ANNOUNCEMENTS

Vico and Marx: Affinities and Contrasts, edited by Giorgio Tagliacozzo. At the time of the Marx centennial—an anniversary occurring in an "Age of Disorientation," when established theories and ideologies have lost their firm hold on the minds of supporters and no clear alternatives have emerged—the importance of an assessment of Marx's thought in the light of Vico's and of Vico's thought in the light of Marx's, is obvious if one considers:

- a) Marx's three well-known references to Vico (in private letters to Lassalle and to Engels and in a footnote in <u>Das Kapital</u>) and the interest in Vico of some eminent Marxist thinkers.
- b) The existence of affinities--as well as contrasts-between the thought of Vico and that of Marx.
- c) The profound, implicit or explicit influence of Marx on much of contemporary humanistic and social scientific thought.
- d) The progressive increase in the past twenty years of the recognition of Vico as a seminal thinker in the fields of the humanities and the social sciences.
- e) The fact that, in the various attempts so far to assess Vico's significance and possible influence, one key issue has been almost completely overlooked: the standing of Vico's thought in relation to the widespread influence of Marx, and the consequent need for a comparative assessment of the two thinkers.
- f) The likelihood that counterposing Vico and Marx and pointing our areas of compatibility or incompatibility between them will suggest a matrix of novel questions and issues, opening new vistas in the humanities and the social sciences.

The Humanities Press, Inc. 171 First Avenue Atlantic Highlands, NJ 007716

Macmillan Press, Ltd. 4 Little Essex Street London WC2R 3LF The <u>Institute for Vico Studies</u>, New York, is pleased to announce the publication of NEW VICO STUDIES (I, 1983), a serial intended to make a place for articles, discussions, reviews, abstracts, and notes that reflect the current state of the study of the thought of Giambattista Vico. The study of Vico is understood to be not only the study of Vico's work but to be inclusive of ideas that are Vichian in nature, ideas that may have some special interest for those involved in Vico's thought.

VICO STUDIES is conceived as a series of volumes that will appear on an approximate yearly basis. Its editors are Giorgio Tagliacozzo, Founder and Director of the Institute for Vico Studies. Donald Phillip Verene, Chairman of the Department of Philosophy of Emory University. Members Editorial Board are Andrea Battistini (University of Bologna), Isaiah Berlin (Oxford University), Max H. Fisch (Indiana University-Purdue University), Ernesto Grassi (University of Munich), Leon Pompa (University of Birmingham, England), Alain Pons (University of Paris-Nanterre), Hayden White (University of California, Santa Cruz). The contributors to Vol. 1 are Naomi Baron, David Black, Gustavo Costa, Margherita Frankel, Linda Gardiner-Janik, Howard Gardner, Bruce A. Haddock, William M. Johnston, Eckhard Kessler, John Michael Krois, Edith Kurzweil, Harold Samuel Stone, Nancy S. Struever, Noriyuki Sugiura, Giorgio Tagliacozzo, Donald Philip Verene, Hayden White.

Questions concerning this publication and submission of materials should be addressed to the <u>Institute for Vico Studies</u>, 69 Fifth Avenue, New York, NY 10003. To order NEW VICO STUDIES (I, 1983), please send check or money order for \$12.50, plus \$1.00 for postage and handling, payable to: NEW VICO STUDIES, 69 Fifth

Avenue, New York, NY 10003.

The Young Hegelians

An Anthology Introduced and Edited by

Lawrence S. Stepelevich Professor of Philosophy, Villanova University

This anthology of writings by Young Hegelian philosophers is the first to appear in English. In addition to a general introduction, each of the translations, most appearing in English for the first time, is separately introduced by the editor. With the rapid

resurgence of interest in Hegel and Hegelianism, this volume will be welcomed by those studying the philosophy, social theory, theology, and cultural history of the period.

TEXTS IN GERMAN PHILOSOPHY
1983 350 pp. 0-521-24539 7 Cloth \$49.50
0-521-28772 3 Paper \$15.95

CONTENTS

Preface Introduction

- I David Friedrich Strauss The Life of Jesus (1835)
- II August von Ciezkowski Prolegomena to Historiosophie (1838)
- III Ludwig Feuerbach
 Towards a Critique of Hegelian Philosophy (1839)
 The Essence of Christianity (1841)
 Provisional Theses for the Reformation of Philosophy (1843)
- IV Bruno Bauer
 The Trumpet of the Last Judgement over Hegel
 (1841)
 The Jewish Problem (1843)
 The Genus and the Crowd (1844)
- V Arnold Ruge
 Hegel's 'Philosophy of Right' and the Politics of our Times (1842)
 A Self-critique of Liberalism (1843)
- VI Edgar Bauer
 The Struggle of Critique with Church and State
 (1844)
- VII Friedrich Engels Outlines of a Critique of Political Economy (1843)
- VIII Karl Marx
 Letter to Ruge (1843)
 A Contribution to the Critique of Hegel's 'Philosophy of Right' (1843)
- IX Max Stirner
 Art and Religion (1842)
 The Ego and His Own (1844)
- X Moses Hess The Recent Philosophers (1845)

XI Karl Schmidt

The Realm of the Understanding and the Individual (1846)

A bibliography of general studies: 1930 to the present

PHENOMENOLOGY IN A PLURALISTIC CONTEXT

edited by

William L. Mc Bride and Calvin O. Schrag

PHENOMENOLOGY IN A PLURALISTIC CONTEXT contains papers selected from three years of meetings of the Society for Phenomenology and Existential Philosophy (STEP). The essays are representative of the most current thinking among American philosophers who have been influenced by the phenomenological movement. Most of the selections reveal a considerable mutual influence between phenomenology and other philosophical currents. Social emphasis is given to issues in social and political theory; the philosophy of medicine, of art, of language, and of religion; phenomenology's relationship to Kantianism and to Marxism; and the figures of Merleau-Ponty, Sartre, and Heidegger.

"The panoply of selected contributions reflects the changing scene and ongoing discussions in American and European phenomenology and existentialism. Discernible throughout are dialogues and disputes with representatives of structuralism, post-structuralism, critical theory, analytical philosophy, Marxism, and process philosophy. This itself stands as a testimony to the cosmopolitan thrust of original phenomenological and existential reflection and its resistance to philosophical closure. In this we see an expression of that genuine spirit of philosophical inquiry as it was proposed and shaped by its founders. Philosophy is seen as a task to be assumed time and again; the philosopher is portrayed as a perpetual beginner."--from the Introduction

WILLIAN L. Mc BRIDE AND CALVIN O. SCHRAG are professors of Philosophy, Purdue University.

SELECTED STUDIES IN PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY 9

1983 304 pp. ISBN 0-87395-730-X Cloth \$44.50 ISBN 0-87395-731-8 Paper \$19.95

HERMENEUTICS:

Questions & Prospects

edited by Gary Shapiro and Alan Sica

Introduction

Gary Shapiro and Alan Sica

PHILOSOPHY AND HERMENEUTICS

Introduction
"The Epistemological Problem of Understanding as an Aspect of the General problem of Knowing," Emilio Betti (translation by Susan Noakes)
"The Hermeneutics of Suspicion," Hans-Georg Gadamer "Beyond Hermeneutics: Interpretation in Late Heidegger and Recent Foucault," Hubert Dreyfus "On the Transcendability of Hermeneutics: Response to Dreyfus," Richard Palmer
"Transcendental Philosophy and The Hermeneutic Critique of Consciousness," J. N. Mohanty
"Phenomenality and Materiality in Kant," Paul de Man

LITERATURE AND HERMENEUTICS

Introduction
"The Problem of Figuration in Antiquity," Gerald L.
Bruns
"Homotextuality: Barthes on Barthes, Fragments
(RB), with a Footnote," John O'Neill
"A Response to John O'Neill," Gayatri Spivak
"Surviving Figures," Gary Lee Stonum

SOCIAL SCIENCE AND HERMENEUTICS

Introduction
"Hermeneutics and Social Theory," Anthony Giddens
"Conflicting Interpretations in History: The Case
of the English Civil War," W. H. Dray
"Reply to Dray," Rex Martin

BIBLIOGRAPHY: Recent Works in Hermeneutics

University of Massachusetts Press 1984

The Bertrand Russell Society announces a call for papers to be presented at its meeting at the Eastern

Division of the American Philosophical Association in December 1984. Papers may be on any aspect of Russell's Philosophy. They should have a reading time of about one half an hour and should be sumbitted in triplicate, typed and double spaced with an abstract of not more than 150 words. The name of the author, with his address and the title of his paper, should be submitted on a separate page. The submission deadline is May 15, 1984 and the papers should be sent to David E. Johnson, Chairman, Philosopher's Committee, The Bertrand Russell Society, Sampson Hall, U.S. Naval Academy, Annapolis, MD 21402. Those desiring the return of their papers should enclose a stamped, self-addressed envelope.

The Sixth Annual Graduate Student Philosophy Conference at

The University of Illinois at Urbana-Champaign

This year's conference will be held April 13-15 at the University of Illinois. Urbana-Champaign. Graduate students are urged to submit papers on any philosophically interesting topic; the papers should not exceed 20 minutes reading time (about 15 double-spaced pages). We are very pleased to add that John Rawls will be a featured speaker at this year's conference.

Papers should be submitted in duplicate by January 15, 1984, to:

Nina Jarmolych Department of Philosophy University of Illinois

University of Illinois 105 Gregory Hall 810 South Wright Street Urbana, Illinois 61801

Sponsored by the Graduate Student Assoication in Philosophy, University of Illinois, Urbana.

THE PHILOSOPHY OF DONALD DAVIDSON

On April 28th through May 1st, 1984, there will be a multi-disciplinary Conference on the topic: The Philosophy of Donald Davidson--Language, Mind, Action and Events. The Conference will be held at Rutgers University, New Brunswick, New Jersey, 08903, U.S.A.

The participants in this conference will include scholars from Philosophy, Linguistics, Psychology, Cognitive Science, Anthropology, Logic, Literature and Political Science.

A Partial List of Participants:

Hector-Neri Castaneda, Indiana University. Daniel C. Dennett, Tufts University. Michael Dummett, Oxford University. Jerry Fodor, M.I.T. Peter French, Trinity College, University of Ox-Ian Hacking, University of Toronto. Gilbert Harman, Princeton University. Jaakko Hintikka, Florida State University. Richard Jeffrey, Princeton University. Jaegwon Kim, University of Michigan. Steven Lukes, Balliol College, University of Ox-Colin McGinn, University College, University of Ox-Thomas Nagel, New York University. D. F. Pears, University of Oxford. Hilary Putnam, Harvard University. W. V. O. Quine, Harvard University. Richard Rorty, University of Virginia. John R. Searle, University of California, Berkeley.

Further information concerning the Conference can be obtained by writing to the Conference Organizer, Ernest LePore, Philosophy Department, Rutgers University, Davison Hall, New Brunswick, New Jersey, 08903, U.S.A.

Effective August 1, 1983 the new Editor of the Journal of the History of Philosophy will be:

> Professor Rudolf A. Makkreel Department of Philosophy Emory University Atlanta, Georgia 30322

and the new Book Review Editor will be:

Professor James E. Force Department of Philosophy University of Kentucky Lexington, Kentucky 40506 List of the newly expanded Board of Directors: Richard H. Popkin (President), Karl Aschenbrenner, John D. Goheen, James E. Force, Paul O. Kristeller, Edward P. Mahoney, Rudolf A. Makkreel, Aloysius P. Martinich, Benson Mates, Julius M. Moravcsik, James Naify, Oskar Piest, Herbert W. Schneider, Mary Davies Scott, Edward W. Strong, Barry Stroud, Craig Walton, Charles M. Young, and Richard A. Watson.