouser, Trans.). Cambridge: Cambridge University Press.
- Foucault, M. (2001a). *The Order of Things*. London: Routledge.
- Foucault, M. (2001b). *Dits et Ecrits, tome 2: 1976 - 1988*. Paris: Gallimard.
- Foucault, M. (1991). On the Genealogy of Ethics: An overview of work in progress (P. Rabinow, trans.). In Rabinow, P. (Ed.). *The Foucault Reader* (pp. 340–373). London: Penguin Books.
- Foucault, M. (1982). *The Archaeology of Knowledge and the Discourse on Language* (A. Sheridan Trans.). New York: Pantheon.
- Foucault, M. (1977). *Discipline and Punish: The Birth of the Prison* (A. Sheridan Trans.). London: Penguin.
- Frankl, V. E. (2004). *Man's Search for Meaning: The classic tribute to hope from the Holocaust*. London: Random House.
- Frazer, J. G. (2009). *The Golden Bough a Study in Magic and Religion*. Oxford: Oxford University Press.
- Freud, S. (2003). *The Uncanny* (D. McLintock, Trans.). London: Penguin.
- Fuentes, A. (2017). *The Creative Spark: How imagination made humans exceptional*. New York: Dutton.
- Gabriel, M. (2017). *Why the world does not exist* (G. Moss, Trans.). Cambridge: Polity Press.
- Gadamer, H. G. (2004). *Truth and Method* (J Weinsheimer, Trans.). London: Continuum.
- Gadamer, H.G., (1975). Hermeneutics and Social Science. *Cult. Hermeneutics* 2, pp. 307–316. [<https://doi.org/10.1177/019145377500200402>]
- Garcia, T. (2014). *Form and Object: A Treatise on Things*. Edinburgh: Edinburgh University Press.
- Garis, H. D. (2005). *The Artilect War: Cosmists Vs. Terrans: A bitter controversy concerning whether humanity should build godlike massively intelligent machines*. Palm Springs: ETC Publications.
- Gettier, E. L. (1963). Is Justified True Belief Knowledge? *Analysis* 23, pp. 121–123. [<https://doi.org/10.1093/analys/23.6.121>]
- Gödel, K. (1986). On formally undecidable propositions of Principia Mathematica and related systems I, in: Feferman, S. (Ed.), *Collected Works. / Vol. I*. Oxford: Oxford University Press.

- Goffman, E. (1968). *Stigma: Notes on the management of spoiled identity*. London: Penguin.
- Golumbia, D. (2016). "Correlationism": The Dogma that Never Was. *Bound 2* (43). pp. 1–25. [<https://doi.org/10.1215/01903659-3469889>]
- Greene, B. (2000). *The Elegant Universe: Superstrings, Hidden Dimensions and the Quest for the Ultimate Theory*. London: Vintage.
- Gunkel, D. J. (2007). *Thinking Otherwise: Philosophy, Communication, Technology*. West Lafayette, Indiana: Purdue University Press.
- Hahn, S. S. (2007). *Contradiction in Motion: Hegel's organic concept of life and value*. Ithaca, New York: Cornell University Press.
- Hallward, P. (2011). Anything is Possible: A Reading of Quentin Meillassoux's After Finitude. In Bryant, L.R., Srnicek, N., Harman, G. (Eds.), *The Speculative Turn: Continental Materialism and Realism* (pp.130–141). Victoria: re.press.
- Hamilton, W., Mansel, H.L. & Veitch, J. (1860). *Lectures on metaphysics and logic*. Edinburgh and London: William Blackwood and Sons.
- Han, B. C. (2018). *The Expulsion of the Other: Society, perception and communication today*. Cambridge: Polity Press.
- Haraway, D. (1991). *Simians, Cyborgs and Women: The reinvention of nature*. London: Free Association Books.
- Haraway, D. (1988). Situated Knowledges: The Science Question in Feminism and the Privilege of Partial Perspective. *Feminist. Studies* 14 (3) pp. 575–599.
- Harman, G. (2018). *Object-Oriented Ontology: a new theory of everything*. London: Pelican.
- Harman, G. (2016). *Immaterialism: Objects and Social Theory*. Cambridge: Polity Press.
- Harman, G. (2011). *The Quadruple Object*. Alresford: Zero Books.
- Hegel, G. W. F. (2015). *Encyclopaedia of the Philosophical Sciences in Basic Outline. Part 1* (K Brinkmann & D. O. Dahlstrom Trans.). Cambridge: Cambridge University Press.
- Hegel, G. W. F. (2004). *Hegel's Philosophy of Nature: Being Part Two of the Encyclopaedia of the Philosophical Sciences* (A. V. Miller Trans.). Oxford: Clarendon Press.
- Hegel, G. W. F. (1976). *Phenomenology of Spirit* (A. V. Miller Trans.) Oxford: Oxford University Press.
- Hegel, G. W. F. (1967). *Hegel's Philosophy of Right*. Oxford: Oxford University Press.
- Heidegger, M. (1997). *Kant and the Problem of Metaphysics* (R. Taft, Trans.). Bloomington, Indiana: Indiana University Press.
- Heidegger, M. (2013). *Being and Time* (J. Macquarrie & E. Robinson Trans.). Malden: Blackwell.
- Heller-Roazen, D. (2017). *No One's Ways: An essay on infinite naming*. New York: Zone Books.
- Heller-Roazen, D. (2007). *The Inner Touch: Archaeology of a Sensation*. New York: Zone Books.
- Horkheimer, M. Adorno, T. W. (2002). *Dialectic of Enlightenment* (G. Schmitt-Noerr, Trans.). Redwood City California: Stanford University Press.

- Hui, Y. (2019). *Recursivity and Contingency*. London: Rowman & Littlefield International.
- Hui, Y. (2016). *On the Existence of Digital Objects*. Minneapolis: University of Minnesota Press.
- Hume, D. (2008). *An enquiry concerning human understanding*. Oxford: Oxford University Press.
- Hume, D. (2004). *Treatise of human nature*. London: Penguin Classics.
- Ingold, T. (2016). *Lines: A Brief History*. London: Routledge.
- James, W. (2015). *The Will To Believe: And Other Essays In Popular Philosophy, And Human Immortality*. New York: Dover Publications.
- James, W. (2011). What is an Emotion. In Shook, J.R. (Ed.), *The Essential William James*. Amherst, New York: Prometheus Books.
- James, W. (2007). Evolution and Pragmatism: An unpublished letter of William James. *The Transactions of Charles S. Peirce Society* 43, pp. 745–752.
- Jameson, F. (2014). *The Hegel Variations: On the Phenomenology of Spirit*. London: Verso.
- Jameson, F. (1991). *Postmodernism, Or, The cultural logic of late capitalism*. Durham: Duke University Press.
- Jankélévitch, V. (2013). *Forgiveness*. Chicago: University of Chicago Press.
- Jeffries, L. (2011). *Opposition in Discourse: The construction of oppositional meaning*. London: Bloomsbury Publishing.
- Jenkins, K. (2003). *Rethinking History*. Abingdon: Routledge.
- Jorion, P. (2016). *Le Dernier qui s'en va Éteint la Lumière: Essai sur l'Extinction de l'Humanité*. Paris: Fayard.
- Josephson-Storm, J. A. (2017). *The Myth of Disenchantment: Magic, modernity, and the birth of the human sciences*. Chicago: University of Chicago Press.
- Jung, C. G. (2014). *The Archetypes and the Collective Unconscious* (R. F. C. Hull, Trans.). London: Routledge.
- Jung, C. G. (1988). *Nietzsche's "Zarathustra": Notes of the Seminar given in 1934 -1939. Two Volumes*. Princeton: Princeton University Press,
- Kabay, P. (2008). *A Defence of Trivialism*. Melbourne: The University of Melbourne, PhD Thesis.
- Kahn, C. H. (1982). Why Existence does not Emerge as a Distinct Concept in Greek Philosophy. In Morewedge, P. (Ed.), *Philosophies of Existence Ancient and Medieval*. New York: Fordham University Press.
- Kant, I. (2008). *Groundwork for the Metaphysics of Morals* (M. J. Gregor, Trans.). Cambridge: Cambridge University Press.
- Kant, I. (2007). *Critique of pure reason* (M. Muller & M. Weigelt, Trans.). London: Penguin Classics.
- Kant, I. (2001). *Prolegomena to Any Future Metaphysics: and the Letter to Marcus Herz, February 1772* (J. W. Ellington, Trans.). Indianapolis: Hackett Publishing Company.
- Kastrup, B. (2019). *The Idea of the World: A multi-disciplinary argument for the mental nature of reality*. Winchester, UK; Washington, USA: Iff Books.
- Kierkegaard, S. (2013). *Fear and Trembling and the Sickness Unto Death* (A. Hannay, Trans.). Princeton: Princeton University Press.

- Korzybski, A. (1933). *Science and Sanity: an introduction to non-Aristotelian systems and general semantics*, Forest Hills NY: Institute of General Semantics.
- Koyre, A. (2016). *From the Closed World to the Infinite Universe*. Kettering: Angelico Press.
- Krauss, L. M. (2014). *A Universe from Nothing: Why there is something rather than nothing*. New York: Atria Books.
- Kripke, S. A. (2015). *Naming and Necessity*. Malden: Blackwell Publishing.
- Kuhn, T. (1970). *The Structure of Scientific Revolutions*, Chicago: University of Chicago Press.
- Labinger, J. A. & Collins, H. (Eds.), (2001). *The One Culture?: A Conversation about Science*. Chicago: University of Chicago Press.
- Lagasnerie, G. (2012). *La Dernière Leçon de Michel Foucault: Sur le Néolibéralisme, la Théorie et la Politique*. Paris: Fayard.
- Lakatos, I. (1968). Criticism and the Methodology of Scientific Research Programmes. *Proceedings of the Aristotelian Society* 69, pp. 149–186.
- Lakoff, G. & Johnson, M. (1981). *Metaphors We Live By*. Chicago: University of Chicago Press.
- Land, N. (2018). *Fanged Noumena: Collected Writings 1987–2007*. Falmouth: Urbanomic.
- Lanigan, R. L. (2010). Theoretical and Applied Aspects of Communicology. In Wasik, Z. (Ed.), *Consultant Assembly III: In Search of Innovatory Subjects for Language and Culture Courses* (pp.7–32). Wrocław, Poland: Philological School of Higher Education in Wrocław Publishing.
- Laruelle, F. (2017a). *Principles of Non-Philosophy* (N. Rubczak & A. P. Smith, trans.) London: Bloomsbury Publishing.
- Laruelle, F. (2017b). *Anti-Badiou: on the Introduction of Maoism into Philosophy* (A. P. Smith, Trans.). London: Bloomsbury Publishing.
- Latour, B. (1993). *We Have Never Been Modern* (C. Porter, Trans.). Cambridge, Massachusetts: Harvard University Press.
- Leibniz, G.W. (1890a). The Monadology (G. M. Duncan, Trans.). In Duncan, G.M. (Ed.), *The Philosophical Works of Leibnitz* (pp. 218–231). New Haven: Tuttle and Co.
- Leibniz, G.W. (1890b). Principles of Nature and Grace (G. M. Duncan, Trans.). In Duncan, G.M. (Ed.), *The Philosophical Works of Leibnitz* (pp. 209–217). New Haven: Tuttle and Co.
- Levinas, E. (1969). *Totality and Infinity: An essay on exteriority* (A. Lingis, Trans.). Pittsburgh: Duquesne University Press.
- Locke, J. (1998). *An Essay Concerning Human Understanding*, London: Penguin Classics.
- Lucas, J. R. (1961). Minds, Machines and Gödel. *Philosophy* 36, pp. 112–127.
- Mabille, B. (2013). *Hegel: L'épreuve de la Contingence*. Paris: Hermann.
- Mack, P. (1993). *Renaissance Argument: Valla and Agricola in the Traditions of Rhetoric and Dialectic*. New York & Leiden: Brill.
- Makkreel, R. (2015). *Orientation and Judgment in Hermeneutics*. Chicago: University of Chicago Press.

- Malabou, C. (2016). *Before Tomorrow: Epigenesis and Rationality* (C. Shread, Trans.). Cambridge: Polity Press.
- Man, P. de, (2013). *Blindness and Insight: Essays in the rhetoric of contemporary criticism*. London: Routledge.
- Mandelbrot, B. (1967). How Long is the Coast of Britain? Statistical self-similarity and fractional dimension. *Science* 156 (3775), pp. 636–538. [<https://doi.org/10.1126/science.156.3775.636>]
- Mangion, C. (2011). *Philosophical Approaches to Communication*. Bristol: Intellect Ltd.
- Mannheim, K. (2015). *Ideology And Utopia: An Introduction to the Sociology of Knowledge*. Mansfield Centre: Martino Fine Books.
- Margolis, D. & Laurence, S. (2015). *The Conceptual Mind: new directions in the study of concepts*. Cambridge: MIT Press.
- Maturana, H.R. & Varela, F.J. (1979). *Autopoiesis and Cognition: The Realization of the Living*. Dordrecht: D. Reidel Publishing Company.
- Mayr, E. (1961). Cause and Effect in Biology: Kinds of causes, predictability, and teleology are viewed by a practicing biologist. *Science* 134 (3489), pp. 1501–1506. [<https://doi.org/10.1126/science.134.3489.1501>]
- McDougall, W. (1909). *An Introduction to Social Psychology*. London: Methuen.
- McLuhan, M. (2001). *Understanding media: The extensions of man*. London: Routledge.
- Meillassoux, Q. (2012). *Iteration, Reiteration, Repetition: A speculative analysis of the meaningless sign* (R. Mackay, Trans.). Unpublished Manuscript.
- Meillassoux, Q. (2009). *After Finitude: An Essay on the Necessity of Contingency* (R. Brassier, Trans.). London: Bloomsbury Publishing.
- Meinong, A., (1960). On the Theory of Objects (Translation of “Über Gegenstandstheorie”, 1904). In Chisholm, R. (Ed.), *Realism and the Background of Phenomenology* (pp. 76–117). Glencoe, Illinois: The Free Press of Glencoe.
- Merleau-Ponty, M. (1964). Eye and Mind (W. Cobb, Trans.). In Edie, J.M. (Ed.). *The Primacy of Perception: And Other Essays on Phenomenological Psychology, the Philosophy of Art, History and Politics* (pp. 159–193). Evanston Illinois: Northwestern University Press.
- Mickey, S. (2016). *Coexistentialism and the Unbearable Intimacy of Ecological Emergency*. London: Lexington Books.
- Monbiot, G. (2014). *Feral: Rewilding the Land, the Sea, and Human Life*. Chicago: University of Chicago Press.
- Moore, G. E. (1971). *Principia Ethica*. Cambridge: Cambridge University Press.
- Morin, E. (1979). *Le Paradigme Perdu: la nature humaine*. Paris: Seuil.
- Morton, T., (2016). *Dark Ecology: for a logic of future coexistence*. New York: Columbia University Press.
- Nagel, T. (1989). *The View from Nowhere*. Oxford: Oxford University Press.
- Negarestani, R. 2018. *Intelligence and Spirit*. Falmouth: Urbanomic.
- Newton, I. (1671). A letter of Mr. Isaac Newton, Professor of the Mathematicks in the University of Cambridge; containing his new theory about light and colors: sent by the author to the publisher from Cambridge, February. 6th. 1671/72; in order to be communicated to the Royal Society. *Philosophical*

- Transactions of the Royal Society of London* 6, pp. 3075–3087. <https://doi.org/10.1098/rstl.1671.0072>
- Nietzsche, F. (2017). *The Will to Power* (M. A. Scarpitti, Trans.). London: Penguin Classics.
- Nietzsche, F. (2009). *Ecce Homo* (D. Large, Trans.). Oxford: Oxford University Press.
- Nietzsche, F. (2008). *The Birth of Tragedy* (D. Smith, Trans.). Oxford: Oxford University Press.
- Nietzsche, F. (2003). *Beyond Good and Evil* (M. Tanner, Trans.). London: Penguin Classics.
- Nietzsche, F. (1974). *Thus Spoke Zarathustra* (R. J. Hollingdale, Trans.). London: Penguin Classics.
- Nolan, D. (1971). *Classifying and Analyzing Politico-Economic Systems*. San Francisco: The Individualist.
- O'Banion, J. D. (1991). *Reorienting Rhetoric: The Dialectic of List and Story*. University Park: Penn State University Press.
- Oizumi, M., Albantakis, L. & Tononi, G. (2014). From the Phenomenology to the Mechanisms of Consciousness: Integrated Information Theory 3.0. *PLoS Computational Biology* 10 (5). [<https://doi.org/10.1371/journal.pcbi.1003588>]
- Osgood, C. (1964). Semantic differential technique in the comparative study of culture. *American Anthropologist* 66, pp. 171–200.
- Pablé, A. (Ed.), (2017). *Critical Humanist Perspectives: The Integrational Turn in Philosophy of Language and Communication*. London: Routledge.
- Padui, R. (2010). The Necessity of Contingency and the Powerlessness of Nature: Hegel's Two Senses of Contingency. *Idealistic Studies* 40 (3) pp. 243–255. [<https://doi.org/10.5840/idstudies201040316>]
- Peirce, C. S. (1976). Existential Graphs, in: Eisele, C. (Ed.), *The New Elements of Mathematics. Mathematical Miscellanea Volume III* (pp. 162–169). Hague & Atlantic Highlands, NJ: Mouton Publishers; Humanities Press.
- Peirce, C. S. (1878). Illustrations of the Logic of Science VI. *In Popular Science Monthly Volume 13 August*.
- Penrose, R. (1995). *Shadows of the Mind: A search for the missing science of consciousness*. London: Vintage.
- Pickering, A. & Guzik, K. (2009). *The Mangle in Practice: Science, Society, and Becoming*. Durham: Duke University Press.
- Pittendrigh, C. (1958). Adaptation, Natural Selection and Behavior, in A. Roe and G. G. Simpson (Eds.) *Behavior and Evolution* (pp. 390–416). New Haven: Yale University Press.
- Plato, (2005). *Phaedrus* (C. Rowe, Trans.). London: Penguin Classics.
- Plato, (2004). *Gorgias* (C. Emlyn-Jones, Trans.). London: Penguin Classics.
- Plato, (1996). *Parmenides* (M. L. Gill & P. Ryan, Trans.). Indianapolis: Hackett Publishing.
- Plato, (1987a). *The Republic* (M. Lane, trans.). London: Penguin Classics.
- Plato, (1987b). *Theaetetus* (R. Waterfield, Trans.). London: Penguin Classics.

- Plutchik, R. (2001). The Nature of Emotions: Human emotions have deep evolutionary roots, a fact that may explain their complexity and provide tools for clinical practice. *American Scientist* 89 (4) pp. 344–350.
- Popper, K. R. (2012). *The Open Society and Its Enemies*. London: Routledge.
- Popper, K. R. (1974). *The Logic of Scientific Discovery*, London: Hutchinson & Co.
- Popper, K. R. (1940). What is Dialectic? *Mind* 49 (195) pp. 403–426.
- Priest, G. (2006a). *Beyond the Limits of Thought*. Oxford: Clarendon Press.
- Priest, G. (2006b). *In Contradiction*. Oxford: Oxford University Press.
- Putnam, H. (2012). *Philosophy in an Age of Science: Physics, Mathematics, and Skepticism*. Cambridge, Massachusetts: Harvard University Press.
- Putnam, H. (1975). The Meaning of “Meaning.” *Minnesota Studies in the Philosophy of Science* 7, pp. 131–193.
- Quine, W. V. (1948). *On what there is*. Washington, D.C.: Catholic University of America, Philosophy Education Society.
- Quine, W. V. (1943). Notes on Existence and Necessity. *Journal of Philosophy* 40 (5) pp. 113–127.
- Rank, O. (1998). *Psychology and the Soul: a study of the origin, conceptual evolution, and nature of the soul* (G. C. Richter & E. James Lieberman, Trans.). Baltimore: Johns Hopkins University Press.
- Ricketts, E. (2006). Breaking Through: Essays, Journals, and Travelogues of Edward F. Ricketts. In Rodger, K. A. (Ed.), *Essay on Non-Teleological Thinking*. Oakland: University of California Press, pp. 119–134.
- Ricoeur, P. (2003). *The Rule of Metaphor: The Creation of Meaning in Language* (R. Czerny, K. McLaughlin & J. Costello Trans.). London: Routledge.
- Ricoeur, P. (1990a). *Time and Narrative, Volume 1: v. 1* (K. McLaughlin & D. Pellauer Trans.). Chicago: University of Chicago Press.
- Ricoeur, P. (1990b). *Time and Narrative, Volume 2: v. 2* (K. McLaughlin & D. Pellauer Trans.). Chicago: University of Chicago Press.
- Rorty, R. (2002). *The Linguistic Turn: essays in philosophical method; with two retrospective essays*. Chicago: University of Chicago Press.
- Roubiczek, P. (1952). *Thinking in Opposites, an Investigation of the Nature of Man as Revealed by the Nature of Thinking*. London: Routledge and Kegan Paul.
- Rūmī, J. al-Dīn, (2008). *The Masnavi: book one*. Oxford: Oxford University Press.
- Russell, B. (1967) 1902 Letter to Frege. In: J. V. Heijenoort (Ed.), *From Frege to Gödel* (pp. 124–125). Cambridge, Massachusetts: Harvard University Press.
- Sartre, J.P. (1992). *Being and Nothingness*. New York: Washington Square Press.
- Sartwell, C. (1992). Why Knowledge Is Merely True Belief. *Journal of Philosophy* 89 (4), pp. 167–180.
- Saussure, F. de, (1964). *Course in General Linguistics* (W. Baskin, trans.). London: Owen.
- Scheler, M. (2013). *Problems of a Sociology of Knowledge*. London: Routledge.

- Schopenhauer, A. (2007). *The Essays of Schopenhauer: Studies in Pessimism* (T. Bailey Saunders, Trans.). Scotts Valley, California: CreateSpace Independent Publishing Platform.
- Schopenhauer, A. (1969). *The World as Will and Representation* (E. F. J. Payne, Trans.). New York: Dover Publications.
- Schrag, C. O. (2003). *Communicative Praxis and the Space of Subjectivity*. West Lafayette, Indiana: Purdue University Press.
- Schrodinger, E. (2012). *What is Life?: With mind and matter and autobiographical sketches*. Cambridge: Cambridge University Press.
- Serres, M. (2008). *The Five Senses: a philosophy of mingled bodies* (M. Sankey & P. Cowley, Trans). London: Continuum.
- Sextus Empiricus. (2000). *Outlines of Pyrrhonism* (J Annas & J. Barnes, Trans.). Cambridge: Cambridge University Press.
- Shklar, J. N. (2004). *Squaring the Hermeneutic Circle*. *Social Research* 71 (3), pp. 655–678.
- Simmel, G. (2015). *The View of Life: Four Metaphysical Essays with Journal Aphorisms* (D. N. Levine & J. A. Y. Andrews, trans.). Chicago: University of Chicago Press.
- Simondon, G. (2007). *L'individuation Psychique et Collective*. Paris: Edition Aubiers.
- Smolin, L. (2019). *Einstein's Unfinished Revolution: The search for what lies beyond the quantum*. London: Penguin.
- Spengler, O. (1980). *The Decline of the West. Vol. 1 Vol. 1* (C. F. Atkinson, Trans.). London: Allen & Unwin.
- Spinoza, B. de, (1996). *Ethics* (E. Curley, Trans.). London: Penguin Classics.
- Stambovsky, P. (1996). *Myth and the Limits of Reason*. Amsterdam: Rodopi.
- Strawson, G. (2010). *Freedom and Belief*. Oxford: Oxford University Press.
- Strawson, G. (2006). *Consciousness and its Place in Nature: does physicalism entail panpsychism*. Exeter: Imprint-Academic.
- Tarski, A. (1956). The Concept of Truth in Formalized Languages (J. H. Woodger, Trans.). In Tarski, A. (Ed.), *Logic, Semantics and Meta-mathematics* (pp. 152–278). Oxford: Clarendon Press.
- Thacker, E. (2011). *In the Dust of This Planet*. Alresford: Zero Books.
- Timofeeva, O. (2018). *The History of Animals: A Philosophy*. London: Bloomsbury Publishing.
- Tinbergen, N. (1951). *The study of instinct*. Oxford: Clarendon Press.
- Tomkins, S. S. (1992). *Affect, imagery, consciousness. Vol. 1*. New York: Springer.
- Venn, J. (2014). *On the Diagrammatic and Mechanical Representation of Propositions and Reasonings*. London: Taylor & Francis.
- Von Uexkull, J. (2009). The Theory of Meaning. *Semiotica* 42 (1) pp. 25–79. [<https://doi.org/10.1515/semi.1982.42.1.25>]
- Weber, M. (1997). Science as a Vocation (H. H. Gerth & C. W. Mills, Trans.). In Tauber, A. I. (Ed.), *Science and the Quest for Reality, Main Trends of the Modern World* (pp. 382–394) London: Palgrave Macmillan. [https://doi.org/10.1007/978-1-349-25249-7_17]

- Weber, M. (1949). The “Objectivity” of Sociological and Socio-political Knowledge (E. A. Shils & H. A. Finch, Trans.). In Shills, E. A. & Finch H. A. (Eds.), *Max Weber on the Methodology of the Social Sciences* (pp. 49–112). Glencoe Illinois: The Free Press of Glencoe.
- Whitehead, A. N. (2015). *The Concept of Nature: Tarner Lectures*. Cambridge: Cambridge University Press.
- Wolfendale, P. (2019). *Object-Oriented Philosophy: The Noumenon's New Clothes*. Falmouth: Urbanomic.
- Yerkes, R. M. & Dodson, J. D. (1908). The Relation of Strength of Stimulus to Rapidity of Habit-Formation. *Journal of Comparative Neurology and Psychology* 19 (5) pp. 459–482. [<https://doi.org/10.1002/cne.920180503>]
- Zamora, D. & Behrent, M. C. (Eds.). (2015). *Foucault and Neoliberalism*. Cambridge: Polity Press.
- Zantvoort, B. (2015). Speculating on the Absolute: on Hegel and Meillassoux. In Gironi, F, Austin, M., Jackson, R. (Eds.), *Speculations VI* (pp. 79–120). Goleta, North Charleston: Punctum Books.
- Žižek, S. (2012). *Less Than Nothing: Hegel and the Shadow of Dialectical Materialism*. London: Verso.

Index

A

Absurdity, 24, 33, 50, 59
Actor Network Theory, 50, 96, 97
Affect, 17
Alien intelligence, 82
Analisis School, 55
Analytic philosophy, xi, 16, 32, 46, 64
Antonym, v, viii, ix, xi, xii, xiii
Aristotle, vi, vii, 7, 8, 17, 35, 46, 50, 53, 64, 84, 98, 100, 107, 113
Artificial intelligence, 82
Autopoiesis, 72
Axiology, 40

B

Binary, vi, vii, xii, xiii, 5, 11
Boolean, vi, 5

C

Capitalism, 83
Circumplex, 19, 20
Collective unconscious, 2, 52, 69
Colour, 9, 11, 14, 19, 20, 39, 65, 68, 102, 112
Communicology, 71
Consciousness, 2, 18, 19, 22, 33, 46, 65, 68, 69, 72, 73, 74, 75, 111
Subconscious, 43
The hard problem of, 2, 68
The unconscious, 69
Continental philosophy, xi, 32, 42, 47, 71, 78, 80, 104
Contingency, 43, 46, 59, 70, 71, 84

Contradiction, vii, viii, ix, x, 3, 18, 26, 27, 28, 32, 35, 36, 37, 38, 39, 42, 43, 44, 48, 50, 51, 56, 59, 72, 76, 78, 81, 82, 83, 85, 86, 88, 89, 91, 96, 97, 100, 104, 107, 108, 109, 110, 113
Copenhagen interpretation, 101
Copernican revolution, 88
Correlationalism, 43, 45, 81
Cosmism, 80
Cynicism, 50, 113

D

Darwin, 18, 22, 89, 92
Deconstruction, vi, 72
Descartes, 19, 60, 72, 77, 80, 82, 86
Determinism, 61, 71, 77, 91
Dialectic, v, vi, vii, viii, x, xv, 3, 4, 5, 16, 17, 30, 40, 46, 47, 52, 56, 73, 77, 78, 82, 83, 89, 93, 98, 99, 104, 107, 113, 114
Dialetheism, vii, 27
Disenchantment, 52, 75, 115
Dogmatism, 113
Dualism, vi, vii, xi, 4, 13, 22, 32, 42, 48, 61, 65, 74, 76, 78, 80, 83, 89, 107, 108

E

Electromagnetic, 2, 9, 14, 17, 68
Empiricism, xi, xiv, 18, 23, 26, 32, 33, 42, 44, 60, 83, 90, 111
Energy, 64
Enlightenment, 18, 23, 32, 52, 73, 103, 113
Environmentalism, 88, 114

Epistemology, xi, 32, 104, 112
 Euler diagram, 1
 Evolution, 89, 90, 91, 92, 93, 104,
 114
 Excluded middle, vii, 109
 Existentialism, 45, 86, 90

F

Falsification, 37, 46, 100
 Fibonacci sequence, 77
 Fideism, xii, 37, 113
 First principle, 77, 78, 80, 86
 Fractals, 5, 9, 10, 11, 12, 110
 Free will, 61

G

Gadamer, 8, 52
 God, 84
 God eye view, 56, 71
 Golden ratio, 77, 109
 Golden rule, 101
 Gothicism, 88

H

Hegel, v, x, xvi, 16, 23, 26, 27, 31,
 32, 44, 46, 51, 62, 71, 82, 83, 89,
 93, 104, 110, 114
 Heidegger, xi, 8, 18, 61, 62, 72, 78,
 104
 Heisenberg's uncertainty
 principle, 60, 65, 113
 Hermeneutics, xi, 8, 15
 Hermeneutic loop, xvi, 8
 Humanism, 80, 81, 82, 86, 89, 103
 Post humanism, 82, 86
 Hume, 18, 37, 38, 40, 59

I

Idealism, viii, x, xiii, xiv, 17, 26, 33,
 43, 44, 45, 46, 61, 73, 82, 83, 85,
 89, 93, 97, 114
 Ideology, 54, 56, 82, 93, 96, 114
 Incompleteness theorem, viii, 3
 Infinity, ix, xiv, 28, 39, 43, 47, 60,
 66, 69, 70, 81, 102, 109, 110
 Infinite, ix, 3, 11, 13, 15, 16, 19,
 20, 26, 28, 29, 32, 39, 43, 44,
 51, 52, 56, 59, 60, 61, 65, 66,
 69, 70, 71, 74, 77, 84, 91, 96,
 100, 102, 103, 109, 111, 115,
 116

J

Jung, 2, 69, 80, 95

K

Kant, viii, xiii, 26, 27, 37, 51, 59, 71,
 72, 100, 101, 110, 113

L

Liar's paradox, viii
 Linguistic turn, 48
 Locke, ix, 42, 60

M

Mathematics, vi, viii, 2, 50, 58, 59,
 72, 110, 111
 Meaninglessness, xiv, 49, 50, 66,
 97, 102, 115
 Metaphysics, v, xi, xii, xv, 31, 72,
 73, 83, 107, 109, 111
Mis en abyme, 39
 modal logic, viii, 28
 Monism, xv, xvi, 65, 74, 76, 108
 Music, 9, 16, 20, 65, 70, 102, 112

N

Negative existential, vii, 29, 76
 Neuroscience, 2, 18, 68
 Newton, 1, 100
 Nihilism, 51, 54, 77, 89, 102
 Nothingness, vii, x, 3, 44, 50, 51,
 62, 75, 76, 77, 103

O

Object oriented ontology, 42, 44,
 71, 72
 Objectivity, 41, 42, 60, 93
 Occam's razor, 100

P

Panpsychism, 74
 Paradox of the basins, ix
 Pauli Exclusion Principle, 65
 Perspectivism, vii, 34, 50, 72
 Philosophy of communication, vii,
 48
 Pi, 39, 50, 59, 109
 Plato, v, xii, 2, 17, 19, 47, 55, 65, 95,
 98, 108, 110
 Positivism, 23, 96
 Post modernism, 50, 52, 111
 Post-structuralism, vi, 34, 43, 64,
 80, 82, 96
 Pragmatism, 37, 42, 48, 55, 61, 84,
 104
 Principle of the identity of
 indiscernibles, 28
 Process philosophy, 34, 55, 71, 90,
 97
 Ptolemy, 88, 100

R

Ramsey's theorem, 58
 Randomness, 39, 58, 59, 71

Realism, xi, xiv, 17, 43, 45, 53, 54,
 55, 71, 72, 81, 96
 Speculative realism, 33, 42, 54,
 64, 81, 90
 Recursion, v, xv, 3, 5, 16, 27, 38, 48,
 51, 52, 60, 111, 114
 Rhetoric, v, vi, vii, viii, x, xv, 5, 17,
 30, 40, 47, 56, 73, 77, 78, 93, 98,
 99, 107, 113
 Rhizome, vi
 Romanticism, 88
 Russell's paradox, 63

S

Scepticism, x, 38, 46, 50, 113
 Scholastics, 47
 Science wars, 32
 Semantics, xi, xvi, 15, 47
 Semiotics, 3, 15, 47, 71
 Sociological imagination, 97
 Socratic paradox, 110
 Speculative materialism, 97, 105
 Spirit, 52, 73, 79, 82, 83, 86, 103
 Structuralism, 2, 47, 95
 Subjectivity, 38, 41, 42, 60, 61, 82,
 83, 84, 85, 93, 100, 103
 Sufficient reason, 38

T

Teleology, 80, 82, 83, 85, 90, 113
 Teleonomy, 90
 Things in themselves, viii, ix, 33,
 42, 43
 Trivialism, 113
 Twelve (significance of), v, 5, 7, 14,
 16, 26, 39

U

Umwelt, 89

Uncanny, 69

Universal grammar, 2, 34, 51, 71

V

Venn diagram, 1

W

Weak Pinsker conjecture, 58

Will, 61, 73, 90, 91, 93