A BIBLIOGRAPHY OF WORK ON AND BY ALAIN BADIOU IN ENGLISH

Compiled by Paul Ashton

This bibliography presents a complete list of the work on and by Badiou currently available (as of 1/10/2006) in English. The bibliography separates the works by Badiou (further broken into the sub-sections: *Books, Collections of Essays, and Essays and Interviews*), from the 'Commentaries on Badiou's Work'.

WORKS BY ALAIN BADIOU

BOOKS

- MP Manifesto for Philosophy, trans. Norman Madarasz, Albany, State University of New York Press, 1999.
- **D** Deleuze: The Clamor of Being, trans. Louise Burchill, Minneapolis, University of Minnesota Press, 2000.
- **E** *Ethics: An Essay on the Understanding of Evil*, trans. Peter Hallward, London, Verso, 2001.
- **SP** Saint Paul: The Foundation of Universalism, trans. Ray Brassier, Stanford, Stanford University Press, 2003.
- **BE** Being and Event, trans. Oliver Feltham, London, Continuum, 2005.
- M *Metapolitics*, trans. Jason Barker, London, Verso, 2005.
- HI Handbook of Inaesthetics, trans. Alberto Toscano, Stanford, Stanford University Press, 2005.
- **TO** Briefings On Existence: A Short Treatise on Transitory Ontology, trans. Norman Madarasz, Albany, State University of New York Press, 2006.
- TC The Century, trans. Alberto Toscano, London, Polity, 2007 (forthcoming).

MAJOR WORKS NOT YET TRANSLATED

- **TS** *Théorie du subjet*, Paris, Seuil, 1982.
- LM Logiques des mondes: l'être et l'événement, 2, Paris, Seuil, 2006.

(LOW)

www.cosmosandhistory.org

COLLECTIONS OF ESSAYS

IT	Infinite Thought: Truth and the Return to Philosophy, ed. and trans. Justin Clemens and
	Oliver Feltham, London, Continuum, 2003.
	Including:
	'Philosophy and Desire', pp. 39-57.
	'Philosophy and Truth', pp. 58-68.
	'Philosophy and Politics', pp. 69-78.
	'Philosophy and Psychoanalysis', pp. 79-90.
	'Philosophy and Art', pp. 91-108 (from <i>Conditions</i> , Paris, Seuil, 1992, pp. 93-107).
	'Philosophy and Cinema', pp. 109-125 (from L'Art du Cinéma, no. 24, 1999).
	'Philosophy and the "Death of Communism", pp. 126-140 (from D'un désastre obscur, Paris, Editions de L'Aube, 1998, pp. 7-25).
	'Philosophy and the "War Against Terrorism", pp. 141-164.
	'The Definition of Philosophy', pp. 165-168 (from Conditions, Paris, Seuil,
	1992, pp. 79-82).
	'Ontology and Politics: An Interview with Alain Badiou', pp. 169-194.
OB	On Beckett, ed. and trans. Alberto Toscano and Nina Power, Manchester,
	Clinamen, 2003.
	Including:
	'The Writing of the Generic', pp. 1-36 (from Conditions, Paris, Seuil, 1992,
	pp. 329-66).
	'Tireless Desire', pp. 37-78 (from Beckett L'increvable désir, 1995).
	'Being, Existence, Thought: Pose and Concept', pp. 79-112 (from <i>Handbook</i> of <i>Inaesthesis</i> , pp. 89-121).
	'What Happens', pp. 113-18.
TW	Theoretical Writings, ed. and trans. Ray Brassier and Alberto Toscano, London,
	Continuum Books, 2004.
	Including:
	'Mathematics and Philosophy: The Grand Style and the Little Style', pp. 3-20 (unpublished).
	'Philosophy and Mathematics: Infinity and the End of Romanticism', pp.
	21-38 (from <i>Conditions</i> , Paris, Seuil, 1992, pp. 157-78).
	'The Question of Being Today', pp. 39-48 (from <i>Briefings on Existence</i> , pp. 33-44).
	'Platonism and Mathematical Ontology', 49-58 (from <i>Briefings on Existence</i> , pp. 89-100).
	'The Being of Number', pp. 59-65 (from Briefings on Existence, pp. 125-132).
	'One, Multiple, Multiplicities', pp. 67-80 (from <i>multitudes</i> , 1, 2000, pp. 195- 211).
	'Spinoza's Closed Ontology', pp. 81-93 (from <i>Briefings on Existence</i> , pp. 73- 88).

BIBLIOGRAPHY

- 'The Event as Trans-Being', pp. 97-102 (revised and expanded version of an essay of the same title from *Briefings on Existence*, pp. 59-62).
- 'On Subtraction', pp. 103-17 (from *Conditions*, Paris, Seuil, 1992, pp. 179-95).
- 'Truth: Forcing and the Unnamable', pp. 119-33 (from *Conditions*, Paris, Seuil, 1992, pp. 196-212).
- 'Kant's Subtractive Ontology', pp. 135-42 (from *Briefings on Existence*, pp. 133-142).
- 'Eight Theses on the Universal', pp. 143-52 (from Jelica Sumic (ed.), Universal, Singulier, Subjet, Paris, Kimé, 2000, pp. 11-20).
- 'Politics as a Truth Procedure', pp. 153-60 (from *Metapolitics*, pp. 141-52).
- 'Being and Appearance', pp. 163-75 (from *Briefings on Existence*, pp. 153-168).
- 'Notes Toward Thinking Appearance', pp. 177-87 (unpublished).
- 'The Transcendental', pp. 189-220 (from a draft manuscript [now published] of *Logiques des mondes*, Paris, Seuil).
- 'Hegel and the Whole', pp. 221-31 (from a draft manuscript [now published] of *Logiques des mondes*, Paris, Seuil).
- 'Language, Thought, Poetry', pp. 233-41 (unpublished).
- **P** *Polemics*, trans. Steve Corcoran, London, Verso, 2006 (forthcoming).

ESSAYS AND INTERVIEWS

- 'On a Finally Objectless Subject', trans. Bruce Fink, *Topoi*, no. 7, 1988, pp. 93-8. Reproduced as: Alain Badiou, 'On a Finally Objectless Subject', *Who Comes After the Subject?*, trans. Bruce Fink, Routledge, 1991, pp. 24-32.
- 'Gilles Deleuze, The Fold: Leibniz and the Baroque', in Constantin Boundas and Dorethea Olkowski (eds.), *Deleuze and Theatre of Philosophy*, trans. Thelma Sowley, New York, Columbia, 1994, pp. 51-69.
- 'Beckett's Generic Writing', trans. Alban Urbanas, *Journal of Beckett Studies*, vol. 4, no. 1, 1994, pp. 13-21.
- 'Descartes/Lacan', trans. Sigi Jöttkandt and Daniel Collins, UMBR(a), no. 1, 1996, pp. 13-7.
- 'Psychoanalysis and Philosophy', trans. Raphael Comprone and Marcus Coelen, UMBR(a), no. 1, 1996, pp. 19-26.
- 'Hegel', trans. Marcus Coelen and Sam Gillespie, UMBR(a), no. 1, 1996, pp. 27-35.
- 'What is Love?' trans. Justin Clemens, UMBR(a), no. 1, 1996, pp. 37-53.
- 'Is There a Theory of the Subject in Georges Canguilhem?' trans. Graham Burchell, *Economy and Society*, vol. 27, no. 2/3, 1998, pp. 225-33.
- 'Philosophy and Politics', trans. Thelma Sowley, Radical Philosophy, 1999, pp. 29-32.
- 'On a Contemporary Usage of Frege', trans. Justin Clemens and Sam Gillespe, *UMBR(a)*, no. 1, 2000, pp. 99-115.

- 'Metaphysics and the Critique of Metaphysics', trans. Alberto Toscano, *Pli: Warwick Journal of Philosophy*, no. 10, 2000, pp. 174-90.
- 'Of Life as a Name of Being, or, Deleuze's Vitalist Ontology ', *Pli: Warwick Journal of Philosophy*, no. 10, 2000.

'Art and Philosophy', trans. Jorge Jauregui, Lacanian Ink, no. 17, 2000.

- 'Who is Nietzsche?' trans. Alberto Toscano, *Pli: Warwick Journal of Philosophy*, no. 11, 2001, pp. 1-10.
- 'The Political as a Procedure of Truth', trans. Barbara P. Faulks, *Lacanian Ink*, no. 19, 2001, pp. 71-81.
- 'Highly Speculative Reasoning on the Concept of Democracy', trans. Jorge Jauregui, *Lacanian Ink*, no. 16, 2001.
- 'The Ethic of Truths: Construction and Potency', trans. Selma Sowley, *Pli: Warwick Journal of Philosophy*, no. 12, 2001, pp. 245-55.
- 'On Evil: An Interview with Alain Badiou', with Christoph Cox and Molly Whalen, *Cabinet*, no. 5, 2001-2.
- "Philosophical Considerations of Some Recent Facts', trans. Steven Corcoran, *Theory & Event*, vol. 6, no. 2, 2002.
- 'Existence and Death', trans. Nina Power and Alberto Toscano, *Discourse: Journal for Theoretical Studies in Media and Culture*, vol. 24, no. 1, 2002, pp. 63-73.
- 'One Divides into Two', trans. Alberto Toscano, Culture Machine, no. 4, 2002.
- 'Beyond Formalisation: An Interview', with Peter Hallward and Bruno Bosteels, trans. Bruno Bosteels and Alberto Toscano, *Angelaki: Journal of Theoretical Humanities*, vol. 8, no. 2, 2003, pp. 111-36.
- 'Seven Variations on the Century', Parallax, vol. 9, no. 2, 2003, pp. 72-80.
- 'Philosophical Considerations of the Very Singular Custom of Voting: An Analysis Based on Recent Ballots in France', trans. Steven Corcoran, *Theory & Event*, vol. 6, no. 3, 2003.
- 'Logic of the Site', trans. Steve Corcoran and Bruno Bosteels, *Diacritics*, vol. 33, no. 3, 2003, pp. 141-50.
- 'The Scene of Two', trans. Barbara P. Faulks, Lacanian Ink, no. 21, 2003, pp. 42-55.
- 'Lack and Destruction', UMBR(a), no. 1, 2003, pp. 39-61.
- 'A Conversation with Alain Badiou', with Goldenberg, Lacanian Ink, no. 23, 2004.
- 'Some Replies to a Demanding Friend', *Think Again: Alain Badiou and the Future of Philosophy, Hallward, Peter,* London, Continuum Books, 2004, pp. 232-7.
- 'Fifteen Theses on Contemporary Art', Lacanian Ink, no. 23, 2004, pp. 103-19.
- 'Of an Obscure Disaster', trans. Barbara P. Faulks, Lacanian Ink, no. 22, 2004.
- 'The Flux and the Party: In the Margins of Anti-Oedipus', trans. Laura Balladur and Simon Krysl, *Polygraph*, no. 15-16, 2004, pp. 75-92.
- 'Fragments of a Public Diary on the American War Against Iraq', *Contemporary French and Francophone Studies*, vol. 8, no. 3, 2004, pp. 223-38.
- 'Fifteen Theses on Contemporary Art', Lacanian Ink, no. 23, 2004, pp. 100-19.
- 'An Interview with Alain Badiou: Universal Truths & the Question of Religion', with

Adam S. Miller, *Journal of Philosophy and Scripture*, vol. 3, no. 1, 2005, pp. 38-42.

'Democratic Materialism and the Materialist Dialectic', *Radical Philosophy*, vol. 130, 2005, pp. 20-4.

'The Adventure of French philosophy', New Left Review, no. 35, 2005, pp. 67-77.

- 'Selections from *Théorie du sujet* on the Cultural Revolution', trans. Alberto Toscano, Lorenzo Chiesa, and Nina Power, *positions: east asia cultures critique*, vol. 13, no. 3, 2005, pp. 635-48.
- 'The Cultural Revolution: The Last Revolution?' trans. Bruno Bosteels, *positions: east asia cultures critique*, vol. 13, no. 3, 2005, pp. 481-514.
- 'The Triumphant Restoration', trans. Alberto Toscano, *positions: east asia cultures critique*, vol. 13, no. 3, 2005, pp. 659-62.
- 'Further Selections from *Théorie du sujet* on the Cultural Revolution', trans. Lorenzo Chiesa, *positions: east asia cultures critique*, vol. 13, no. 3, 2005, pp. 649-58.
- 'An Essential Philosophical Thesis: "It Is Right to Rebel against the Reactionaries", trans. Alberto Toscano, *positions: east asia cultures critique*, vol. 13, no. 3, 2005, pp. 669-77.
- 'Manifesto of Affirmationism', trans. Barbara P. Faulks, *Lacanian Ink*, no. 24/25, 2005, pp. 92-109.
- 'Lacan. Seminar, Book X: Anxiety', trans. Barbara P. Faulks, *Lacanian Ink*, no. 26, 2005.

'Anxiety', trans. Barbara P. Faulks, Lacanian Ink, no. 26, 2006, pp. 70-1.

- 'The Formulas of L'Étourdit', trans. Scott Savaiano, *Lacanian Ink*, no. 27, 2006, pp. 80-95.
- 'Lacan and the pre-Socratics', in Slavoj Žižek (ed.), *Lacan: The Silent Partners*, London, Verso, 2006, pp. 7-16.

'The Subject of Art', *The Symptom*, no. 6, Spring 2005.

'What is a Philosophical Institution? Or: Address, Transmission, Inscription', trans. A. J. Bartlett, *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 9-14.

COMMENTARIES ON BADIOU'S WORK

Alliez, Eric, 'Badiou: The Grace of the Universal', Polygraph, vol. 17, 2005, pp. 267-73.

- Ashton, Paul, A. J. Bartlett and Justin Clemens, 'Masters & Disciples: Institution, Philosophy, Praxis', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 1-8.
- Azman, M., 'How to Think Science? How Does Science Think?' *Filozofski Vestnik*, vol. 26, no. 1, 2005.
- Baldwin, Jon and Nick Haeffner, "Fault Lines": Simon Critchley in Discussion on Alain Badiou', *Polygraph*, vol. 17, 2005, pp. 295-307.
- Balibar, Etienne, 'The History of Truth: Alain Badiou in French Philosophy', *Radical Philosophy*, vol. 115, 2002, pp. 16-28.
- Balibar, Etienne, 'The History of Truth: Alain Badiou in French Philosophy', in Peter Hallward (ed.), Think Again: Alain Badiou and the Future of Philosophy, London,

Continuum Books, 2004, pp. 21-38.

- Barker, Jason, Alain Badiou: A Critical Introduction, London, Pluto, 2002.
- Barker, Jason, 'The Topology of Revolution', *Communication and Cognition*, vol. 36, no. 1-2, 2003, pp. 61-72.
- Barker, Jason, 'Topography and Structure', Polygraph, vol. 17, 2005, pp. 93-104.
- Bartlett, A. J., 'The Pedagogical Theme: Alain Badiou and an Eventless Education', *anti-THESIS*, vol. 16, 2006, pp. 129-47.
- Bartlett, A. J., 'Conditional Notes on a New Republic?', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 39-67.
- Baumbach, Nico, 'Something Else Is Possible: Thinking Badiou on Philosophy and Art', *Polygraph*, vol. 17, 2005, pp. 157-73.
- Beistegui, Miguel de, 'The Ontological Dispute: Badiou, Heidegger, and Deleuze', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, trans. Ray Brassier, Albany, State University of New York, 2005, pp. 45-58.
- Bell, V., 'On the Critique of Secular Ethics: An essay with Flannery O'Connor and Hannah Arendt', *Theory Culture & Society*, vol. 22, no. 2, 2005.
- Bensaid, Daniel, 'Alain Badiou and the Miracle of the Event', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 94-105.
- Besana, Bruno, 'One or Several Events? The Knot between Event and Subject in the Work of Alain Badiou and Gilles Deleuze', *Polygraph*, vol. 17, 2005, pp. 245-66.
- Bosteels, Bruno, 'Alain Badiou's Theory of the Subject: The Recommencement of Dialectical Materialism? (Part I)', *Pli: Warwick Journal of Philosophy*, no. 12, 2001, pp. 200-29.
- Bosteels, Bruno, 'Alain Badiou's Theory of the Subject: The Recommencement of Dialectical Materialism? (Part II)', *Pli: Warwick Journal of Philosophy*, no. 13, 2002, pp. 173-208.
- Bosteels, Bruno, 'On the Subject of the Dialectic', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 150-64.
- Bosteels, Bruno, 'Logics of Antagonism: In the Margins of Alain Badiou's "The Flux and the Party", *Polygraph*, no. 15-16, 2004, pp. 93-107.
- Bosteels, Bruno, 'Post-Maoism: Badiou and Politics', *positions: east asia cultures critique*, vol. 13, no. 3, 2005, pp. 575-634.
- Bosteels, Bruno, 'The Speculative Left', South Atlantic Quarterly, vol. 104, no. 4, 2005, pp. 751-67.
- Bosteels, Bruno, 'Badiou without Žižek', Polygraph, vol. 17, 2005, pp. 221-44.
- Bosteels, Bruno, 'Can Change Be Thought? A Dialogue with Alain Badiou', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, Albany, State University of New York, 2005, pp. 237-61.
- Bosteels, Bruno, 'Alain Badiou's Theory of the Subject: The Recommencement of Dialectical Materialism?' in Slavoj Žižek (ed.), *Lacan: The Silent Partners*, London,

Verso, 2006, pp. 115-68.

- Bottomley, Anne, 'Shock to Thought: An Encounter (of a Third Kind) with Legal Feminism', *Feminist Legal Studies*, vol. 12, no. 1, 2004, pp. 29-65.
- Brassier, Ray, 'Stellar Void or Cosmic Animal? Badiou and Deleuze', *Pli: Warwick Journal* of *Philosophy*, vol. 10, 2000.
- Brassier, Ray, 'Nihil Unbound: Remarks on Subtractive Ontology and Thinking Capitalism', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 50-8.
- Brassier, Ray, 'Badiou's Materialist Epistemology of Mathematics', Angelaki: Journal of Theoretical Humanities, vol. 10, no. 2, 2005, pp. 135-50.
- Brassier, Ray, 'Presentation as Anti-Phenomenon in Alain Badiou's *Being and Event*', *Continental Philosophy Review*, 2006.
- Brassier, Ray and Alberto Toscano, 'Postface', in Ray Brassier and Alberto Toscano eds. and trans., *Theoretical Writings*, London, Continuum Books, 2005, pp. 233-41.
- Brown, Nicholas, ' $\{\emptyset, \$\} \in \{\$\}$? Or, Alain Badiou and Slavoj Žižek, Waiting for Something to Happen', *CR: The New Centennial Review*, vol. 4, no. 3, 2004, pp. 289-319.
- Bryant, Levi R., 'A Lacanian Episteme?' *Communication and Cognition*, vol. 36, no. 1-2, 2003, pp. 121-7.
- Byrne, Richard, 'Being M. Badiou: The French Philosopher Brings His Ideas to America, Creating a Buzz', *The Chronicle of Higher Education*, vol. 52, no. 29, 2006, pp. A. 20.
- Calcagno, Antonio, 'Jacques Derrida and Alain Badiou: Is There a Relation between Politics and Time?' *Philosophy and Social Criticism*, vol. 30, no. 7, 2004, pp. 799-815.
- Calcagno, Antonio, *Politics and its Time: Derrida, Lazarus and Badiou*, Ph.D., University of Guelph (Canada), 2004.
- Calcagno, A., 'Can Alain Badiou's Notion of Time Account for Political Events?' International Studies in Philosophy, vol. 37, no. 2, 2005, pp. 1-14.
- Chiesa, Lorenzo, 'Count-as-one, Forming-into-one, Unary Trait, S1', Cosmos and History, vol. 1, no. 1-2, 2006, pp. 68-93.
- Clemens, Justin, 'The lalangue of Phalloi: Lacan versus Lacan', UMBR(a), no. 1, 1996.
- Clemens, Justin, 'Platonic Meditations', *Pli: Warwick Journal of Philosophy*, vol. 11, 2001, pp. 200-29.
- Clemens, Justin, 'Letters As the Condition of Conditions for Alain Badiou', *Communication* and Cognition, vol. 36, no. 1-2, 2003, pp. 73-102.
- Clemens, Justin, *The Romanticism of Contemporary Theory: Institution, Aesthetics, Nihilism*, Aldershot, Ashgate, 2003.
- Clemens, Justin, 'Doubles of nothing: The Problem of Binding Truth to Being in the Work of Alain Badiou', *Filozofski Vestnik*, vol. 26, no. 2, 2005, pp. 21-35.
- Clemens, Justin, 'Had We But Worlds Enough, and Time, this Absolute, Philosopher...', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 277-310.
- Clucas, Stephen, 'Poem, Theorem', Parallax, vol. 7, no. 4, 2001, pp. 48-65.

- Cobussen, Marcel, 'Noise and Ethics: On Evan Parker and Alain Badiou', *Culture, Theory, and Critique*, vol. 46, no. 1, 2005, pp. 29-42.
- Copjec, Joan, 'Gai Savoir Sera: The Science of Love and the Insolence of Chance', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, Albany, State University of New York, 2005, pp. 119-35.
- Critchley, Simon, 'Observations and Questions Regarding A. Badiou's Ethics Doctrine', *Filozofski Vestnik-Acta Philosophica*, vol. 19, no. 1, 1998, pp. 21-31.
- Critchley, Simon, 'Demanding Approval: On the Ethics of Alain Badiou', *Radical Philosophy*, vol. 100, 2000, pp. 16-27.
- Critchley, Simon, 'On the Ethics of Alain Badiou', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, Albany, State University of New York, 2005, pp. 215-35.
- Cunningham, Conor, 'Lacan, Philosophy's Difference, and Creation From No-One', American Catholic Philosophical Quarterly, vol. 78, no. 3, 2004, pp. 445-79.
- De Kesel, Marc, 'Truth As Formal Catholicism on Alain Badiou, Saint Paul: La fondation de l'universalisme', *Communication and Cognition*, vol. 37, no. 3-4, 2004, pp. 167-97.
- Desanti, Jean Toussaint, 'Some Remarks on the Intrinsic Ontology of Alain Badiou', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 59-66.
- Devisch, Ignaas, 'Democracy's Content Thinking Politics with Badiou and Schmitt', Communication and Cognition, vol. 36, no. 1-2, 2003, pp. 45-59.
- Dews, Peter, 'Uncategorical Imperatives: Adorno, Badiou and the Ethical Turn', *Radical Philosophy*, vol. 111, 2002, pp. 33-7.
- Dews, Peter, 'States of Grace: The Excess of the Demand in Badiou's Ethics of Truths', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 106-19.
- Dews, Peter, 'Disenchantment and the Persistence of Evil: Habermas, Jonas, Badiou', in Alan D. Schrift (ed.), *Modernity and the Problem of Evil*, Bloomington, Indiana University Press, 2005, pp. 51-65.
- During, Elie, 'How Much Truth Can Art Bear? On Badiou's 'Inaesthetics', *Polygraph*, vol. 17, 2005, pp. 143-55.
- Düttmann, Alexander Garcia, 'What Remains of Fidelity after Serious Thought', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 202-7.
- Eagleton, T., 'Subjects and Truths', New Left Review, no. 9, 2001, pp. 155-60.
- Eagleton, Terry, Figures of Dissent: Critical Essays on Fish, Spivak, Zižek and Others, London, Verso, 2003.
- Feltham, Oliver, 'Singularity Happening in Politics: The Aboriginal Tent Embassy, Canberra 1972', *Communication and Cognition*, vol. 37, no. 3-4, 2004, pp. 225-45.
- Feltham, Oliver, 'And Being and Event and ...: Philosophy and Its Nominations', *Polygraph*, vol. 17, 2005, pp. 27-40.

- Feltham, Oliver, 'An Explosive Genealogy: Theatre, Philosophy and the Art of Presentation', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 226-40.
- Filewood, Alan, 'Impurity and the Postcolonial Subject', *Performance Research*, vol. 9, no. 4, 2004, pp. 95-8.
- Fink, Bruce, 'Alain Badiou', UMBR(a), no. 1, 1996.
- Formis, Barbara, 'Event and Ready-Made: Delayed Sabotage', Communication and Cognition, vol. 37, no. 3-4, 2004, pp. 247-61.
- Fraser, Zachary, 'The Law of the Subject: Alain Badiou, Luitzen Brouwer and the Kripkean Analyses of Forcing and the Heyting Calculus', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 94-133.
- Gibson, Andrew, 'Badiou, Beckett, Watt and the Event', *Journal of Beckett Studies*, vol. 12, no. 1-2, 2001, pp. 40-52.
- Gibson, Andrew, 'Narrative Subtraction', in Jörg Helbig (ed.), Erzählen und Erzähltheorie im 20. Jahrhundert, Heidelberg, Carl Winter Universitätsverlag, 2001, pp. 213-31.
- Gibson, Andrew, 'Three Dialogues and Beckett's Tragic Ethics', Samuel Beckett Today/ Aujourd'hui: An Annual Bilingual Review/Revue Annuelle Bilingue, vol. 13, 2003, pp. 43-54.
- Gibson, Andrew, 'Repetition and Event: Badiou and Beckett', *Communication and Cognition*, vol. 37, no. 3-4, 2004, pp. 263-78.
- Gibson, Andrew, 'Badiou and Beckett: Actual Infinity, Event, Remainder', *Polygraph*, vol. 17, 2005, pp. 175-203.
- Gibson, Andrew, *Beckett and Badiou: The Pathos of Intermittency*, Oxford, Oxford University Press, 2007 (forthcoming).
- Gillespie, Sam, 'Subtractive', UMBR(a), no. 1, 1996, pp. 7-10.
- Gillespie, Sam, 'Hegel Unsutured (an Addendum to Badiou)', *UMBR(a)*, no. 1, 1996, pp. 57-69.
- Gillespie, Sam, 'Neighborhood of Infinity: On Badiou's Deleuze: The Clamor of Being', *UMBR(a)*, no. 1, 2001, pp. 91-106.
- Gillespie, S., 'Placing the Void Badiou on Spinoza', Angelaki: Journal of the Theoretical Humanities, vol. 6, no. 3, 2001, pp. 63-77.
- Gillespie, Sam, 'Beyond Being: Badiou's Doctrine of Truth', *Communication and Cognition*, vol. 36, no. 1-2, 2003, pp. 5-30.
- Gillespie, Sam, The Mathematics of Novelty: Badiou's Minimalist Metaphysics, University of Warwick, Warwick, 2004.
- Gillespie, Sam, 'Giving Form to Its Own Existence: Anxiety and the Subject of Truth', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 161-85.
- Glazener, Nancy, 'The Novel, the Social, and the Event: An International Ethical Encounter', in Anna Fahraeus (ed.), *Textual Ethos Studies: or Locating Ethics*, New York, Rodopi, 2005, pp. 35-52.
- Grigg, Russell, 'Lacan and Badiou: Logic of the pas-tout', *Filozofski Vestnik*, vol. 26, no. 2, 2005.
- Hair, Lindsey, "I Love (U)": Badiou on Love, Logic, and Truth', Polygraph, vol. 17, 2005,

pp. 127-42.

- Hair, Lindsey, 'Ontology and Appearing: Documentary Realism as a Mathematical Thought', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 241-62.
- Hallward, Peter, 'Ethics Without Others: A Reply to Critchley on Badiou's Ethics', *Radical Philosophy*, vol. 102, 2000, pp. 27-30.
- Hallward, Peter, 'The Singular and the Specific: Recent French Philosophy', *Radical Philosophy*, no. 99, 2000, pp. 6-18.
- Hallward, Peter, 'Badiou's Politics: Equality and Justice', *Culture Machine: Generating Research in Culture and Theory*, no. 4, 2002.
- Hallward, Peter, *Badiou: A Subject to Truth*, Minneapolis, University of Minnesota Press, 2003.
- Hallward, Peter (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004.
- Hallward, Peter, 'Depending on Inconsistency: Badiou's Answer to the "Guiding Question of All Contemporary Philosophy", *Polygraph*, vol. 17, 2005, pp. 11-25.
- Helcinel, G., 'A Century Beyond Good and Evil: On "Siecle" by Alain Badiou', *Esprit*, no. 5, 2005, pp. 63-74.
- Herbrechter, Stefan, 'Badiou, Derrida, and *The Matrix*: Cultural Criticism between Objectless Subjects and Subjectless Objects', *Polygraph*, vol. 17, 2005, pp. 205-20.
- Hewlett, Nick, 'Engagement and Transcendence: The Militant Philosophy of Alain Badiou', *Modern & Contemporary France*, vol. 12, no. 3, 2004, pp. 335-52.
- Hoens, Dominiek, 'The True Is Always New: Essays on Alain Badiou', *Communication and Cognition*, vol. 36, no. 1-2, 2003, pp. 3-4.
- Hoens, Dominiek, 'Miracles Do Happen: Essays on Alain Badiou', Communication and Cognition, vol. 37, no. 3-4, 2004, pp. 165-6.
- Hoens, Dominiek and Ed Pluth, 'Working Through as a Truth Procedure', *Communication and Cognition*, vol. 37, no. 3-4, 2004, pp. 279-92.
- Holland, Christian Paul, Time for Paul: Lyotard, Agamben, Badiou, Ph.D., Emory University, Georgia, 2004.
- Hopley, Vit and Yve Lomax, 'Immanent Trajectories', *Parallax*, vol. 7, no. 4, 2001, pp. 3-8.
- Hyldgaard, Kirsten, 'Truth and Knowledge in Heidegger, Lacan, and Badiou', *UMBR(a)*, no. 1, 2001, pp. 79-90.
- Ingram, James D., 'Can Universalism Still Be Radical? Alain Badiou's Politics of Truth', Constellations, vol. 12, no. 4, 2005, pp. 561-73.
- James, Sarah, The Rudiments of Ornamental Composition / Constructed Works, 2005. Accessed.
- Jenkins, Joseph Scott, Inheritance Law as Constellation in Lieu of Redress: A Detour Through Exceptional Terrain, Ph.D., University of California, Los Angeles, California, 2004.
- Jenkins, Keith, 'Ethical Responsibility and the Historian: On the Possible End of a History "of a Certain Kind", *History and Theory*, vol. 43, no. 4, 2004, pp. 43-60.
- Johnston, A., 'Nothing is not always no-one: (a)voiding love', Filozofski Vestnik, vol. 26, no.

2, 2005, pp. 67-81.

- Jones, S. H. and D. B. Clarke, 'Waging terror: The geopolitics of the real', *Political Geography*, vol. 25, no. 3, 2006, pp. 298-314.
- Kaufman, Eleanor, 'Why the Family Is Beautiful (Lacan against Badiou)', *Diacritics*, vol. 32, no. 3/4, 2002, pp. 135-51.
- Kaufman, Eleanor, 'Betraying well', Criticism, vol. 46, no. 4, 2004, pp. 651-9.
- Kear, Adrian, 'Thinking out of Time: Theatre and the Ethic of Interruption', *Performance Research*, vol. 9, no. 4, 2004, pp. 99-110.
- Kroeker, P. T., 'Whither Messianic Ethics? Paul as Political Theorist', Journal of the Society of Christian Ethics, vol. 25, no. 2, 2005, pp. 37-58.
- Laclau, Ernesto, 'An Ethics of Militant Engagement', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 120-37.
- Laerke, Mogens, 'The Voice and the Name: Spinoza in the Badioudian Critique of Deleuze', Pli: Warwick Journal of Philosophy, no. 8, 1999, pp. 86-99.
- Lecercle, Jean-Jacques, 'Alice and the Sphinx', *REAL: The Yearbook of Research in English* and American Literature, no. 13, 1997, pp. 25-47.
- Lecercle, Jean-Jacques, 'Cantor, Lacan, Mao, Beckett, Meme Combat: The Philosophy of Alain Badiou', *Radical Philosophy*, no. 93, 1999, pp. 6-13.
- Lecercle, Jean Jacques, 'Badiou's Poetics', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 208-17.
- Ling, Alex, 'Can Cinema Be Thought?: Alain Badiou and the Artistic Condition', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 263-76.
- MacCannell, Juliet Flower, 'Alain Badiou: Philosophical Outlaw', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, Albany, State University of New York, 2005, pp. 137-84.
- Macherey, Pierre, 'The Mallarmé of Alain Badiou', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, trans. Marilyn Gaddis Rose and Gabriel Riera, Albany, State University of New York, 2005, pp. 109-15.
- Madarasz, Norman, 'On Alain Badiou's Treatment of Category Theory in View of a Transitory Ontology', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, Albany, State University of New York, 2005, pp. 23-43.
- Marchart, Oliver, Politics and the Political: An Inquiry into Post-Foundational Political Thought, Ph.D., University of Essex (United Kingdom), 2003.
- Marchart, Oliver, 'Nothing but a Truth: Alain Badiou's 'Philosophy of Politics' and the Left Heideggerians', *Polygraph*, vol. 17, 2005, pp. 105-25.
- May, Todd, 'Badiou and Deleuze on the One and the Many', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 67-76.
- McNulty, Tracy, 'Feminine Love and the Pauline Universal', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, Albany, State University of New York, 2005, pp. 185-212.

- Meister, Bob, ""Never Again": The Ethics of the Neighbor and the Logic of Genocide', *Postmodern Culture: An Electronic Journal of Interdisciplinary Criticism*, vol. 15, no. 2, 2005.
- Moreau, Pierre-François, 'Alain Badiou as a Reader of Spinoza', *Pli: Warwick Journal of Philosophy*, vol. 14, 2002.
- Moreiras, Alberto, 'Children of Light: Neo-Paulinism and the Cathexis of Difference (Part I)', *Bible and Critical Theory*, vol. 1, no. 1, 2004, pp. 1-16.
- Moreiras, Alberto, 'Children of Light: Neo-Paulinism and the Cathexis of Difference (Part II)', *Bible and Critical Theory*, vol. 1, no. 2, 2005, pp. 1-13.
- Moulard, Valentine, 'Thought as Modern Art or the Ethics of Perversion', *Philosophy Today*, vol. 48, no. 3, 2004, pp. 288.
- Mount, B. Madison, 'The Cantorian Revolution: Alain Badiou on the Philosophy of Set Theory', *Polygraph*, no. 17, 2005, pp. 41-91.
- Murphet, Julian, 'Cultural Studies and Alain Badiou', in Gary Hall and Clare Birchall (eds.), *New Cultural Studies*, Edinburgh, Edinburgh University Press, 2006.
- Nancy, Jean Luc, 'Philosophy without Conditions', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 39-49.
- Nicolacopoulos, Toula and George Vassilacopoulos, 'Philosophy and Revolution: Badiou's Infidelity to the Event', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 210-25.
- Noys, Benjamin, 'Badiou's Fidelities: Reading the Ethics', *Communication and Cognition*, vol. 36, no. 1-2, 2003, pp. 31-44.
- Noys, Benjamin, 'The Provocations of Alain Badiou', *Theory, Culture and Society*, vol. 20, no. 1, 2003, pp. 123-32.
- Ophir, Adi and Ariella Azoulay, 'The Contraction of Being: Deleuze After Badiou', *UMBR(a)*, no. 1, 2001, pp. 107-20.
- Palti, E. J., 'Poststructuralist Marxism and the "Experience of the Disaster." On Alain Badiou's Theory of the (Non-)Subject', *The European Legacy*, vol. 8, no. 4, 2003, pp. 459-80.
- Patel, Rajeev, 'Global Fascism Revolutionary Humanism and the Ethics of Food Sovereignty', *Development*, vol. 48, no. 2, 2005, pp. 79.
- Pekerow, D., 'The Evental Site of Resistance: Badiou as Supplement to Foucault', International Studies in Philosophy, vol. 37, no. 2, 2005, pp. 57-80.
- Pluth, Ed and Dominiek Hoens, 'What if the Other Is Stupid? Badiou and Lacan on 'Logical Time', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 182-90.
- Power, Nina, 'Towards an Anthropology of Infinitude: Badiou and the Political Subject', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 186-209.
- Rabaté, Jean-Michel, 'Unbreakable B's: From Beckett and Badiou to the Bitter End of Affirmative Ethics', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, Albany, State University of New York, 2005, pp. 87-108.

- Ramond, C. and A. Badiou, 'Poetry as a Condition of Philosophy: Interview with Alain Badiou', *Europe-Revue Litteraire Mensuelle*, vol. 78, no. 849-50, 2000, pp. 65-75.
- Rancière, Jacques, 'Aesthetics, Inaesthetics, Anti-Aesthetics', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 218-31.
- Regard, F., 'The Ethics of Biographical Reading: A Pragmatic Approach', *Cambridge Quarterly*, vol. 29, no. 4, 2000, pp. 394-408.
- Reinelt, J., 'Theatre and Politics: Encountering Badiou', *Performance Research*, vol. 9, no. 4, 2004, pp. 87-94.
- Reinhard, Kenneth, 'Universalism and the Jewish Exception: Lacan, Badiou, Rozenzweig', *UMBR(a)*, no. 1, 2005.
- Revault d'Allones, M., 'Who is Afraid of Politics? A Response to a Recent Book by Alain Badiou', *Esprit*, no. 12, 1998, pp. 236-42.
- Riera, Gabriel, 'Alain Badiou After the "Age of Poets", (a): a journal of culture and the unconscious, vol. 1, no. 1, 2000, pp. 10-33.
- Riera, Gabriel, 'For an "Ethics of Mystery": Philosophy and the Poem', in Gabriel Riera (ed.), *Alain Badiou: Philosophy and Its Conditions*, Albany, State University of New York, 2005, pp. 61-85.
- Badiou, Alain and L. Sedofsky, 'Being by Numbers: Interview with Artists and Philosopher Alain Badiou', *Artforum*, vol. 33, no. 2, 1994, pp. 84-90.
- Skidelsky, Edward, 'Bogus Philosophy', New Statesman, vol. 14, no. 657, 2001, pp. 51.
- Smith, A. M. Sheridan, 'Three New Novelists: JMG Le Clezio, Didier Coste and Alain Badiou', *London Magazine*, no. 4, 1964, pp. 61-4.
- Smith, Daniel W., 'Mathematics and the Theory of Multiplicities: Badiou and Deleuze Revisited', *Southern Journal of Philosophy*, vol. 41, no. 3, 2003, pp. 411-49.
- Smith, Daniel W., 'Badiou and Deleuze on the Ontology of Mathematics', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 77-93.
- Smith, Brian Anthony, 'The Limits of The Subject in Badiou's Being and Event', Cosmos and History, vol. 1, no. 1-2, 2006, pp. 134-58.
- Stavrakakis, Yannis, 'Re-Activating the Democratic Revolution: The Politics of Transformation beyond Reoccupation and Conformism', *Parallax*, vol. 9, no. 2, 2003, pp. 56-71.
- Strathausen, Carsten, 'The Badiou-Event', Polygraph, no. 17, 2005, pp. 275-93.
- Stuart Fisher, Amanda, 'Developing an Ethics of Practice in Applied Theatre: Badiou and Fidelity to the Truth of the Event', *Research in Drama Education*, vol. 10, no. 2, 2005, pp. 247-52.
- Tassone, Giuseppe, 'Amoral Adorno: Negative Dialectics Outside Ethics', *European Journal of Social Theory*, vol. 8, no. 3, 2005, pp. 251-67.
- Tormey, Simon, 'A 'Creative Power'?: The Uses of Deleuze. A Review Essay', *Contemporary Political Theory*, vol. 4, no. 4, 2005, pp. 414.
- Toscano, Alberto, 'From the State to the World? Badiou and Anti-Capitalism',

Communication and Cognition, vol. 37, no. 3-4, 2004, pp. 199-223.

- Toscano, Alberto, 'Communism As Separation', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 138-49.
- Toscano, Alberto, 'The Bourgeois and the Islamist, or, The Other Subjects of Politics', *Cosmos and History*, vol. 1, no. 1-2, 2006, pp. 15-38.
- Widder, Nathan, 'The Rights of Simulacra: Deleuze and the Univocity of Being', *Continental Philosophy Review*, vol. 34, no. 4, 2001, pp. 437-53.
- Wilkens, Matthew, 'Introduction: The Philosophy of Alain Badiou', *Polygraph*, no. 17, 2005, pp. 1-9.
- Žižek, Slavoj, 'Psychoanalysis in Post-Marxism: The Case of Alain Badiou', *The South Atlantic Quarterly*, vol. 97, no. 2, 1998, pp. 235-61.
- Zižek, Slavoj, The Ticklish Subject: The Absent Centre of Political Ontology, New York, Verso, 2000.
- Žižek, Slavoj, 'Is There a Politics of Subtraction? Badiou versus Lacan', *Communication* and Cognition, vol. 36, no. 1-2, 2003, pp. 103-19.
- Žižek, Slavoj, 'From Purification to Subtraction: Badiou and the Real', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 165-81.
- Žižek, Slavoj, 'Notes on a Debate "From Within the People", *Criticism*, vol. 46, no. 4, 2004.
- Žižek, Slavoj, Lacan: The Silent Partners, London, Verso, 2006.
- Žižek, Slavoj, 'Badiou: Notes From an Ongoing Debate', International Journal of Žižek Studies, vol. 1, 2006.
- Zupančič, Alenka, 'The Fifth Condition', in Peter Hallward (ed.), *Think Again: Alain Badiou and the Future of Philosophy*, London, Continuum Books, 2004, pp. 191-201.